

SPANISH DICTIONARY

Jimeno Álvarez

INTRODUCTION

amp.wordmeaning.org is an open and collaborative dictionary project that, apart from being able to consult meanings of words, also offers its users the possibility of including new words or nuancing the meaning of existing words in it. As is understandable, this project would be impossible to carry out without the esteemed collaboration of the people who follow us around the world. This e-Book, therefore, was born with the intention of paying a small tribute to all our collaborators.

Jimeno Álvarez has contributed to the dictionary with 6245 meanings that we have approved and collected in this small book. We hope that the reader is very valuable and if you find it useful or want to be part of the project, do not hesitate to visit our website, we will be delighted to receive you.

Working Group

amp.wordmeaning.org

arrasti on

In euskera arrasti on. In Spanish good afternoon.

arreate

Arriate (from Arabic Arriadh, " 34 orchards;) it is a Spanish province of Malaga, Andalusia municipality, located to the West of the province being one of the towns that make up the region of the mountainous area of Ronda. Su origin goes back to the year 1630, when the village of Arriate is secreted in the municipality of round but, five years later, in 1635, he returned again to join round forming part of the municipality until 14 February 1661 gets its recognition as detached villa.

arreate

A narrow and elongated, parterre arranged next to a wall of a garden or patio.

arrebujaban

They arrebujaban of arrebujar arrebujar v. tr. 1 creasing or pile without a flexible thing: when lame clothes dryer not arrebujes it on the bed, then it costs long plancharla. 2 cover or wrap with the bedding or clothing: the child got into bed and arrebujó to be hotter.

arregla abiar

Fix or avian are used interchangeably to refer to the steps necessary to prepare the bird before cooking.

arringarse

ARRINGARSE Acobardarse, surrender, kneeling.

arrireria

Arriero Un arriero is a person who works transporting goods such as coffee, straw, Cork, wheat, coal, machinery, and many others, mainly loaded on the backs of mules, given the strength of these animals. The carrier is responsible for removal and always walking on foot in the middle of the mules, that they perform their travels, often very extensive, and that the mullahs will meet transport valuable goods loading in a reliable and safe way to the destination. In addition to the Mule as a main mass means of transportation, the carriers from different parts of the Colombian territory and the world have also used to transport horses, donkeys and oxen, but on smaller scale, given that these latest animals are slow, clumsy, or unstable compared with the Mule.

arrogantes

Of arrogance. 40 Arrogance; from the latin arrog re: ad - rog re) It is a defect which relates to the excessive pride of a person in respect of itself and that leads her to believe and demand more privileges from those who have the right. The qualifying adjective relative to this passion is arrogant. It is often used with a negative connotation.

arroledaba

arroledaba is incorrectly written, and should be written as "it arrodela" being its meaning:
arroledaba = it arrodela " " it arrodela: first person singular preterite imperfect 40 copreterito) indicative of the verb " sclerodermic ". The word Sclerodermic: - syntactically is a verb-a verb is little used. Sclerodermic is protect with Buckler to someone. Sclerodermic is covered with shield.

arroyan

Of arroyar.tr. Rain grooves form on Earth. More c. prnl.: throw anything mussel shells will fields.Form streams.

arroz con leche

Rice pudding is a dessert typical of the cuisine of many countries made by slowly cooking the rice in milk with sugar. It is served hot or cold. It is often add cinnamon, vanilla or lemon peel to aromatise it.

arroz garun significsdo

According to the dictionary of gastronomy of Carlos Delgado garum is a: the Roman antique sauce condiment, produced mainly in Spain with the hipogastros of tuna, the brunette, and currently missing in Europe the garum caballa.1Aunque, fermented fish juice is still manufactured and is a success in Asia. His presence as a condiment is constant in most of the dishes. Not consumed directly as a dish in itself. It is can resemble him regarding their use vinegar or mustard, for example.The product is in all countries is similar: a coloured liquid orange-red, similar to the color of the wine vinegar, without any sediment.It is a product rich in proteins, vitamin B12, amino acids, calcium, phosphorus, iodine and iron.According to the experts to find out if it is of good quality just add liquid to a grain of rice, if it floats is good, if it sinks do not.

arroz mango

Rice with mango saying when things are tangled.

arrulla

Third-person singular present indicative of the verb 34 mode it lulls; " lull.Meaning of " " lull: tr. Attract with cooing the pigeon or the tortolo the female, or on the contrary. Numb the child with Lullabies. Cause numbness specified sound. Col. fall in love with sweet words:

arrumbiar

Mothballing - according to the RAE: put a thing as useless in a withdrawn or secluded place.Also pronounced popularly as arrumbiar or arrumblar.

arrunchar en colombia

Runcho ArruncharDe (Species of opossum) Meanings: it is. 1: Lie down and hugging partner. Colombia.

arruncho

I arruncho of arrunchararrunchar = clothing. tr. AGR. Cover the vines grafted with a pile of Earth to protect it from the action of heat and cold.Taking a definition. It is that. It is to have someone who we preserve heat and cold. He arrunche us, we clothe.

arruntak

In Basque arruntak.In common Spanish

art mobiliari

art mobiliari is incorrectly written and should be written as "art furniture" being its meaning:
art mobiliari = furniture art within the field of prehistoric art, art furniture and the art advertisements used interchangeably to designate any artwork from limited and manageable dimensions, i.e. that can be transported by human beings.

arte de componer versos

The art of composing verses called versification and contains the set of rules to which all poetic composition must conform.

arte omnia

Shop on line of silver jewelry and ethnic jewelry

arteria hioides

The lingual artery is an artery that originates as a collateral branch of the external carotid, 1 approximately into the rod of the hyoid bone.

artifica

In Artifica, we put people at the Centre of the project and build innovative digital experiences.

artistica

artistic is incorrectly written, and should be written as "artistic-ca" being its meaning:
artistic-ca adj.1 relating to art, especially the beautiful artes.2 which is made with art:

artroclisis

Artroclisis: (from the Greek arthron, joint, and lysis, 41 dissolution; Operation designed to recover the mobility of an ossified articulation, and consisting mainly in the section of the capsule and its ligaments.

as semiotico

Semiotics is the specialty that investigates the meanings of things, and adapts them to social systems, with a focus on the culture of consumption. According to the panorama, the precise mechanisms of estainvestigacion provide information about the market, the brand and the consumer.

asahely de los angeles

asahely of los angeles Asahel = AssaelUna = tradition account of two angels, Assael and Shemachsai and how they loved the daughters of men. They descended from the sky to the Earth. One of them returned to heaven without having sinned, but the other stayed. This consummated his desire, and their offspring became demons.

ascepto fibroso

fibrous,-sa adj.1 which consists of fibres or filaments: muscle fibroso.2 that is similar to the texture of fiber fabric: aspect fibroso.3 containing much vegetable fiber:

ascinado

ascinado is incorrectly written and it should be written as "fascinated" being its meaning:
ascinado = fascinadodel verbp fascinarfascinar tr. Attract or impress much one person or thing to someone.

asd

The Association of aerospace industries and 40 European defence;41 ASD; It represents industry aeronautics, space, defence and security in Europe in all matters of common interest with the aim of promoting and supporting the competitive development of the sector. ASD membership consists of 16 large European companies of the aerospace and defense and 27 associations members in 20 countries. In 2012 more than 2,000 aeronautics, space companies and defence of these countries they employ more than 752.000 people and generated a turnover of almost do 186 800 000

000. The President and Chairman of the Board of ASD is Mr Jean-Paul Herteman, CEO of Safran. The ASD Secretariat is based in Brussels with an ASD-EUROSPACE in Paris Office. D. Jan Pie is the Secretary-General.

aseras

aseras is incorrectly written and it should be written as "sidewalks" being its meaning:
aseras = aceraacera
acerasplural f. edge of the street or other public roads, with proper pavement to allow the passage of pedestrians, spreading driveway wall constructions.

aserchar

Lurk v. tr.1 watch, wait or pursue with caution to not be noticed. do v. tr./intr.2 there is evidence that will happen an adverse event, a misfortune or a disaster:?

aserrios

Plural of aserrioAserrio on some sides or sawmill in others and is understood as the place where are sawing the trunks of plants that come from forests or mountains to reduce them and to be sold shaped shoulder straps or tables carpentry or stores of wood.

asesadundrada

asesadundrada is incorrectly written and it should be written as "sorry" being its meaning:
asesadundrada = apesadumbradaapesadumbrado, da.1. adj. It conveys or evokes sorrow or grief.

aseverado

Of assert v. tr. Declare that one thing is certain.Affirm or make [what is] transitive .verbo assert, to say that something is true or real

asgan

Use your hands or other Appendix to retain, hold or carry one thing

asienda

Asienda = Ranch to a farm, of large size, usually called a farm of landowner character, with a nucleus of dwellings, usually of high architectural value. Property of Spanish origin, specifically Andalusian, the model system was exported to America during the colonial era (see article " 34 colonial hacienda;).

asignar y designar

assign. (From lat. assign 41 re;.1 tr. Point out what corresponds to someone or algo.2. tr. Point, fijar.3. tr. p us. Name, designar.designar. (From lat. design re).1 tr. Form design or proposito.2. tr. Designate or assign to someone or something for determined fin.3. tr. Call, indicate.

asintir

1.-Asintir = nod
2. admit as true or suitable what another has said or proposed before.
3. approve
4.-consent.
5.-Permitirr.
6.-conform.

asirse

the verb asirasir. (Perhaps of asa).1 tr. Take or catch by hand, and, in general, take, catch, prender.2. Intr. p us. Said of a plant: root or PIN in the tierra.3. prnl. Hold onto something. Grab a rope. U t in sent. Fig. Grab to an idea.4. prnl.

Take occasion or pretext to say or do what is quiere.5. prnl. p us. Two or more people saying: fight or contender, works or Word.

asistencia del docente

This system of assistance is designed to provide settlements with a tool that facilitates the registration of attendance of teachers and the preparation of the corresponding discount return monthly should be sent to the Directorate of liquidation of assets.

askatuta

In Basque Spanish askatutaEn free

askori deus ere

in euskera askori deus Spanish ereen many nothing

asojado

asojado is incorrectly written and it should be written as "blighted" being its meaning:
asojado = asoladoAsolado is the participle of obliterate, that such and points out the academic dictionary, means destroy, ruin, raze. To denote sadness or pain are recommended desolate.

asojado

containing soy

asolejar

asolejar is incorrectly written and it should be written as "solejar" being its meaning:
asolejar = solejarsolejar.1. Intr. DeSUS. take the sol.solejar. (Sol 41.1 m. solana.

asolejar

Regular verb, used the rules of the 1st conjugation. -The verb asolejar is used in the old Spanish (and sometimes also currently) according to the the Royal Academy of the Spanish language.

asorde

Oreads of asordar.Asordar tr. Ensordecer someone with noise or voices, so that you hear.

aspecto fibroso

aspect fibroso is incorrectly written and it should be written as "fibrous" being its meaning:
fibroso = fibrosofibroso,-sa adj.1 which consists of fibres or filaments: muscle fibroso.2 that is similar to the texture of fiber fabric: aspect fibroso.3 containing much vegetable fiber:

aspecto fibroso

It is made up of fibres or filaments. That is similar to the texture of fiber: fibrous appearance.Lots of vegetable fiber that contains:

aspecto fibroso muscular

The muscle is a tissue formed by a large number of fibers that have the ability to interbreed (contrarse) and spreading (

bloating) they generate movement

astarau

Expression of Quechua origin that is used when a person is blown

astaray

Voice quichuaExpresa sensation of heat or burn.It is boiling.

asten

Asten is a municipality and a town located in the South of the Netherlands. It has a population of 16.264 inhabitants and an area of 71,38 km².

astpancreatitis

astpancreatitisun aspartate transaminase-level nase (AST or SGOT) more that three times the normal is highly suggestive of gallstones pancreatitis.

astrolavio

The astrolavio or astrolabe is an ancient instrument that allows you to determine the position of the stars on the sky. The astrolabe Word etymologically comes from the Greek do AAA do» →²¹ ½, 1 which can be translated as 'Star Search'??

astudillo

Astudillo is a Spanish municipality in the autonomous community of Castile and León which belongs to the province of Palencia, located 29 km to the NE of the provincial capital, 780 m above sea level, has 1106 inhabitants (41 2011; and 122,95 km².

asubiarse

verb asubiarAsubiar is a curious verb, used mainly in the region of 40 Cantabria autonomous community Spanish) which comes from the preposition " so ": low, below, and the old verb " uviar; 34: arrival, with the meaning of " shelter from the rain, ": action to protect themselves from weather under a shed, cabin, cave... José María de Pereda (1833 - 1906) Spanish novelist, collects it frequently in his works. Today in particular, we will take a fragment of the taste of the tierra. Chapter XXIV

asura

In Hinduism, asuras them are a group of deities thirsty of power and in constant war, considered sometimes demonic or sinful.

asura

Asura is a word in Sanskrit language which in Buddhism refers to the lowest rung of the rank of gods or demigods of the Buddhist cosmology.In Hinduism asuras them they were thirsty for power, which ended up being considered evil or sinful.In the Zoroastrian religion or mazdeista of Persia, asuras them or ahuras were associated with Ahura Mazda with the forces of good or as angels.

asurada

asurada ": feminine singular past participle of verb " asurar ".Meaning of " " asurar: tr. Re-burn due to lack of juice. / pml. Asurar is.

atabalar

Catalan Spanish atabalaren agobiaragobiar1 v. tr. [LC] fatigue brain (someone) motion sickness, with noises or sounds. Do not stop shouting all day: overwhelm me, these creatures! The workshop noise overwhelms the vecindario.2 v. tr. [LC] for ext. They have asked me questions! I well stunned.

atabalarse

overwhelm is

atabalillo

It is also known by this name to a small drum used in Spain since the middle ages.

atabalillo

Spanish jumped own historical dance step.

atalondoa

in Basque Spanish atalondoaen lobby

atarillado

atarillado is incorrectly written, and should be written as "atabardillado" as meaning:
atarillado = atabardilladoAtarrillado does not come, but to seek atabardillado on the site of the SAR, I get: atabardillado, da.1. adj. said of an accident or a disease: who participates in the qualities of the tabardillo.

atarki

the company ATARKI ELKARTEA, SLP registered in the mercantile registry of Guipúzcoa-Gipuzkoa which seeks social services related to architecture through authorized and qualified professionals.

ataxica

ataxia ataxiaLa 40 ataxica; from the Greek a - meaning " negative " or " No " and taxi which means " 34 order;) It is a sign characterized by cause the lack of coordination in the movement of parts of the body of any animal, including man. This lack of coordination can affect the fingers and hands, arms and legs, body, speech, eye movements, the mechanism of swallowing, etc.WHO determined that the international day to raise awareness in society about this disease is September 25.

atáxoca

ataxoca is incorrectly written, and should be written as "ataxia" being its meaning:
ataxia ataxiaLa 40 ataxoca; from the Greek a - meaning " negative " or " No " and taxi which means " 34 order;) It is a sign characterized by cause the lack of coordination in the movement of parts of the body of any animal, including man. This lack of coordination can affect the fingers and hands, arms and legs, body, speech, eye movements, the mechanism of swallowing, etc.WHO determined that the international day to raise awareness in society about this disease is September 25.

atemporales

Plural of timeless adj. That it does not refer to a specific time.

ateneico

AteneaEn Greek mythology, Athena or Atena1 2 3 (attic Greek do , ® ½; Transl., Ath n or ,·½±⁻, Ath nai) also known

as Pallas Athena (? ±»»»¿Â ¿,®½·) She is the goddess of war, civilization, wisdom, strategy, arts, justice and skill. One of the principal gods of the Greek pantheon and one of the twelve Olympian gods, Athena received cult in all the ancient Greece and throughout its area of influence, from the Greek colonies in Asia minor up to the Iberian Peninsula and North Africa. His presence is attested to in the vicinity of the India. Therefore his cult took many forms and even had a considerable expansion to the point that his figure was syncretized with other deities in the regions surrounding the Mediterranean.

athanatos

ATHANATOS - Greek word meaning immortal. And also, the Lord who has to obey the hell.

atiborran

Of v. cram tr.1 fill something in demasia.2 fill the stomach of food or drink to no power. (Rob, hartar.3 fill your head with ideas, readings or anything else.

atiborrarse

Of pig tr. Fill something in excess... Mobbing something somewhere, especially useless things. tr. and prnl. Rob's food:

atinete

atinete is incorrectly written, and should be written as "relevant" being its meaning:
atinete = related. (from lat. att-NENS,-entis, part. Act. attin re " belong ").1 adj. Tocante or belonging.

atipicos

atypical is incorrectly written, and should be written as "atypical" being its meaning:
plural of atipicoatipico, ca adj. That does not fit in a type or model.

atirisiado

atirisiado = it is the participle of the verb atiriciar is.Atiriciar is, get jaundice.

atisbos

singular atisboVislumbre, guess i.e. refers to judgment forming (moral, ethical or mathematician) things or events per evidence and observations. In mathematics, the concept of glimpses refers to a statement that is true, but that has not been tested

atmella

Catalan Spanish atmellaen almond

atortoles

" atortoles; 34: second-person singular present subjunctive of the verb " atortolar ".Meaning of " " atortolar: 1. tr. coloq. Stun, confuse, or cow. U t. c. prnl. / 2. prnl. Love is sweet and ostensibly. / 3. tr. RUR. (El Salvador. and Hond.) Close or put a bag or sack tortor. / 2. tr. RUR. (Hond.) apersogar (tie an animal).

atotonilco

Atotonilco, village of the municipality of Jonacatepec, in the State of Morelos

atr

The ATR, users of the Madrid Media Association, dedicated since 1985 to boost the quality of the contents of the media and to protect the rights of users, especially children.

atr

In Phonetics, ATR (the English advanced tongue root) It refers to a phonetic feature that appears on sounds articulated with the root of the tongue advanced, i.e., with an expansion of the pharyngeal cavity by a movement of the base of the tongue forward. The feature appears in the articulation of some vowels. Secondly the feature [ATR] involves an additional tension on the lips. This tension sounds to the ear as some " 34 clarity; associated with a forming minor, purchased with the vowels which has feature [-ATR]. Sporadically used the name tense and lax vowels to reflect this phonetic nuance, although currently tend to use longer than the adjective " tense " It has other meanings in Phonetics. In the AFI the feature ATR is represented by [diacritic].

atr

RTA-(Avions de Transport Régional or Aerei da Trasporto Regionale) It is an Italian-French aircraft manufacturer based in the grounds of the Toulouse-Blagnac international airport in Blagnac, France. Was formed in 1981 by Aérospatiale of France (now EADS) and Aeritalia (now Alenia Aeronautica) of Italy. Its main products are the ATR 42 and ATR 72.

atr

In Phonetics, ATR (the English advanced tongue root) It refers to a phonetic feature that appears on sounds articulated with the root of the tongue advanced, i.e., with an expansion of the pharyngeal cavity by a movement of the base of the tongue forward. The feature appears in the articulation of some vowels. Secondly the feature [ATR] involves an additional tension on the lips. This tension sounds to the ear as some " 34 clarity; associated with a forming minor, purchased with the vowels which has feature [-ATR]. Sporadically used the name tense and lax vowels to reflect this phonetic nuance, although currently tend to use longer than the adjective " tense " It has other meanings in Phonetics. In the AFI the feature ATR is represented by [diacritic].

atravia

Gymnastics magazine Atravia school special ATRAVIA

atribuciones

plural feminine noun 'powers are acts which should be exercised by public employees; its powers are the uses that can be made of the power of the Law entrusts to him. One of the powers of the judge is to examine witnesses; one of its powers is to impose penalties on the offender. Lower the authority agents have powers, and hardly can be said to have faculties."

atrincherado

entrenched atrincherar atrincherar v. tr.1 defend or make strong verb a place with buildings or trenches. do v. prnl.2 entrench themselves get in trenches or covered with the enemy-like places. 3 weigh in an opinion or an attitude and not wanting to change it.

atxikimendua

in Basque Spanish atxikimendua en accession

auch ihnen

in German auch Spanish ihnen en they also

auf den kopf

In German auf den kopf. In Spanish in the head.

augen

Augen (" 34 eyes; Germans) they are large and lenticular shaped eyes mineral aggregates visible mineral grains in some foliate metamorphic rocks. In cross section they have the shape of an eye.

aunado

Combine v. tr. Unite and harmonize or to agree different things.

aurático

Auratic is a type of art.

aurgi

Aurgi is a company dedicated to the automotive industry. Our workshops are spread through much of Spain: Madrid, Barcelona, Seville, Alicante... We are professional in everything related to the service and maintenance of automobiles, from reviews of vehicles, checks pre ITV, oil, battery replacement change, change tires... In Aurgi we have periodic deals for wheels, batteries, oil changes, etc., as well as low prices on accessories and elements of security for your car

auronia

Auronia you will find traditional gold wedding rings and rings of other materials in numerous variations. We at Auronia have a very high level of quality. Therefore, we put our rings in our production plant in Nordhorn itself to meet our high expectations. In this way, we have the ability to control operations. This ensures the high quality of our engagement rings in a safe manner. Until a ring out of the factory checks a master goldsmith, the quality of the work. Only then we can give this ring to our clients.

aurretik

in Basque Spanish aurretiken before

aurten bai

Aurten bai is a foundation dedicated to the promotion of all types of socio-cultural initiatives and service delivery and sustainability of cultural establishments related to the education and literacy of the Basque language in society. The Foundation's activities will be developed mainly in the Basque country.

ausado

ausado it is incorrectly written and it should be written as "tapered" being its meaning: tapered = ahusado
da adj. You have a spindle.

austrato

austrato = sustrato
1. m. layer that underlies another and over which it can influir.
2. m. Biol. A place that serves as a seat to a plant or an animal fijo.
3. m. Bioquim. Substance on which acts an enzima.
4. m. Fil. (substance would be, essence or nature of something).
5 m. Fil. substance (reality that exists on its own).
6 m. photographic. Bath applied to the bracket to allow the adhesion between the sensitive layer to the light and the glass or plastic.
7 materials. m. Géol. Field below that is considered. The substrate of a manto.
8. m. Ling. Language extinction by the introduction of another in the same geographic area, over which has, however, some influencia.
9. m. Ling. Influence that has a language extinct over another which, however, has been imposed.

außer zu

in German ausser Spanish zuen except

auto complacencia

self-satisfaction, complacency, smugness, snobbishness, satisfaction itself, satisfaction of one's self, sufficiency

auto corregible

That corrected on its own or by itself. AUTOCORREGIBLE: as I already said that the possibility that a plant grows anywhere can not predict, then the conception correctable auto tells us that it is necessary that we do tests, we experience; to clarify our doubts when we already get results can say if a plant can be or not grow at a particular site. With this, we conclude that there are plants that grow in water, others in the desert, in the air, and any other place where they can receive their energy.

autoagresion

autoagresion is incorrectly written, and should be written as "self-aggression" being its meaning:
autoagresion = auto-Agresion la self-harm, auto aggression, self-destruct, self abuse, self mutilation or self scourging (in English self harm) It is a consistent practice in the intentional production of wounds on the body.

autoanticuerpos

plural of autoanticuerpo Un autoantibody is an antibody developed by the immune system that acts directly against one or more antigens of the own individual. Many autoimmune diseases have its etiology in the overproduction of this type of antibody, typical cases are systemic lupus erythematosus and rheumatoid arthritis. The name is derived from the Greek " car " that means " own 34, " 34 anti; that means " against " and " 34 body;..l

autodesignacion

The capacity of the people to autodesignarse.

autoeconomico

autoeconomico = auto cheap economic coche

autofilia

(From the Greek auto, and phylein, love) (Ball). Favourable opinion which have themselves a number of psychopaths, and, in particular, those who are harassed.

autogestora

Self-management. Self-management (meaning 41 autonomous administration; Organization is the use of any method, skill and strategy through which the participants of an activity can guide the achievement of its objectives with management autonomy. This is done through the establishment of goals, planning, programming and monitoring tasks, self-assessment, autointervencion and self-development. Also referred to as Executive process 40 self-management; in the context of a process of execution autonomic). Self-management aims to the empowerment of individuals so that they meet goals for themselves, as for example within the departments of a company (see: 41 matrix scheme; . Self-management covers various aspects of the Organization, as the personal preparation to take skills, 1 and the leadership and teams or work groups, 2 The self-management comes from the world of business administration, and has now passed to be used in the fields of psychology and the education 3.

autonombrarse

Appoint for himself, called one same.

autonomicos

autonomy = plural of autonomicoautonomico, ca adj. Autonomy or relative to it: autonomous Government.

autopercepcion

The self-perception is the image that the individual himself is made when it comes to evaluate own forces and self-esteem. Our behavior is determined, to a large extent, by the idea that we have of ourselves and, therefore, plays an important role in personal stress, as well as in the domain of the latter. Subjects whose self-esteem is weakened and who do not have much security, are much more prone to stress than those who have confidence in themselves and are seen in a positive light.

autor de caperucita roja

Charles Perrault (Paris, France, January 12, 1628 - ibid., 16 may 1703) was a French writer, primarily known for having given literary form to classic fairy tales such as little Red Riding Hood, Puss in boots, and in many cases perfecting the rawness of the oral versions.

autoreconocimiento

Self-knowledge is the knowledge of oneself. It is not yet considered by the Royal Spanish Academy, but this term is already used in many psychology texts. It is to be recognized with strengths and weaknesses.

autosustentable

self-sufficient adj· economically independiente·

auxiliar primeros auxilios

The auxiliante is the first person in a scenario of emergency which has basic training in first aid, to assist to the rugged. They can provide valuable information for the patient's care, including the way how the emergency, which was observed during the initial evaluation of the patient by the first respondent and that type of treatment was provided.

auxvenir

not coming

avade

in Estonian Spanish avadeen openings

avalorativo

Devoid of value where no value. Term is widely used in the jurisprudence.

avellador

avellador is incorrectly written, and should be written as "hob" being its meaning:
avellador = avellanadorespecie of barrenilla used to countersink

aventuras

plural of aventuraUna adventure is an experience of a risky nature normally composed of unexpected events, in many

cases still present some kind of danger.

avilantes

the verb avilantaravilantar means to Volar is.

avion de 6 motores

If we have a single engine, and something goes wrong, then the consequences will be catastrophic. For this reason the majority of the flights used two engines, while others opt to use three or four engines. But why stop us? The new conceptual Oliver VTOL aircraft has a total of six engines. Oliver believes that this is a good idea to have six engines and three wings we can lose a motor and a section of a wing and will be able to continue the journey without major problems. This is not the case of an aircraft of two or four engines, but with six engines, things become more secure.

avocasto

avocasto is incorrectly written, and should be written as "avocastro" as meaning:
AVOCASTRO. m. Chile and Peru. Very ugly person.

avocatero

In America] see avocado (tree 41.

avui

Catalan Spanish avuien today

awul

1.-AWUL is a recognized leader in several segments of the property and casualty insurance industry.
2.-Awul is a populated place in East New Britain Province (East New Britain) Papua New Guinea (Oceania) with a code of the Asia/Pacific region. It lies at an altitude of 8 metres above the sea level.Awul also known as Uvol.

axadilla

axadilla = azadillaazadilla s. f. small hoe used to pull weeds

axcan

Axcan Pharma Inc. develops and markets drugs mainly to treat gastrointestinal ailments. Use line is the chronic disease of the liver,

axilogico

axilogico is incorrectly written, and should be written as "axiological" being its meaning:
axilogico = Axiologicoaxilologico is everything what refers to a concept of value or which constitutes an axiology, i.e. the prevailing values in a given society.Axiological appearance or the axiological dimension of a certain matter implies the notion of choice of the human being by moral, ethical, aesthetic and spiritual values.

ayakasstli

(From nahuatl ayacaxtli ' atabal ').

ayea

Ayea is the smaller size of Idhún Moon, is reddish and is the Moon of Neliam, the goddess of the sea. They call it the "Moon tears ". The full moon of Ayea marks the end of each month in Idhún.

ayea

" " ayea: third-person singular present indicative of the verb " ayear ".AYear complain, complain

aypay

aypay (Quechua) Verb aypay transitive - to reach out to take something transitive transitive - understand - to be sufficient

ayuntamiento de zaragoza

The city of Zaragoza is the institution that is responsible for governing the municipality of Zaragoza (Aragon, Spain). The City Council is led by the Mayor of Zaragoza, which is democratically elected since 1979. Currently Juan Alberto Belloch, (holds that positionPSOE-41 Aragon; Thanks to the support of the CHA and IUA during the day of investiture. The municipal corporation is formed from 2011 by 10 Councillors of the PSOE, PP 15, the CHA and 3(3) of IUA.

az

Born as Anthony Cruz, AZ is a rapper African American/Dominican Coast this. It was formerly known as AZ The display, most later reduced it to AZ simply. AZ has managed to consolidate its position as a cult figure within the underground, despite his small success in the commercial world. His first major appearance came in the historic theme of the genus "Life " s A Bitch " of the Nas Illmatic. He then published Doe Or Die in the year 1995, which received praise from criticism, even critics who hated hip hop. They decided to praise it because it attracted them morality and the representation of the dangerous life of Hector (thug life).

azafio

azafio it is incorrectly written and it should be written as "uncouth" as meaning:
azafio = zafiozafio, fia. (Perhaps of the AR. Hisp. failure would afi, mere Labrador).1 adj. coarse or uncouth in manners or lacking in touch in your comportamiento.2. adj. Peru. heartless.

azagada

" 34 azagada;; feminine singular past participle of verb " azagar ' ' azagar. (From behind).1 intr. The sheep or goats: go one after another in the paths.

azagadas

When sheep and goats are going down the path a after another said that azagadas van.

azalpena

in Basque Spanish explanation azalpenaen

azerieme

azerieme is incorrectly written and should be written as "azeri eme" being its meaning:
azerieme = azeri emeen Basque Spanish emeen azeri female Fox

azkar usteko

Basque azkar Spanish ustekoen to think quickly

azoge

1.-Is indicated for the treatment of urinary tract infections and concomitant symptoms, produced by microorganisms gram-negative sensitive to acid nalidixic, including Klebsiella, Enterobacter, e coli and most of Proteus strains.
2. Mercury or Quicksilver is a chemical element of atomic number 80. Your name and symbol (Hg.) it comes from hidrargirio, today already disused term, which in turn comes from the latin hydrargyrum and hydrargyrus, which in turn comes from the Greek hydrargyros (hydros = water and argyros = silver). The mercury name was given in honor to the Roman god of the same name, who was the Messenger of the gods, and due to the mobility of the mercury was compared with this God.

azota

hits = azotarazotar v. tr.1 give azotes.2 give blows the wind, rain, waves, etc., in a manner repeatedly and generally violenta.3 attack or punish, usually a natural phenomenon, a population, a country or a wide area hard and persistently, causing damage and destruction.

azpaldiko

in Basque Spanish azpaldikoen long-term

azpaldiko

Meaning: Word used to express surprise to find us with someone that we did not see since quite some time. It is synonymous with the long no see! the Spanish, but in a single word.

aztertun

Basque Spanish aztertunen to examine

aztlan

Aztlan is incorrectly written, and should be written as "aztlan" being its meaning:
Aztlan (nahuatl: aztlan, would place the azta herons do, garza; titlan, place do 41?; In Aztec mythology, is an island or islet primeval and starting point from where departed the mexicas, represented as an island in a lake.

azucar blanquilla

It is known as table sugar and sugar which is used both for cooking in general to dissolve in beverages: juices, milk, soft drinks, or other. Is a size medium, crystal sugar has a size of approximately 0.4 mm. It has large amount of sucrose, about 97%, that is a very pure sugar.

azufaifos

Plural of azufaifoZiziphus zizyphus (no. Zizyphus jujuba) 2 commonly known as jujube, azofeifa3, azofaifo, 4 or Jujube is a plant of the family of the Ramnaceas species, originating in South and East Asia.

azurras

Thus the Italian soccer team is called.

azuzarme

the verb azuzarazuzar v. tr.1 incite or stimulate an animal, especially a dog, so ataque.2 encourage or urge a person to do one thing, usually against someone.

árbol originario del estado de morelos

Nature will not cease to amaze us with its creation. Now leave us a gift, a new species of tree endemic of Texcal, ecosystem of the State of Morelos. A tree that deserves to be known and recognized for their qualities. *Esenbeckia Vazquezzi* is the scientific name given to this endemic species. It is a tree that exceeds 15 meters in height; a distinctive feature in the area which has a characteristic of deciduous flora with fish that only reach 5 meters.?? Input, only found eight copies, in accordance with Topiltzon Contreras MacBeth, Secretary of 40 sustainable development;41 SDS; Morelos.

babal

Baba. Baba may refer to the following articulo: baba or 40 spectacled Caiman; *Caiman crocodilus*) carnivorous reptile on the American continent. Baba or saliva, liquid produced by the salivary glands in the mouth.

babareque

babareque is incorrectly written, and should be written as "bahareque" being its meaning:
babareque = bahareque Bahareque, or bajareque, is the name of a system of construction of houses from sticks or woven reeds and mud. This technique has been used since ancient times for the construction of housing in indigenous peoples of the Americas. An example is the hut, widely used by Amerindians, mainly in Colombia and Venezuela housing.

babos

TIMEA Babos (born 10 May 1993) It is a Hungarian professional tennis player. Its highest ranking in individual was not. 68, which reached on February 27, 2012. His highest doubles ranking is not. 133, which reached in February 20, 2012. To date, Babos won nine ITF titles. Babos is a member of the Academy of tennis Gosling. Currently resides in Sopron, Hungria. durante 2010 reached four finals of the Grand Slam in doubles junior, taking all, with the exception of the Australian Open. All this together with a same partner, the American Sloane Stephens.

babos

Gábor Babos (n. Sopron, Hungary, 24 October 1974) and it is a Hungarian footballer. He plays goalkeeper and currently plays for NEC Nijmegen of the Dutch Eredivisie.

baboza

baboza is incorrectly written, and should be written as "slug" being its meaning:
baboza = babosa Las terrestrial slugs are gastropod molluscs in the order Pulmonata with small internal shells, in contrast to snails, which have a prominent shell or no shell. Some large species are called taveras. The term slug do does not no taxonomic meaning since it includes gastropods of different groups. Terrestrial slugs are divided into many families, some of which contain both species with shell (41 snails; as shelled (slugs).

bacaneros

bacaneros is incorrectly written and it should be written as "Buccaneers" being its meaning:
bacaneros = bucanerobucanero bucanerosplural m. name of each of the pirates and Buccaneers to in SS. 17TH and 18th century looted Spanish overseas domains.

bacantes

The Bacchae (↯ ° C±1) they were Greek women worship of the God Bacchus, also known as Dionysus or Bromio. They are sometimes confused with the maenads, who were the nymphs that served him.

baconico

relating or belonging to Bacchus

bactirografo

bactirografo is incorrectly written, and should be written as "bacteriografo" as meaning:
bactirografo = Bacteriografo
bacteriografo as well as the viruses that infect eukaryotic cells, phages are composed of a protein coat or capsid inside which is your genetic material, which can be DNA or RNA from single or double chain, circular or linear (in 95% of the known phages is DNA contained...

bagaseta

1.-Whore, prostitute.
2.-Of bagassa in Spanish Catalan harlot

bagop

abbreviation of Boston and environs, the puppet's brotherhood

bagrera

bagrera applies to person who often choose little graceful couples.

bagua

The province of Bagua is one of the seven provinces that make up the Amazonas Department under the administration of the regional Government of the Peru Amazon. It is located in the northern part of the country and its capital, Bagua is located in the Valley of the Utcubamba under.

baguales

Plural of bagual. In Patagonia in Argentina and Chile is called bagual the equine or bovine animal that has become wild or feral. That is, that wild avoiding human presence has made. It is or of copies of domestic origin which - by an event - have been released, or of animals born in the wild. The latter is the case of most of the herds of Patagonian baguales, which have a historical origin, of which there are already abundant documentary record since the 18th century. Usually the baguales live in uncrowded Plains and steep mountains and impenetrable forests.

bahiano

Luis Fernando Hortal, (Buenos Aires, Argentina, 26 December 1962 41 n.; better known as Bahia or the Bahia; He is a singer, composer and conductor of radio and television Argentine. It became known as the leader, singer, lyricist and composer of the band's reggae and Argentine rock Los Pericos, precursor of local reggae and in activity since 1987. Since 2004, following his departure from Los Pericos, he has developed his solo career, but he has also successfully served as conductor of radio and television.

bahiano

1: Person native or inhabitant of the Bay of Brasil. 2 City: says something that comes or is related to the Bay City of Brazil

bahiense

1.-Natural Bahía Blanca. Concerning this Argentine population.
2.-Bahienso. Talking bahienso (Bay white) will not be a language or a dialect or even slang, but has a handful of idioms and words which is good cultivate between own and teach other people

baihara

village Baihara in Anandpur Sahib Tehsil of district Rupnagar in Punjab, India

baja calaña

people from bad instincts and bad character.

baja mar

low sea is incorrectly written, and should be written as "bajamar" being its meaning:
low sea = bajamarbajamar. (lower and mar 41.1. end or end of the reflux of the sea.2. f while it lasts.

bajobosque

bajobosque is incorrectly written, and should be written as "under the forest" being its meaning:
bajobosque = low bosqueEn this study evaluated the effects of different forest work on features related to productivity and erodibility of soils developed on argillitas and sandstones of the Basque country. The work has been in the study of 59 floors dedicated to the exploitation of Pinus Radiata, that are in different stages of exploitation (forest, recent logging or conditioning of 41 field;. With respect to the soils under forest, the land where you have made logging and tasks of packaging - extraction of stumps and ripping linear, mainly-, presented major reductions in the content of organic matter, nitrogen, sulphur and calcium. As a result of the reduction of the organic content, soils experience a significant increase in its erodibility.

bajotreaer

bajotreaer is incorrectly written, and should be written as "bajotraer" as meaning:
bajotreaer = bajotraerbajotraer. (of low and bring).1 m. ant. Abatement, humiliation and debasement.

bakarda

in Basque Spanish bakardaen solitude

bakea

In Basque Spanish bakeaEn peace

baladies inconexas

They are good for nothing and over not saved anything.

balanza analítica

An analytical balance is a kind of laboratory scale designed to measure small masses, one less than 40 milligram range initially; and today, digital, reaching up to the 10,000th of a gram: 0,00001 g or 0.01 mg). An analytical balance measuring dishes are inside a transparent box equipped with doors that do not accumulate dust and to avoid any draught in the room to affect the operation of the balance

balconero

Balcony.Currently widespread Apratica among youth move from one balcony to another, with in pegrino that this entails.

baldànders

plural barthandelus of Baldanderbaldander be mythological which can transform into anything.

baldios

Plural of wasteland,-day adj./s. m.1 applies to land that is cultivated or take advantage to pastures. wasteland. adj.2 that is useless and does not give any results.

baldio

1. Applies to land that is cultivated or take advantage to pastures.
2.-Wasteland, sterile.
3.-Vain, unfounded.
4.-Land urban unbuilt, solar,

balizada

Buoyed security, v. tr. Place markers on land or in the water.Noted.

balon de oxigeno

It helps that temporarily allows solve a difficulty.

balon en ingles

(Lange, inflated) Ball; a football.Bag (for holding gas)Balloon

baluarte supletorio

Work of fortification of pentagonal figure, which excels in the meeting of two sides of a wall. Protection and defense of something or someone.The one who suffers the supplementary part of a wall or a wall.

banatzailea

in Basque language banatzailean Spanish distributor

bandol revoltat

Catalan Spanish revoltaten its bandol

baner

1.-Banner (Marathi: do) It is a suburb of Pune, India. Banner is welknown for " Varkari " parampra and bhakti aradhana of many years. Outside the highway Bypass Katraj-Dehu without passing through the city of Pune. Baner road serves as the main access road to the ring road, which in turn, connects to the Mumbai Pune highway. Banner bordering Pashan in the South, Aundh, Balewadi West to the North and the University of Pune, East. Banner is primarily a residential and commercial area of Pune and large portions are occupied by several it companies.
2.-An Arab, a terrorist, a towelhead. One who speaks the language of Allaah
3-1. more outdated, destructive, lamentable2. more than one source of damage and ruinaNo is no coincidence that the name of John Boehner pronounce " 34 banner; (by the way, the alternative pronunciation is " 34 erection; :-) Abbreviation of erection aka stiffy, tipi, etc.

bañazo

A person who gives shame, making only nonsense to draw attention. (Costa Rica)

baqueria

baqueria is incorrectly written, and should be written as "dairy" being its meaning:
baqueria = vaqueriavaqueria f. place have bred cows or exploited their milk.

baquine

1. when an infant dying was the baquine. The child is placed in a table surrounded with flowers. The guests are accommodating around the table. During the celebration, he sang, played, they ate and drank. It was a moment of joy, in which be celebrated that the infant was an angel who was returning to the sky.
2.-el Baquine: it is a party to a dead child.
3.-wake.
4.-of African origin. Wake of maalulas character of a young boy, especially among

blacks.
5.-baquine: the party that the slaves celebrated to bid farewell to children when they died, insurance that they were going to heaven.
6.-el Baquine de Angelitos Negros, would motion for ballet salsero Willie Colón created based on the famous poem by Andrés Bello Blanco,
7.-wake.
8.-wake or viewing, is an act in which candle to someone who has recently passed away
9.-is a private ceremony attended by usually only the decedent's closest friends to join relatives of the same sentiment.

baracunatana

1.-rogue
2.-modern
3.-bungling
4.-guaricha,
5.-morronga
6.-prostitute

barba rala

Barba ralaclara, little poblada.refranesBarba thick, honors, sparse beard, you disgrace.If you have sparse beard, you should rapár yourself about it.

barbiano

Barbiano (Barbian)Commune of 40 Barbiano ItaliaBandera;Barbian)Coat of arms of 40 Barbiano flag;Barbian)EscudoBarbiano (Barbian)Barbiano (Barbian)Location of 40 Barbiano;Barbian) in Italy Italy Italiapais flag would Region Coat of arms of Trentino-South Tyrol.svg Trentino-Alto Adige would province Bolzanoubicacion 46° 36 would 0 N 11° 31 0 ECoord.: 46 ° 36 would 0 N 11° 31 0 do E (41 map;????????Surface 24 km²Fracciones fills, Santa Gertrude, SaubachMunicipios bordering Castelrotto, Laion, Ponte Gardena, Renon, Villandropoblacion 1,524 HAB. density 64 HAB. / km²Gentilicio postal Barbianesicodigo 39040Pref.? telephone 0471codigo ISTAT 021007cod. cadastral Barbiano a635localizacion in the province of Bolzano.Barbiano (in German Barbian) It is a municipality of 1,524 inhabitants belonging to the autonomous province of Bolzano, and within this, to the comprensorio Valle Isarco (Eisacktal).

barbilanpiño

beardless,-na adj. Beard has little poblada.adj. Having little or no beard.

barbotó

It barbotó of barbotarbarbotar or sputter v. tr. Say one thing in a hasty and confused manner.

baretasuna

in Basque Spanish baretasunaen calm

barquechuela

barquechuela is incorrectly written, and should be written as "set" being its meaning:
barquechuela. = barca barquichueladiminutivo

barquiar

barquiar is incorrectly written, and should be written as "sailing" being its meaning:
barquiar = sailing

barracoa

Barracoa, Department of Arequipa, Peru

barruan erretzen

In Basque Spanish erretzenEn barruan smoke inside

bartala

bartala: City Irauibartala (20 km. From Mosul, Iraq) a town of 30,000 souls, entirely Christian, ready to defend himself until his death.

bartimeo

Bartimaeus is a fictional character created by Jonathan Stroud for his 34 novels;The amulet of Samarkand, " "The eye of the Golem " and "The gate of Ptolemy "

barueco

1.-barueco is incorrectly written, and should be written as "barrueco" being its meaning:
barueco = barruecoLa barrueco in Castilian dictionary definition is irregular Pearl.
2.-barueco is incorrectly written, and should be written as "barrueco" being its meaning:
barueco = spheroidal barrueconodulo that is often found in the rocks.

barush

American scientist Baruch Samuel Blumberg, who was noted for his contributions to the field of medicine.Undoubtedly one of the greatest contributions to medical science in recent years has been the identification of hepatitis B. Blumberg was the architect of this finding, what did awarded Nobel Prize in medicine in 1976 for research "The origin and dissemination of infectious diseases " and which subsequently led to the development of the vaccine.

bascosw

bascosw is incorrectly written, and should be written as "Basque" being its meaning:
bascosw = Portuguese bascosdel bascosen Spanish vascosLegalmente, the Basques are residents of the provinces of Álava, Guipúzcoa and Vizcaya, which make up the autonomous community of the Basque country.

basidiomycetes

40 Basidiomycetes;Basidiomycota) they are a division of the Fungi Kingdom which includes the fungi that produce basidia with basidiospores. It contains classic mushrooms and fungi with hat.

bastal

Bastal is a mass of island continent on the planet Alpha Centauri IV, which is located in the equator of the planet. Bastal is the location of the columns of INETI milestones and the cities of Dora ' an and Torus. Bastal limits to the East with the Tedimah 39 k and Knu ' fyr masses of Earth, and to the West by greedy and Farain. (Decipher RPG module: 41 worlds;

bastiano

Bastiano: (study real estate) We are a company dedicated entirely to the pursuit of the realization of the goals set by each of the persons who will contact us.

bateys

Plural of bateyes. Area occupied by dwellings and other buildings in the sugar of the Caribe.2 ceremony, part playful and part judicial, practiced by the Taino natives. Synonyms: ' batu3 vast central square of the Taino villages, where the ceremony was taking place.

batibull

Catalan Spanish batibullen set batiburrillobatiburrillo of shouts, noise, things in disorder and difficult to clarify.

battles rattlesnake

English battles Spanish rattlesnakeen battles rattlesnake

baulaque

Hodgepodge. Mixing confusing or with bad taste.

bauls

In Spanish baulsEn valeciano trunks

bauls

As these words from a song trunk carried out, the wandering minstrels of Bengal have always been beyond the narrow limits of the religion. Dressed in robes, strumming an ektara, the Bauls have been an integral part of the landscape lush customarily, going from village to village singing of a universal God. His faith comes directly from the heart and refuses to be confined by Hindu or Islamic principles, but are instead a synthesis of ECA unorthodox sufi Islam and hindu concept of Bhakti or devotion. That is why that the purists have always been suspicious of these self-proclaimed fakirs; history records many cases of both Hindus and Muslims being sentenced to banishment by the religious Puritans Bauls.

baumhaus

in German baumhausen Spanish House of the Arboluna tree house is a house made of wood or other light materials such as aluminium or rigid foam, which is the only basis of one or more trees have.

baustisterio

baustisterio is incorrectly written, and should be written as "baptistery" being its meaning:
baustisterio = baptisterioCon the baptisterios name or commonly bautisterios are designated the small churches and chapels for the administration of baptism, whether they are isolated from the great basilicas (although always coming to these) attached to them or within the same. They were built in building apart at the time of the Roman Emperor Constantine, already a rare to find them from the 7th century. On the other hand, they set out as a chapel in all parishes from this century.

bazas

Bazas (Vasats in gascon7) It is a French commune, located in the Gironde Department, in the Aquitaine region in southwestern France. Is connected with an ancient Roman road called Via Lemovicensis.La old Bazas Cathedral is included as part of the heritage place called «Ways of Santiago de Compostela in France» (Code 868 - 004). It is a Gothic cathedral dating from the 13th to 16th centuries.

bazterrean

in Basque Spanish bazterreanen edge

bazuen

in Basque language bazuenen Spanish if it had

bdl

BDLBola not lie. Made famous by Rasheed Wallace, term used when a player fails a free kick after a call missing arguable. It is believed that players shoot a percentage significantly minor line after calls bad, as the ball has control over whether entered or not, and believes that this game deserves a fair and equitable result.

beatza

beatza = meatzaUna low carb craze, where traditional pizza dough is replaced by a crust made of ground beef and is crowned with traditional pizzas.

bec

Bilbao Exhibition Centre (41 BEC; It is the seat of the trade fair of Bilbao. Its facilities are located on the land formerly occupied by the company Altos Hornos de Vizcaya, in the District of Ansio from the Basque town of Barakaldo in the Basque country, Spain. These new facilities and services, opened in April 2004, allow international and contests of greater capacity, better services, infrastructure and communications.

becoar

The bezoar is a calculation that can be found in the intestines or stomachs of animals. There are many types of bezoar, both organic and inorganic.The bezoar word comes from the Persian padzahr, meaning " antipoison " or " 34 antidote; because in ancient times it was believed that the bezoar could heal and negate the effects of all the poisons. Although not acting against all poisons as it was believed, some types of trichobezoars (bezoars formed with hair) You can undo effects of arsenic.Formerly the apothecaries rented or sold at very high prices bezoars.

bed and breakfast

in English and Spanish breakfasten bed Bed & Breakfast

bedilio

bedilio is incorrectly written, and should be written as "bdellium" being its meaning:
bedilio = bedelioEl bdellium is an gomoresina that occurs in reddish or greenish, round masses of ragged fracture and as wax. The odour is aromatic and bitter and acrid taste. It is a tree that grows in the East and in Saudi Arabia, which is the African Commiphora.Fortifying, mitigating and antispasmodic is administered internally, but is used little in this way. You tip the lamparones sometimes when there are animals from an irritable nature. Externally, used in ointments and strengtheners burdens to solve hard tumors, in the tears of tendons or also serves to promote the resolution of bruises and fortify the fractures.

bedos

Guy Bedos (born June 15, 1934, in Algiers, French Algeria,) He's an actor of (mainly known for his role in the film Nous irons tous au paradis) and a famous stand up comedian.It is also famous for its left political affiliation and which had supported politicians as François Mitterrand.

behi gatz

In Basque language behi Spanish gatzEn salted beef

beizos

in Galician Spanish beizosen lips

bejugo

bejugo is incorrectly written, and should be written as "bejuco" being its meaning:
bejugo = bejucobejuco, men bejukanombre generic 1.Nombre that refers to several species of tropical plants of long, thin, flexible stems that are used in the production of fabrics wickerwork and manufacturing furniture and ropes. 2 Colombia long, strong, thin stalk that emerges from some tropical plants; It is usually used to grasp objects.

beki

Congregation Beth Keser-Israel (BEKI) It is a community of the traditional synagogue equal participation conservative of the Ciudad of New Haven. The successor of the Rose Street Shul founded in 1892 and of Keser Israel from the same era, BEKI is the spiritual home of several hundreds of adults and children from New Haven and twenty-one surrounding communities.

belcanto

Belcanto restaurant opened in 1958 in the Chiado, in the São Carlos plaza beside the São Carlos national theatre and the birthplace of Fernando Pessoa. In the summer of 2011, the chef José Avillez became interested in Belcanto and began an extensive reform of the kitchens and dining rooms. José Avillez Belcanto restaurant, reopened in early 2012, fully renovated. In the Belcanto, awarded with a Michelin star, a year after opening, you can enjoy the new Portuguese cuisine in a sophisticated atmosphere that still offers some of the former romanticism of the Chiado district.

belcanto

BELCANTO is incorrectly written, and should be written as "bel canto" being its meaning:
BELCANTO = cantoBel
bel canto (Italian, " beautiful canto ") It is an operatic term used to designate a vocal style that was developed in Italy since the end of the 17TH century until the mid-nineteenth.

belcro

Velcro = velcroVelcro is a registered trademark in 1951 which has come to be called a system of opening and closing fast.

beleña

Beleña is a municipality in the comarca of the land of Alba, in the province of Salamanca, Castile and León, Spain.

beler

Beler is formed by Pablo ACEDO - voice and guitar - Nicolás SORIA - bass, Martín ACEDO do battery-, Yamil LOPEZ do guitar - Marcos Erburu do percussion.??Its creation occurred in the year 2000, with a Funk-Rock style with influences from Rock, funk, Jazz, Latin American music, etcLas bands of his influences are: Incubus, Living Colour, Red Hot Chili Peppers, Dave Matthews Band, among others...The repertoire consists of their own songs, adding in performances in live covers of national and international bands.

belgero

Belgero, rarer, is typical of Asti, will result from the contraction of the name Belingerius.

beliehenen

in German beliehenenen Spanish mortgage

bella epoca

Beautiful epoch or Belle Epoque (from French: "Beautiful era», with a nuance, as well as aesthetic, economic strength and social satisfaction) It is an expression born before the first world war to designate the period of European history from the last decade of the 19th century and the outbreak of the great war of 1914.

bellaquillo

Bellaquillo: Bush, leaves, bark, dental Resinaanalgesico, Emetic, fever, Purgante, Vomitivo

bembetera

1.-bembetera = bembetear bembetear.1. Intr. coloq. Cuba and P. Rico. gossip.
2.-Habladora

bemejear

bemejear = bermejobermejo, - ja s. m./adj.1 red as blood or tomatoes ripe. do adj.2 which is this color.

bendecido

Blessed and blessed are participles from the verb bless. The first is regular, and the second comes from the Latin participle benedictus. Blessed is the only form that should be used in the formation of compound time and passive perifrastica (« »The Bishop has blessed the young couple loves», «the work was blessed by the Bishop») while the blessed way only is used as adjective and noun (« »A bit of holy water can do him wrong», «You slumbered as a blessed in bed» 41.

beneficiosas

Plural of beneficial-sa adj. That produces a good moral or material.beneficioso, - sa adj. helpful, useful.

beraca

1.-it is a Valley described in the Bible;(Old Testament) of importance to Jews and Christians. He was appointed the "Valley of the 40 blessings; " blessing " is berakhah in Hebrew) by Jehoshaphat after his victory over Moab and Ammon, as it is narrated in the book of Chronicles.
2 (heb. Berakah, " 34 blessing; Aram. brkz, appearing in 41 antique seals;.
3.-Benjamite who joined David at Ziklag
4.-Valley in Judah near Tekoa. Once King Jehoshaphat gathered his army in the Valley to bless God for a great victory over the ammonites, the Moabites and the edomites (2 CR. 20:22-26). The Valley has been identified with the depression that is now known as Wadi el-Zarrub, which runs from the hills of Judah lascumbres in direction South of Tekoa.

beraz en euskera

In Spanish Basque verazEn egiazkoa

berbe

(Zool.) A 40 African genet;Genetta pardina). See GenetCualquiera of various carnivorous mammals of the old world of the genus Genetta, having grayish or yellowish skin with dark spots and a long ringed tail.

berenan

berenan is incorrectly written, and should be written as "berenar" as meaning:
berenan = catalan berenaren
berenaren Spanish snack

berenice

Berenice, ancient Greek colony in Libya, situated in the current Benghazi, and that before called Berenice had called Evesperides.

berenice

Berenice is a tale of terror by the American writer Edgar Allan Poe. It was first published in the Southern Literary Messenger newspaper, in 1835.

berenice

Berenice (Berenike).-Asteroid No. 653 of series (1907 BK) discovered on November 27, 1907, from Taunton (Massachusetts) by Reverend Joel Hastings Metcalf (4/1/1866-23/02/1925).

berganciano

Berganciano is a town in the region of the land of Ledesma, in the province of Salamanca, Castile and León, Spain.

bergantines

brigs = plural of Bergantine
Brigantine is a vessel, usually of two masts, with all her rigging made up of square sails; i.e. candles arranged in the masts hanging candles transverse to the longitudinal axis of the ship (ranging from the bow to the stern). Brig appears in the second part of the 17TH century and was used widely until the 19th century. It is characterized by the large surface area of sail which was able to deploy for their movement to other countries, up to 600 tons, being the brigs ships extremely quick and agile maneuver, and appropriate for traffic between continents. The brigs were used as ships for merchant traffic, but also as Corsairs, thanks to their great speed, which allowed them to escape from ships and frigates, and reach to all merchant traffic class. In this way the armed incorporated in turn Brig, which was normally carrying up to a dozen pieces on deck, for exploration and fight against piracy

berija

Space between the male or female genitals, and thigh. It is the place where they exit the dry or inflammation of the lymph nodes when there is infection in the lower part of the body.

bermellos

bermellos = plural of bermello
El flesh color.

berpiztu en euskara

revived

berreca

Berreca
textil freelancedisenador kids graficolos illustration

berres

You berres is a parish in the northeast of the municipality of La Estrada, Pontevedra province, autonomous community of Galicia, Spain

berresteko

in Basque language berrestekoen Spanish to confirm the

berrestu

In Basque berrestu. In Spanish position.

berrier

Berrier is a village in Cumbria, England. Etymology "Berrier " means " Hill shieling " -Old English (OE) " berg 39, " 34 Hill; and Nordic old (ON) " erg " " shieling 39, " grass Hill ". "Murrah-" It is " a compound of OE " mor 39, " Marsh " and ON " (v) R 39, " " " corner intersection " " .

bestihuela

bestihuelas. f ant, d. beast

betagarri

Betagarri is ska originated in the Basque country 40 music group;41 Spain;. It was formed at the end of 1993, but it was not until February 1997 that they recorded their first album, Betagarri, posted by Mil A Gritos Records.

betamax

Betamax is a format of analog video, now discontinued, introduced by Sony in early 1975, with the purpose of the video alternative to the classic Phillips audio compact cassette.

beti gogoan

In Basque language beti Spanish gogoanEn always in memory

betirako izango dugu aitite bihotzean

in euskera betirako izango dugu aitite Spanish bihotzeanen we will have forever in the heart to grandfather

bevia

beviá = beberbeber v. bebia tr.1 take a liquid by mouth: never drink wine. do intr.2 v. learn or know something from certain fuente.3 alcoholic drinks.?

bevia

BeviaJose Vicente Beviá Pastor (San Vicente de el Raspeig, Alicante, 6 October 1933; 41, Spanish Socialist politician, was a Senator elected by Alicante.

bevia

beviaLa company electricity Beviá, S.L. was created in 1988 in San Vicente de el Raspeig where currently has its headquarters. This company starts its journey from the hands of a self-starter that the main reason that incites you to work, is the cover all the needs of the electricity sector in the industry, always bearing in mind, who before all and above all this customer satisfaction.

bewahei

bewahei = German bewahrenbewahrenen Spanish bewahrenen preserve

beyù

THE MBEJU. Mbeyú (written in Guaraní as mbeju is pronounced in all cases mbeyú, or short, " 34 beyu;) is an own and typical dish of Paraguay and Argentina.

biali

It's a bun of bread topped with onions.

biarea

Support for teachers with varied resources Guide: tables of contents, answer, organizers pictures of what has been learned and Bank of photocopiable activities (key both with 41 responses;

bibere

Latin Spanish drink bibereen

bibliografia de marco izaguirre

Carlos Alberto Izaguirre Alzamora (Huaraz, 21 November 1901 - Lima, 28 January 1980) He was a lawyer and Peruvian politician. Member of the APRA party Peruano. Carlos Izaguirre attended school in his hometown, ending them in the school our Lady of Guadalupe de Lima. He studied history, philosophy, letters and law, graduating lawyer in 1928, by the Universidad Nacional Mayor de San Marcos. It became a bright practiced labour law providing their expertise to trade unions as well as the "Confederation of workers of Peru " He was also Deputy by APRA for the Department of Ancash in the Congress of the Republic and subsequently also he was elected Senator of the Republic. President of the University cultural group 'Ariel '. In 1924, being Deputy suggested at the Congress, the celebration of the day of the mother in all Peru.

bibliotecnia

Realization of book binding, engraving, printing technique. Publishing and bookseller.

biboñiga

biboniga is incorrectly written, and should be written as "cow dung" being its meaning:
biboniga = Bonigabonigala dung is ox and cow excrement.

bibotea

in Basque language biboteaen Spanish mustache

bicéfalos

They have two heads.

bich

Marcel Bich (Turin, Italy, on July 29, 1914 - France, 30 May 1994) He was an inventor and industrial French, co-founder of the Bic company, the largest in the world in the manufacture of pens, although then manufactured other objects.

bichota

Tenderness and colloquial spoken within the Paraíba to refer to young women.

bidekorri

bidekorriEsta tab is Trans-Bidekorri SL, located in Ezcabarte, Navarra. This company practiced within the NACE other activities transport Trans-Bidekorri SL: Fundado in 2003, Trans-Bidekorri SL brings 11 years of actividad Tiene an active State in official gazettes has between 10 and 50 empleados Tiene more than 2,500,000 in annual sales "

biderkagaiak

Biderkagaiak in Basque = Multiplicar in Spanish

bidiente

bidiente is incorrectly written and it should be written as "bidental" being its meaning:
of bidental Bidental (Phonetics) articulated with both upper and lower teeth

bifocales sinonimo

34 Spanish synonyms; bifocal ": bifocal glasses, bifocal glasses, contact lenses, bifocal lenses

bihotza

in Basque Spanish bihotzaen heart

bihotza

Corazonvaciar the inside of the heart muscle organ is one of the blood vessels in the blood is pumped to different parts of the body, by the repeated use of the rhythmic contraction. [1] of the circulatory system that animals have a heart; such as species vertebra

bihurria

Naughty in Basque.

bijas

Plural of bija.f. bot. Plant bixacea (Bixia orellana) leaves alternate, large flowers in terminal panicle and fruit capsule.

bikiño

in Galician Spanish bikinoen bikini

bilaltzaile

bilaltzaile is incorrectly written, and should be written as "bilatzaile" as meaning:
bilaltzaile = Basque bilatzaileen bilatzaileen Spanish search

bilidad segun drae

-stability. 1 suf. V. - dad.

biliografia

Noun feminine X-ray of the bile ducts after having been opacified with dye.

bilirrubinas

plural of bilirrubinaLa bilirubin is a bile pigment of orange-yellow color that results from the degradation of hemoglobin in red blood cells recycled. This degradation occurs in the spleen for then (41 bilirubin; combined in the liver. These pigments are stored in the gallbladder, forming a part of 40 bile; it is excreted into the duodenum, which gives color to Lee).

billado

March 3, RutlandVermont, EE 1907RutlandCondado.UU.Death: September 13, ChittendenVermont, EE 1966BurlingtonCondado.UU.Adjutant General of Vermont. He joined the National Guard, graduated from Norwich University in 1933 and became a lawyer in Rutland. He served with the 43 Division "Winged Victory " in the theatre of the Pacific during the second world war. Billado was a member of the Vermont House of representatives in 1947, 1953, and 1955. In 1955, the State legislature elected him and he knew Vermont General aide to major General. Billado was the main agent of the Vermont national guard until his death in 1966. His awards and decorations include the Legion of merit. The National Guard Armory in Williston, Vermont, was named in his honor.

bioacomulacion

In toxicology, bioaccumulation is the process of accumulation of chemical substances in living organisms in such a way that they attain higher concentrations than the concentrations in the environment or in foodstuffs.

bioacumulacion

In toxicology, bioaccumulation is the process of accumulation of chemical substances in living organisms in such a way that they attain higher concentrations than the concentrations in the environment or in foodstuffs. Substances prone to bioaccumulation reaching increased concentrations as it progresses in the trophic level in the food chain. In function of each substance, this buildup can occur from abiotic sources (soil, air, water) or biotic (other living organisms). The main routes of introduction of a chemical substance in a living organism are the respiratory and the digestive and the integumentaria.

bioclimatologia

"Bioclimatology, might be called also Fitoclimatologia, is an ecological science that studies the reciprocity between climate and distribution of living things on Earth. This discipline began to be structured on the basis to relate the numerical values of the climate (temperature and precipitation) with the locations of plants and their vegetation, to add more later the biogeocenosis information; recently is incorporating knowledge from the Phytosociology dynamic-catenal, i.e. knowledge of the sigmetum and geosigmetum (series and vegetation 41 geoseries;.

bioelectrica

Medicine bioelectric refers to the set of technical pseudocientificas looking for the cure of diseases through the application of electrical impulses and the ingestion of substances with electric charge, or also the diagnosis of diseases from body electricity measurement.[

biogenetica

Science that studies the origin and development of living organisms.

biogenna

biogenna is incorrectly written, and should be written as "biogena" as meaning:
biogenna = biogena
Biogena is more than a manufacturer of therapeutic food supplements of high quality in accordance with the principle of the pure substance. We offer our partners medical science service, consulting and training in the micronutrient supplements medical and therapeutic accompany.

biogeno

(Bio - and - geno) adj. of two endings. 1. [Biology] who has skills and ability to generate life:

biografia de alfredo espino

Edgardo Alfredo Espino Najarro, better known as Alfredo Espino, was a Salvadoran poet. He was born in the Department of Ahuachapán, West of El Salvador, in the year of 1900. Son of Henrietta Najarro, who was a teacher by vocation, and Alfonso Espino, poet, grew up in a household that breathed poetry and love of art, his brother Miguel Angel Espinoque also grew to become artist pen but in the branch of the prose.

biografia hjor ku xoans

William Machado Calzada, alias "Venerable master HJOR KU XOANS " It is a Colombian resident in Medellín, belonging to the movement Gnostic Universal (M.G.I.) who claims to be the (re) embodiment of the prophet Jonah and the sixth rider of the Apocalypse. The work of this "master" It seems to be focused more to the cyber world. From your Yahoo account, participate in "Yahoo Answers" answering on varied topics and is an active contributor to a "34 dictionary;

biomorfo

A biomorfo is any evolutionary adaptation developed by Tiranida race. These mutations and adaptations are designed by the mind swarm for the sole purpose of creating monsters and creatures more effective against the enemy. Many biomorphs have undergone changes to adapt to the new times, others have disappeared and some new have entered the list.

biomorfo

Style that mimics the appearance of a living organism.

biona

1.-biona organic, believe in great tasting, food prepared carefully to complement an ethical lifestyle. Our farmers do not use chemical pesticides or herbicides on crops, and not growing the genetically modified plants. We also ensure that only use sustainable farming methods and work their land intensively.
2.-Biona has designed a range of foods for dairy calves, pigs, rabbits, hens, chickens. They are foods made with the following components: product and by-products of grains of cereals, products and by-products of oil seeds, products and by-products of the manufacture of sugar, grains of cereals, minerals, oils and fats, fodder, the metion hydroxylated analogue.

biosintetica

A discipline emerging, capable of transforming biological resources into viable solutions, high-tech, in favor of the technological, economic, social and environmental needs of society.

bioso

means "Basic Input-Output System 34. It is to say that it is the basic input/output system. It is a program built into a chip from the motherboard which is in charge of performing the basic functions of management and configuration of the computer. We can say that it is a set of routines and basic procedures that coordinate and manage basic hardware elements.

biostatica

It is the science that studies organisms and their parts at rest. as if they were parts of a machine. but as soon as they are suitable to operate.

biotza

In Basque Spanish biotza En heart

bipolarizacion

Within the framework of international relations, the bipolarization especially indicates the period of the cold war, 1 dominated globally by the confrontation between the two superpowers of the time, United States and Soviet Union. In a more general sense, the term also refers to the regrouping of forces or of wills between two opposing groups, or around two positions in some sense opposites, for example between two competing political parties (for example and in the United States, between the Democratic Party and the Republican party, or in France, between the so-called gauche or left and called droite or 41 right;. At the international level, the bipolarization contrasts and differs with the so-called multipolar world emerged after the fall of the Berlin wall

bir

Bir = biologist internal Residentebiólogo internal resident (BIR) refers to the official way of formation of biologists
Espana.se specialists trafficking in a training programme to acquire the capacities and the responsibilities of each specialty, supervised and progressive way in time (4 years). It is only possible in those centres duly accredited by the Ministry of health, Social policy and equality, to ensure adequate specialized training.

bis de prefijos

The prefix Bi-, Bis-, a prefix is origin in latin. This prefix indicates two or double amount. A variant of this prefix can also be found in the way Biz-. Bisexual: having the two sexesBicolor: of two Coloresbilingue: that speak two lenguasBilateral: belonging or pertaining to both sides

bisacea

bisacea is incorrectly written, and should be written as "bisaccia" being its meaning:
bisacea = Italian bisacciaen Spanish bisacciaen backpack

bisage

French visage = RostroMueca, exaggerated or comical movement of the face.

biscolo

biscolo is incorrectly written, and should be written as "wayward" being its meaning:
biscolo = discolodiscolo, la.1. adj. Desobediente, which does not behave with docility.

bisilabas

As its name tells us, bisilabas words are those which are composed of two syllables. Therefore, they are usually short words that are used daily in any act of communication and speech. In this way, the bisilabas words are very easy to identify.

bizarrak

in Basque Spanish bizarraken beards

bizkarra

in Spanish bizkarraen back euakera

blackwoods

blackwoods is incorrectly written and should be written as "black woods" being its meaning:
blackwoods = woodsen English Spanish woodsen black black black wood

blaquicefalico

Of brachycephalic.It is said is the human skull almost round, by presenting the transverse diameter equal or a little shorter than the Antero-posterior diameter.

blaquicefalico

Of brachycephalic.You say of the individual whose skull, seen from above, is in the shape of an egg, short and rounded in the back.

blasfemos

Applies to people who say blasphemies.

blastiamiento

blastiamiento is incorrectly written and should be written as "blas adherence" to be its meaning:
blastiamiento = blas
tratamiento Centro of diagnosis and treatment Otorrinolaringológico "San Blas "Category: Medical Otolaryngology

blenca

blenca f. plant hemp or cereal. 2 Stalk of the hemp or cereal.

blended leather

English blended Spanish mixed leather leatheren

blenofthalmia

Conjunctivitis is characterized by a yellowish and sticky exudation of the eye.

bleu en frances

Bleu, bleue [Blae] ladj1 (41 color; Blue; l ' heure b. alba; b. ciel blue sky; b. électrique electric blue; b. FONCÉ dark blue;
b. layette pastel blue; b. marine Navy; b. nuit blue night ou dark; b. être de peur become pale from fear.

bloss

German Spanish blossen only

blower motor

English blower motor.In Spanish motor of fan.

bobeda celeste

Sky is called everything what we can see from Earth.This term is used in the Bible to define heaven: the world is
composed according to the Bible the upper and lower waters, the pilres of the Earth and the sky.

boca de cabra

That is enough to say black, to make it white. A gil, vamos.

boco

The Boco is a river in Portugal, who was born in the village of Covoos (Cantanhede) What happens by vagrants and
Ílhavo, going to lead to the Ria de Aveiro.

bof

in French bofen Spanish bla

bohemia soñadora

Can a Bohemian and dreamy person do harm in some way to others?If because sometimes in their delusions tend to
transmit the idea of some things as " actual " for example feelings, when in reality they are not real but are part of these

illusions and castles in the air, but the other person is usually taken them as real and exit then damaged by believe in delusions and promises

bokoz

Company in Bogorodsk-Rusiadescripcion of the company / leather and shoes / leather, skins.

bolaceo

Of bolacear.To say or to deliberately imply something that is not true.Attack verbally anyone with insults and offenses.

boliendre

boliendre is incorrectly written and should be written as "bolig endre" being its meaning:
boliendre = bolig endreen
Norwegian bolig endreen Spanish residential change

boln

Abriviatura of the bulletin society Entomological Aragonesa,

boludeces en argentina

Plural of ball around " (pop.) Stupidity, stubbornness, folly, foolishness, clumsiness, stupidity.

bombos y platillos

1 locs. dssa. Said advertisements or submit a story or an event: with extreme publicity.

bompeo

In the game of volleyball, the bompeo means when you put your hands on top of the other and with the part arm flat give you the ball

booking type

English Spanish typeen type of reservation booking

boquirrubias

NIMOS, antonyms, glossaries and searches related " boquirrubias ": plural of " boquirrubia " it is the feminine of " boquirrubio ".Boquirrubio " meaning of 34:1. adj. Without nor reserve says that knows. adj. novice, ingenuous. / 3. m. coloq. Presumed teenager cute and love.

boquisucio

It is said of who expresses himself with profanity, indecent way. Scope: Colombia, Panama

borbotantes

borbotantes borbotante plural of borboteoborboteo action of borbotear.borboteo s. m. m. noise that makes the water or other liquid to sprout or boil vigorously.

borneado

verb attach to attach v. tr.1 twisting a thing. v. intr.2 change direction a vessel during its March.? tack. do v. prnl.3 attach

it to twist or take curved wood.

borriquillo

Donkey Mininutivo = ass.

borzo

An award-winning journalist Greg Borzo has written several books on Chicago, ride a bike, transportation and history. To share his passion for these issues, it gives talks and guided tours for several organizations, including the Chicago History Museum, Chicago Club cyclist and Forgotten Chicago. He lives in the South Loop to better enjoy all the art and architecture, culture and history, the cycling and "L " and writing and reading opportunities offered by Chicago.

bozes

Bose or Basu or Boshu (Bengali: do) It is a surname found among Hindu Bengalis. You bozes belong to Kayastha caste in Bengal. The bengali k yasthas evolved as a caste of a category of officials or scribes, between the 1st century and 5th/6th 11th/12th century AD, their components are putative Kshatriyas and mostly brahmans. [1] Boses are considered Kulin k yasthas, together with Ghoshes and Mithras.

botainas

plural of botainaBOTAINA f. Ant. and Col. botana, sheath that fits over the Rams of the bantamweight fight.

botonear

Ratting, pimp.Accuse, denounce, indict, blowing, betray.

botuba

Botuba is a populated place and is located in the Eastern Province, Democratic Republic of the Congo. The elevation of the terrain above the seal level estimation is 471 meters.Latitude: 1 ° 15 ' 52.02 "Length: 25 ° 30 ' 6.02 "

botuco

Botuco is a small town in the State of Sucre in Venezuela.

bou que significa en castellano

in Valencian Spanish bouen fishing gear

bovedad

Vault s. f. cover shape curve that it closes the space between two walls or several pillars.Sky portion of the space on Earth in which are the clouds and where are the Sun, the Moon and the stars. Sky, firmament.Cranial Vault upper and inner part of the skull.

bozachon

good-natured, - chona adj./s. m. and f. Applies to the person of character and comfortable. good-natured, - chona adj-s. fam.Of genius docile, gullible and amable.bonachon, chona person who is good, docile and quiet

bozon cuantico

Quantum Bozon = physical Cuanticoen of particles, a boson boson or boso, is one of the two basic types of elementary

particles of nature (the other type are the fermions). The name "boson" was given in honour to the Indian physicist Satyendra Nath Bose. Feature: have a whole spin (0,1,2,...). Not they the Pauli exclusion principle follow and Bose-Einstein statistics. This makes to present a phenomenon called 40 Bose-Einstein condensation; masers and lasers development was possible since the photons of light are bosons). The function of quantum wave describing boson systems is symmetrical with respect to the exchange of particles. By the espin-estadística theorem, we know that the second and third feature are a necessary consequence of the first.

bradicardi

bradicardi = 40 bradicardia Bradicardia; in Greek $\beta\rho\alpha\delta\iota\kappa\alpha\rho\delta\iota\alpha$, bradykardía, " 34 slow heart;) more specifically means the emission, by the sinus node, of less than 60 beats per minute (41 ppm; or his lack of total function, in which case the rate pacemaker that takes control is the atrioventricular, about 45-55 ppm nodule approximately.

braquialgia miofascial

Painful syndromes of the upper extremity. The term brachialgia indicates that pain stretches arm, can reach up to the hand. The myofascial syndrome is one of the most common causes of pain and medical consultation. It is often a disease not well recognized in general practice. It can be defined as pain that originates in the muscle or the muscle fascia and comprises a series of conditions that cause pain, regional or, without a specific clinicopathologic condition.

bravias

Plural of brave-a.adj. Fierce, untamed, rebel. Tree or wild plant. Person's rude manners by lack of education or because not dealt much with people.

bravias

Quality of the person or animal that has ferocity.

breico

Nice site, with a good menu of homemade food, with enough quantity and very good quality. Very good quality price. Sebastián Herrera Street, 1628012 Madrid Arganzuela

breñalillo

Brenalillo: refers to dry twigs, wood pedacillos, large splinters when firing is itching.

breñalillo

Brenalillo: a piece of wood or piece of wood used as crossmember in fences

bress

Eric Bress was born in New York City is a screenwriter and director best known for his work in The Butterfly Effect (The effect 41 Butterfly; as director and screenwriter, and also, as screenwriter in the second and fourth part of the successful final destination since its creator James Wong, who wrote and directed the first and the third was working on another project.

breuvage

French breuvage. In Spanish potion, concoction. (tea, refreshment) drink without alcohol.

brevilocuo

Breviloco style tends to be, expressionist in a sense, with touches of what most concerned and which summarize the gist of your feelings or thoughts at certain time or day.

breza

1.-Breza is a municipality and town in Bosnia and Herzegovina. It is located in the canton of Zenica-Doboj, within the territory of the Federation of Bosnia and Herzegovina. The capital of the municipality of Breza is the eponymous town.
2.-Third person singular present indicative of the verb " brezar ". = Rocking, rocking.
3.-Breza is a village and municipality in the District of Namestovo yilina in the North of Slovakia region
4.-The cabbage is one of the many varieties of Brassica oleracea, a plant of the family of crucifers. It is a biennial plant of a characteristic green colour and tough stems of white color.

brico

Brico Depot is a chain of home improvement and building materials in France, Spain, and Poland. Brico Depot is a subsidiary of Kingfisher Group.1 the chain is headquartered in Longpont sur Orge, Essonne, Francia.2 in Spain, the chain has 24 branches, while in France boasts 107 tiendas.3 in 2013, the Kingfisher Group group, acquires 15 stores which owns BricoStore in Romania, which become Brico Depot from 2014.Brico Depotin Spain begins with the opening of the first store, in the town of Viana navarra, in 2003.

briologia

bryology is incorrectly written, and should be written as "bryology" being its meaning:
The 40 Bryology; from the Greek bruon, MOSS) It is a branch of Botany devoted to the study of mosses, the liver and the antoceras.

brit mila

Brit mila is incorrectly written and should be written as "brit mila" being its meaning:
Brit Miláthe Berit Mila (Hebrew, N ° ¼e´ue p´uu_o, " the Covenant of circumcision " or B (e) rit to dry; the Jewish askenazies is pronounced by Bris.) It is ritual circumcision practised the Jewish male on the eighth day after being born, as a symbol of the Covenant (41 brit; between God and Abraham in Genesis 17:1-14. According to the Talmud, (Treaty of Kidushin 41 29:1; is a precept to be fulfilled by the father, as Abraham did Isaac (Genesis 18:4). Currently, the rite performed it a mohel, " 34 circuncidador; specialized ritual that is not necessarily medical.

britget

1.-britget = 40 bridgetBridget; Japanese: Hepburn: Burijitto?) It is a character of fiction in the Arc System Works " s Guilty Gear series of video games. Bridget first appeared in the 2002 video game Guilty Gear X 2. In the series, the androgynous character was born in a village where the birth of twins of the same sex is considered bad luck, therefore, his surname and raise him as a girl. When Bridget grows, he decides to prove himself as a bounty hunter.
2.-Bridget Marquardt (b. 25 September 1973) It is an American model, who was resident of the Playboy Mansion as well as one of the three brides at the time of the owner and founder of Playboy, Hugh hefner.1mas known as television, Bridget character became famous thanks to the television program reality The Girls Next Door, broadcast in the United States by the channel E!.

brodeló

Gitanobrodelo dictionary, l. adj. and s. third, to.

bromolecula

Composed molecules sisters.

bromoleculas

Biomolecules are the constituent molecules of living beings. The six chemical elements or bioelements more abundant in living organisms are carbon, hydrogen, oxygen, nitrogen, phosphorus and sulphur (C, H, O, N, P, S) representing around 99% of the mass of most of the cells, they create all types of substances or biomolecules (proteins, amino acids, neurotransmitters)

broncoscope

1.-English Spanish broncoscopeen bronchoscope
2.-broncoscope = broncoscopioUn bronchoscope is a device used to observe the interior of the lungs and Airways. You can be flexible or rigid. The flexible bronchoscope is almost always used. It is a less than half-inch tube (1 cm) in diameter and around two feet (61 41 cm; long. On rare occasions, used a rigid bronchoscope.The bronchoscope is passed through the mouth or nose, trachea, and then to the lungs. Pass it through the nose is a good way of examining the upper respiratory tract. Pass it through the mouth allows the doctor to use a larger bronchoscope.

bronswill texas

bronswill texas is incorrectly written and should be written as "brownsville texas" being its meaning:
bronswill texas brownsville = texasBrownsville is a city in Cameron County in the U.S. State of Texas. In the 2010 census it had a population of 175.023 inhabitants and a population density of 461,97 persons per km².2

brontofobia

Brontofobia: Fear of Thunder.Expanded definition: is defined as a persistent, abnormal, and unwarranted fear of lightning and thunder storms.

bryana

bryana is incorrectly written, and should be written as "briana" being its meaning:
bryana = brianaBriana is the feminine form of the name of Celtic origin Brian. Brian is derived from the root " bre " that means " 34 Hill;. You can be attributed the symbolic meaning of " high, noble ".Brian is a traditional Irish name that became popular thanks to the King of Irlanda Brian Boru (641-1014). It was famous for the epic battle of Clontarf 1014; 40) where he lost his life defending Ireland's Viking invasion. Brian Boru became a national hero by giving rise to numerous legends.

bucake

It is a pornographic genre and practice of group sex, where a series of men take turns ejaculating on someone, either male or female.

bucanadas

bucanadas is incorrectly written, and should be written as "puffs" as meaning:
bucanadas = bocanadabocanada s. bocanadasplural f.1 number of air, smoke or liquid which is taken once in the mouth or is driven out of ella.2 portion of smoke that leans to the fumar.3 sudden influx of a number of air or heat that will be quickly.

buen pago

Good payment is that ensures to the workers to pay them properly and in time.

buena suerte de purepecha

The purepecha are recognized as bearers of good luck to the home of him who possesses them.

buenos tiempos de alguien

The good times of someone are those that prosperity, fortune and love focuses on a person

bufi

Bufi (born October 19, 1986,) It is the project dance producer and dj Mateo González Bufi, part of the label électrique Music Mexican musician. Their genre of music ranges from disk, the bass and the electro/house.

bufonadas

antics = plural of bufonadabufonada s. f. said or did own a jester.

bugarron

Hidden homosexual.A man who appears to be heterosexual but have homosexual inclinations.

buhonero

According to Corominas and DRAE, the Peddler word comes from the old (1220 - 1250) ' buhon ' coming at the same time of ' 39 buffoon; and the latter from the onomatopoeia ' bulf ' expression of the verbiage of the hawker to extol their wares.

buhonero

The Peddler (sometimes known as street vendor, especially in Latin America) It is the workers in the informal economy that trades in various goods. Usually, installed in small kiosks (although sometimes it's enough with a simple table to exhibit the goods) on the pavements of the different parts of a city's busiest streets.

buhonero

The hawkers are a network of traffickers of weapons and special items of Resident Evil 4 that appear at certain points in the game. In addition to selling and buying weapons, the Peddler allows you to improve them so they are more powerful and faster. It will be shown for the first time around the House where Bitores Mendez (41 town mayor; It retains to León and Luis.

buhonero

The hawker is the worker in the informal economy that trades in various goods. Usually, installed in small kiosks (although sometimes it's enough with a simple table to exhibit the goods) on the pavements of the different parts of a city's busiest streets.

buic

Buick is a brand of automobiles in the United States founded in the year 1903 and owned by industrial group General Motors since the founding, in 1908. Since the beginning of General Motors, Buick models are located in the luxury category, below Cadillac, and Oldsmobile and had as the main rival to the Mercury brand, of the rival group Ford Motor Company.

bulbod

The Bulldog or English bulldog do in English: English Bulldog is a breed of dog originating in Great Britain, which was initially used to bet on dog fights during the 17TH century, although in 1835 this practice was banned in the United Kingdom.? Nowadays this dog is one of the symbols of England.

bulen

bulen: third-person plural present subjunctive of the verb " bular ". bula, selloVerbo transitivo1 seal or mark with iron on to the slave or the defendant

buleria

The bulerías¹ (the word «bullería», and «noise» - crying and mess-, or 'jeering' - taunt) they are the most typical flamenco palo of Jerez in the Frontera², usually of three or four, eight syllable, verses.

bulique

Apply to gallinaceous birds.

bulique

Bulique = Bulico

bulique

In Mexico, gallo

bungaro

Bungaro, the pseudonym of Antonio Calo (Brindisi, 23 May 1964) It is a singer and Italian composer.

bunsch

Charles Bunsch (born on February 22, 1898 in Kraków, died November 24, 1987, *ibid.*)-Polish historical novelist, journalist and translator of English literature and German Lieutenant of infantry of the Polish Army. The younger brother of Adam Bunsch.

burles

the verb burlar**burlar** v. tr.1 deceive or make people believe something falso.2 Dodge a person or thing that poses a threat.

burlista

Pewee (adj.) do mocking, quizzical, derisively would mock, result of chungearse throw a laugh, guasear to, befa of, mock, Jeer of, pitorrear of, laugh, take a laugh?

buruzko

in Basque Spanish buruzkoen about

buscar el grace

search for grace

buscar el maloca

allocate m = malokaLa traditional dwelling was the maloka. This multi-family house, although it is no longer the place for habitation, remains the hub of socio-cultural and ritual life. Having a maloka in a village is sign of prestige and activity, because it acts in order to prevent disease, promote the good harvest and ensure the cohesion of the group dances and ceremonies are developed. Currently the uitoto live in communities where they build individual houses around a maloka where chieftain and his family live.

buscar el maloca

A Maloca was a term used among Europeans (mainly speakers of Portuguese) during the conquest and Spanish

colonization of the Americas, to refer to an armed expedition to capture Indians to enslave them.

buscar el modernolatria

The modernolartia is a civic devotion.

buscar el tomeguí

tomegui = Tomeguinel tomeguín del pinar is the most common of the Cuban endemic birds that can live in captivity where even reproduce. Tiaris canora is scientifically called this bird of seven or eight centimeters, yellow collar lined in black in striking contrast to her olive green body, and very familiar behavior in fields and sugar cane fields that frequents. The upper parts of their bodies are olivadas, the lower of Ashy Brown almost black chest. The female has less developed yellow collar. The chirping of the tomegui is attractive, and singing is easy because imitates with utmost docility the inflection of voice repeating it. Released build globose nests, with side entrance, composed of rootlets, vegetable wool, hair and dry leaves, and it is internally lined with soft materials.

buscar figues

Search in Valencian Spanish figuesen find figs

buscar tumultuosamente

Advisor. So tumultuous.

buscose

buscoseonomatopeya of sought

busectomia

busectomia f. excision of a serous or synovial ball.

bussy

1.-Bussy is a population and French commune, located in the region of Centre, Department of Cher in the arrondissement of Saint-Amand-Montrond and canton of Dun-sur-Auron.
2.-Bussy is a population and French commune, in the region of Picardy, Oise Department, in the District of Compiègne and canton of Guiscard.
3.-Bussy = love, dear.

butifarras

Plural of butifarraLa sausage (Catalan botifarra) It is a fresh sausage made of minced pork meat spiced with salt, pepper, and sometimes other spices.

butín

Butin is a flavanone, a type of flavonoid. Can be found in the seeds of Vernonia anthelmintica [1] (Asteraceae) and in the wood of Dalbergia odorifera [2] (Fabaceae).

buto

Buto (A TO) was an ancient city of the 6th Nome of lower Egypt, situated north-west of the Delta, together with the Lake Butos (AA¹ ° DO» ~¼½·??) in the Sebennita of the Nile arm and 95 km from Alejandria.bajo Egypt: Egyptian Buto.Nombre: Per-Wadjet. Greek name: Buto (A DO 41.; Arabic name: Tell el-Farain.

byron love

English Spanish loveen love byron byron

c0rrcholata

The CAP Crown, also popularly known in Spain as tapping, in South America as plate and Mexico as CAP, 2, is a complement to the bottles of glass or aluminum, usually drinks, which serves to cover them in factory (for example 41 beer bottle; can not be reused and to open the consumers must use a bottle opener, although some more modern types can be rotated by hand to open (twist-off Crown). It was invented by William Painter in 1891.

cabalidad

Quality of cabal.Accurate, fair or perfectly--fully and fully can be used interchangeably.

caballo de friza

friza horse = horse Frisa, or Frisiacaballo of Frisa, or Frisian. {Military} Madero's regular section crossed by long barbed iron or sharp stakes, which is used as a defence against cavalry.

cabanon

French Spanish cabanonen shed

cabeceño

Relating or belonging to the village of Las Cabezas de San Juan. Las Cabezas de San Juan is a Spanish municipality in the comarca of Bajo Guadalquivir in the province of Seville, Andalusia.

cabello distrófico

The percentage of Dystrophic hair is an important predictor of Alopecia androgenetic women. Patients with a more than 13 percent are likely to 5.5 times higher for female androgenetic Alopecia.

cabezas de agua

Heads of aguaLas to be the front or beginning of a barrage of water. For example in a flood.

cabitar

cabitar is incorrectly written, and should be written as "cavities" being its meaning:
cabitar = cavitar
cavitar {vb} (also: drowning, contain, choke, clog)Cavitation or aspirations in vacuum is a hydrodynamic effect that occurs when water or any other fluid becomes liquid at high speed by a sharp edge, producing a decompression of the fluid due to the conservation of the Bernoulli constant. It may happen that the vapour pressure of the liquid is reached so that the molecules that compose it immediately change state of steam, forming bubbles, or, more correctly, cavities. Formed bubbles travel to areas of higher pressure and implode (steam returns to liquid state suddenly, 'crushing is» abruptly bubbles) producing a trail of gas and a burst of metal surface which causes this phenomenon.

cablegrafica

It means essentially transfer electronic money from your account to your recipient bank account.

cabra del tibet

goat of Tibet. f. of very long and thin hair who lives in Tibet.

cabreros

Plural of cabrero, ra m. and f. goat herder

cabuyo

The black cabuyo, (*Agave americana* L.) It is a native plant of the Ecuador, used as siege live, feed cattle, making bags, threads. But food level it provides numerous nutritional benefits, for its high content of fructoligosacarios, considered as a prebiotic food, helping the reconstruction of the microbiota

cacen

cazarcazar tr.1 v. verb search or pursuing animals to catch them or matarlos.2 get something with skill, especially a good thing or difícil.3 discover something, especially a hidden thing or a bug: have hunted several misprints in this escrito.4 account or understand mental quickly given:

cacen

Hunt is a cooperative staff serving military service active and passive, and public employees that make up the force Terrestre.Iniciamos our activities from the year 1980 convinced contribute and improve the standard of living, economic, social and cultural of our partners; through the generation of multiple and efficient services in order to meet the expectations for the holistic development of each person.

cachicano

cachicano = m. amer cachicamocachicamo. Armadillo.

cachinbo

Applies to poorly trained musician, who tune or desacompaasa.

cachinbo

1.-Is called cachimbo a Chilean dance of villages and creeks. It is danced in individual and couple, a man and a woman with handkerchief. It is typical of the villages of Tarapacá and Pica (I Region) in the first decades of the 1800, with the name of dance and Earth, qualifying that was granted to the family of the picaresque and Apicaradas by his style and to which belongs the dance in question.
2.-Cachimbo is the word that is called in the Peru to freshmen to the University; Therefore, this term is similar to the Patrick freshman.

cachipando

Cachipando = easy woman.

cachiporros

cachiporros = plural of cachiporro cachiporro Sig:liberal, in colombia.

caciosa

caciosa is incorrectly written, and should be written as "gotcha" being its meaning:
caciosa = capciosacapcioso, - sa adj.1 applies to the doctrine or the word that is false or enganosa.2 applies to the question or the reasoning that is made with skill to get the speaker to give a response which could compromise him, either that favours the interests of which has made it.

caciquews

Plural of chieftain. Cacique was which appointed the heads of the Taino communities of the West Indies. From the Spanish colonial expansion in America, the term was used by the conquerors to designate indigenous political authorities, without dealing with the diversity of political systems of America or the indigenous nomenclature. Words are derived from this term chieftain, chieftaincy, territory and caciquear.

cacofago

Eating disgusting things.

cacuyo

1.-cocuyo m. amer. Coleopteran insect of tropical America, like Firefly, bouncing at night a blueish light.
2.-Cacuyoarbol wild about 10 m in height, with lanceolate leaves, fruit of the size of the olive and very hard wood used in construction.

cada hijo de vecino toma sus hechos por padrino

Each person has a certain would resume would do which is nothing more than the certificate of his works and behaviour. You can talk or say what you want, but as the saying goes, the reality confirms it with facts.

cadellada

Catalan Spanish herd cadelladaen

cadmea

Cadmea or Cadmeia was the Citadel of the ancient city of Thebes, named for the Phoenician legendary founder of Thebes, possible Cadmo. Es this citadel was seated on that site from the early Bronze age, although there are few records and the history of the settlement can only be dated securely from the late Mycenaean period.

caerse casa sobre los habitantes

It is said when one does not for a moment at home. It does not catch you the House over.

caerse de espalda

fall, or fall, espaldas. 1. LOCs. verbs. Wonder or surprise much.

caerse de espaldas

fall back fam. Be much surprised.

caerse de la higuera

Realize, realize something.

caerse la casa encima

falling off the House become weary of having to stay at home encima Sentirse. This expression attributed to him different meanings over time. For example, only happen to one a misfortune or a setback serious. In century XVII meant losing one in the popr game having hacho traps his opponent.

cafres

cafres = plural of cafrecafre adj. and com. Uncouth, rude and violent. Of Cafreria or relative to this ancient region of

southeastern Africa.

caguabo

Caguabo is a neighborhood located in the municipality of Añasco in the Commonwealth of Puerto Rico.

cahuasquí

Cahuasquí is a village of the province of Imbabura in Ecuador, is situated at an altitude of 7499.

caifán

caifan.1. m. Mex. Pre-eminent subject in a town.

caites

A pair of shoes any. It is an expression that use people with a purely Costa Rican vocabulary.

caja de cambios y roster

In vehicles, the gearbox or speeds 40 box; also called simply box) It is the element responsible for wheels to get enough torque to moving vehicle from standing, and once underway get one couple of enough in them to overcome resistance to the advance, mainly those derived from the aerofoil, and friction with the runway slope rising.Roster = listaUna list is a list of names of people involved with any organization or assignment. It can be a list of people and additional information, like the moments in which they are forced to work or a list of the students in a classroom.The list term is often used to describe the participants of an event. The term is most commonly associated with the sport.

caja de ingleses

English box is incorrectly written and should be written as "miter box" being its meaning:
= English box inglesesUna box miter saw or miter box, it is a tool of woodworking that is used to guide a saw or serrote and achieve cuts of angular joint in a table.The most common form of a miter box, is having 3 sides open up and at the ends. It manufactures wide enough to accommodate the thickness of the boards that will be cut. It has slots in its walls indicating precise angles, usually from 45 to 90 degrees which serve as a cutting Guide.In the past they were of wood, some with metal guides to prevent wear of the slots. Today they can be found on sale in other materials such as molded plastic and aluminium.

calabazin

Cucurbita pepo is a herbaceous annual of the family Cucurbitaceae plant, native to North America, whose fruit is used as food. Currently it is also cultivated widely throughout the world.

calafrio

calafrio = I Calofrío, I shiver. Unwillingness of the body in which alternately feel heat and cold; estremecimiento that can reach the Quake and which is accompanied by a sensation of cold more or less intense.

calbache

1.-calbache is incorrectly written and should be written as " 34 calvache; being its meaning: < /br > calbache = calvacheAntonio Calvache market 40 Gomez;Córdoba, 7 of February 1896 - Madrid, 30 January 1984) He was a bullfighter, actor, photographer and film director

calcillos

plural of cacilloRecipiente of the coffee maker which is placed the coffee

calentamiento fisico

Sports warming up is a set of exercises all the muscles and joints ordered in a gradual manner in order to prepare the body for a better physical performance and to avoid any type of muscle contraction or fractures.

calentana

Definition of calentano-na adj. & s. 40 hot ground;Colombia).

calesa chica

A girl chaise commonly, two wheels, is a carriage pulled by horses with stool front for the driver, inside with two of wood covered by hood of cow leather, open in front and sheltered partially from the weather behind.

calienta pollas

hot cocks is incorrectly written and should be written as "calientapollas" as meaning:
hot cocks = calientapollascalientapollas com. vulg. Insult that applies to the person who incites a man without the intention of satisfying the desire caused sexually.

calimero

Calimero is an anime, based on an Italian creation, a charming but unfortunate anthropomorphized cartoon chick.

callico

calloLa Hyperkeratosis, commonly known as callus or " diminutivo hardness " is an area of the skin in which an accumulation of keratin corresponding to the compaction of inert dead cells of the epidermis is produced in response to a stimulus that can be, generally, excessive friction or rubbing. Calluses are most common in the area of the foot or hand depending on the activity or factor which has arisen the callus.

calollo

calollo is incorrectly written, and should be written as "caloyo" as meaning:
calollo = caloyoCaloyo: boy since he is drawn to military service.

calollo

Mochiclon

calunche

calunche is incorrectly written, and should be written as "caleuche" being its meaning:
calunche = caleucheEl Caleuche, (from mapudungun kalewtun, " transforming, trocar " and che, " 34 people;: " 34 transformed people;) also called ship of art, Barcoiche, Ghost ship or boat of witches, is a legendary Ghost ship of the mythology of Chiloé in southern Chile.

cama supletoria

The extra bed is a single bed (usually folding) with a measurement: 90 x 1'90. Double (being a sofa bed) with a measure of 1'35 or 1 do 50 x 1'90. Is the extra bed requested by the customer, in the double H.B. when staying for 3 to 4 people.

camaderia

Fellowship.

camaderia

Friendship and cordial relationship to each other the good comrades.

camalotes

Plural of water hyacinth. Eichhornia crassipes, commonly called water hyacinth or common water hyacinth, is an aquatic of the Pontederiaceae family plant. It is native to the fresh waters of the warm regions of South America, in the Amazon basin, and the silver. It is used as a medicinal or decorative plant, and outside of its original niche is considered invasive species.

camaria

Profile of Camaria including the latest in music, albums, songs, music videos and more updates.

camarisco

camariscoCAMARISCO industry and Commerce of fish LTDABrasil preparation and preservation of fish, crustaceans and molluscs.

camarisco

camarisco = tamariscotamarisco s. m. Bush of the shores of the rivers and marshy places in the Mediterranean region, with reddish bark and slender branches that are used in cooking as an astringent. taray.

camaroneo

the verb camaronearcamaronear1 (Mej.) Intr. Fishing camarones.2 (41 Peru; Change light side or opinion to benefit propio.* * * camaronear. Intr. Chile, C. Rica, Ecuad. Hond, MEX., Nic. and bread. Go out shrimping. || 2. Chile. Remove shrimp from the banks of the rivers. || 3. col. a position obtained by influence. || 4 coloq. C. rich, Nic. and bread. Remedied with odd jobs, in the absence of regular work. || 5. Peru. Change of opinion or side please or interest.

camaroteros

Those who engage in fishing of shrimp or upbringing.