

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

soñar con vinagrera, aceitera, salero

dream on a trip

soñar espulsando demonios con la palabra (tatay)

Dream of the devil has to do with the negative part of if same. It may be that if you dream of the devil, feel guilty for something. The time of hand let that feeling of guilt has come. Tatay = Lord

soñar palangana

PALANGANA-Llena: money, empty: debt,

soñar q me construyen una barda

To see a house in your dream, represents your own soul and free. Specific in the rooms of House indicate a specific aspect of your psyche. In general, the attic represents your intellect, the basement represents the unconscious, etc if the House is empty, and then indicates the feelings of insecurity.

soñar que alguien muere

Dreaming that someone dies means renewal. Also is that that lengthens the life the person that you dream of.

soñar que se puede flotar

Dream that fleet in the water, means that you can not handle their emotions. To dream that it is floating and afraid when it moves, means having lack of confidence in itself and doubt of its possibilities. To dream that you are floating in the air, it represents the acceptance of the facts and circumstances. You are leaving out the problems and letting carry, which is feeling free. This will make it able to deal with the problems as they appear. On the other hand, also could mean, he goes through life aimlessly.

soñar que te caes

If we dream that we fall without obstacles, it means that we expect a love life healthy and pleasant. But if we dream, falling US hit, it means that someone in whom we trust will betray us. It could be your partner. If you dream that something falls, it announces losses of money, bad luck in business or in their work. If dreaming what drop you is the hair, he announces the death of a friend. If he dreams that it falls off a cliff, it announces business and health problems

soñar un caracol

Unconsciously, you know that you're in a slippery situation and progresses slower than what you want. You can not take off over this issue and weighs you always carry it with you.

soñara con comejen

Termites or Comejen: similar to its relatives the ants, termites symbolize the persistent, organized and proactive work, but in this case it's a destructive work, so in dreams symbolize the existence of a work of zapa shredder, slow, clandestine and relentless that the dreamer is a victim.

sopa cosmica

1.-In this cosmic epoch the universe was would drowned with thick clouds of hydrogen. There was no light which could traverse space without being absorbed by this do cosmic soup would.??Only when the first galaxies began to form, with black holes at their cores, was this opaque cosmic soup do burned by radiation generated by quasars.
Cosmic

2-soup is the scientific description appearing in a renowned documentary referring about the origin of the universe.

sopa en la miel

A delicious soup of almonds with honey that arouses pasiones
Ingredientes soup of roasted almonds and honey: 2 cups of almonds blanched and peeled, sliced toasted almonds to decorate 4 tablespoons of honey flowers or bees 1 1/2 cups cream to mix 2 cups chicken broth 4 cooked egg yolks 1/2 cup milk

sopa en la miel

Honey soup. Dessert typical of the island of La Palma, which is traditionally made in Carnival. Prepares with slices of bread slightly hard, usually the day before, which are soaked in boiled molasses, which add cinnamon in branch, lemon rind, aniseed and chopped almonds.

sorbida

Of SIP v. tr.1 drink sucking mouth or through a tube hueco.2 attract and retain a solid body to another liquid or gaseoso.3 endure mucus sucking air force through the nose.

sornavirones

sornavirones = sanavironesSanavirones or salavinones name with which is known an Aboriginal people who lived in the center of the current American continental territory of Argentina; this ethnic group was part of the Group pampido, with genetic elements and cultural amazonidos and andidos, around the 15th century.

sorneros

plural of sorneroRelajado, underground, quiet, tense calm state.

sorneros

plural of sorneroEsta Word has many meanings and the time few, as such, this word does not exist in the Spanish language since its definition is not found in the SAR.This can be taken as attitudes go unnoticed and be relaxed at the same time, without any worries or stress.The word sornero can also mean " be quiet " for example:-Parce tell you everything that happened but sornero. It is like saying:-Parce tell you all what happened but remain silent.You say something that is good, that impresses, that is beautiful, is also used for something they know well. -Parce, this shirt what? -is sornera - men, pillu uy this motorcycle, sornera! -Parce, fritters made by your grandmother were sorneros

sorompi

sorompi is incorrectly written, and should be written as "soompi" being its meaning:
sorompi = soompiSoompi is one of the more large and old sitios2 in English that provide coverage of pop culture coreanaa level mundial.3 has one of the largest international Internet communities for K-pop, mostly concentrated in its global forums 4. Soompi works with major Korean entertainment agencies such as JYP Entertainment, 5 S.M. Entertainment, 6 and YG Entertainment.7 8 Soompi boasts a dedicated user base of numerous paises.9 10Soompi was founded in 1998 by the promoter's websites coreano-americana, Susan Kang; 11 12 the site quickly gained traction with fans around the mundo.13 in February 2011Soompi was acquired by Enswers, Inc., 14-15-16 a RAID company headquartered in Seoul specializing in video search technology, 17 and operates as a subsidiary of it. Soompi launched Soompi France in 2011 and Soompi Spanish in 2012.

soslai rae

To ignore. Put a tilted thing so that it can pass through a narrow site.In rae it. Side, profile.

soslajé

the verb soslayarsoslayar. 1. tr. Put a tilted, crosswise or oblique thing to pass an estrechura. 2. tr. Go high or long, leaving aside any difficulty.

sosolqui

sosolqui is incorrectly written, and should be written as "I soliloquio" being its meaning:
sosolqui = soliloquiosoliloquio m. speech or thinking out loud and without peer. What a character speaks this way in dramatic work or another similar, monolog.:

sosorocos

in singular sosorocoestar crazy, silly or stupid to be a person at a particular time.

sotila

Sotila is next to Kuartango and is located in Araba / Álava, Basque country, Spain

sozlizos

The solstices (from the latin solstitium (Sun sistere) "Sun still ") they are the moments of the year in which the sun reaches its most or less apparent height in the sky, and the duration of the day or night are the maxims of the year, respectively. Astronomically, the solstices are the moments in which the sun reaches maximum Northern declination (23 ° 27 do) or South (do 23 ° 27 do)? with respect to the Earth's equator.

sreval

Serval is a population and French commune, in the region of Picardy, Department of Aisne in the arrondissement of Soissons and Braine canton.

staight

staight is incorrectly written, and should be written as 'straight' being its meaning:
staight = straighten English
Spanish straight straighten

stand by

in English stand Spanish byen follow Atambien = to be present, be ready.

steam inlet

English Spanish inleten entry of steam steam

stell platz

German parking.In Spanish point of passage.

stundennachw

In German Stundennachweis.en Spanish attendance sheets.

sua nai

SUA Nai mother María Teresa de la Cruz Castro and Abbey, the noble families down, was born on November 24, 1804. Doña Teresa was thirty-two years and three months when Rosalie was born. His father, Don José Martínez Viojo, born

February 07, 1798, had known only thirty-nine years and was a priest, could not, therefore, recognize or legitimize the child, while they seem to be interested do it and ordered their care to his brothers.

sualen

Soler v. intr.1 have custom or habit of doing a given thing: your father usually come Saturday. acostumbrar.2 frequently happen one thing.

subapartado

1. subsection is part of a written text that is an issue.
2.-Sub-. (from lat. Sub-).1. pref. It may appear in the forms so-, are-sos-, his - or her-. Your own meaning is " under " or " under ". Basement, sobarba.2. Pref. In traslaticias senses it may indicate inferiority, secondary action, attenuation decreased. Subdelegation, sublet, FRY, smile. PPL

subdigital

subdigital is incorrectly written, and should be written as "subdigitals" being its meaning:
subdigital = subdigitalsSubdigitals is an album released by Moonscoop featuring songs from musicians of the Subdigitals 40 fiction; formerly the Subsonics) in the French animated series code Lyoko television. A world without danger was released as a CD single physical only in France, but later the online retailers, including Amazon and eBay imported are the several of the United States. Planet Net was released as a single music video to promote the release of the soundtrack.

subergente

Deputy Manager is the person in charge of impersonating the general manager in his absence but when the Manager is absent not Deputy Manager is responsible for:) Replace the Manager in the activities carried out by the same when absent B) It provides the worker adequate instruments and raw materials necessary for carrying out its functions C) Provide incentives for good performance of the work of each of the D 41 employees; Excellent relationships with the entities to which it provides a service and similarly from those who receive it.

subfrebil

subfrebil is incorrectly written, and should be written as "subfebril" as meaning:
subfrebil = subfebrilsubfebril.1. adj. Med. Someone said: you have an abnormal temperature, ranging between 37.5 and 38 ° C.

subjudice

subjudice = sub judicesignifica literally: under the juezpendiente of court ruling; the judgment is still subject to final decision of a judge or instruction

subliminar

subliminal is incorrectly written and it should be written as "subliminal" being its meaning:
subliminal = subliminalsubliminal. (sub - and lat. Limen - nis, 41 threshold.1. adj. Psicol. That is below the conciencia.2 threshold. adj. Psicol. Said of a stimulus: which by their weakness or as soon as it is not consciously perceived, but it influences behavior.

sublingua

sublingua = sublingualsublingual adj. anat. It is located at the bottom of the tongue or under it.

submembranáceas

That you possess membranes of inferior quality.

subrepticamente

surreptitiously Advisor. m. Surreptitiously, sneaking.

subsindromatica

Dysthymia depression subsindromatica chronic depressed mood (2 years) without significant remission

subunidad

1.-The sub unit beta is a test to detect pregnancy,
2.-The plant rubisco has a complex structure. There are eight subunits large with an active site in each of them and eight small subunits whose function is not well understood. The subunits of rubisco in photosynthetic bacteria structure is completely different, with two subunits that resemble large plant enzyme subunits in many respects. The vegetable enzyme located in the stroma of the chloroplast where it constitutes about 50% of the total protein of the chloroplast. The rubisco, which is not found in animals, is the most abundant enzyme of the biosphere; It is the key enzyme for the production of biomass from the CO₂.

subvaluada

Term that refers to the value of a variable (usually the value of the national currency with respect to foreign exchange) When it is less than a reference value of balance.

subvieto

subvieto is incorrectly written and should be written as "to survive" being its meaning:
subvieto = survive to en English survive to en Spanish survive to

subvocalizacion

The subvocalizacion is one of the most widespread reading defects. It is a habit that is hard to beat in speed reading learning. This bad habit is to mentally pronounce the same words that we read, there is no sound; However, the reader hears as an inner voice. This practice limits both the reading speed and our ability to understand.

subyacen

Of underlie v. intr. Be a thing below another u behind ella Yacer or be thrown under anything.

sucestible

susceptible adj. 1. able to receive modification or printing. 2 Applies to the person who is angry or feels offended frequently and unimportant things.

sucucion

sucucion is incorrectly written, and should be written as "shaking" being its meaning:
sucucion = sucusionf. Shaking of the body or a part of it to discover the presence of liquid.

sucumbieran

plural of sucumbir sucumbir v. intr. 1 surrender or yielding to pressure, let stand resistencia. 2 dying a person. 3: LCD let there be an institution or disappear an entity.

sueces

SUECES = (University European society for the quality of education)

suelta con suelta

Soldering with soldering is incorrectly written and should be written as "welding Comfrey" being its meaning:
Soldering with soldering soldering = 40 consueldaCONSUELDA;Symphytum officinale L.) other names: greater Sinfito. Most Comfrey. Ass ear. The cut grass. Suelta.Familia: Boraginaceae.descripcion: perennial welding plant of medical consueldaConsueldaPartes: Rhizome, in academic medicine. In addition, grass is used in folk medicine.

sueti

sueti in Caló means generation, people, crowd

suhey

1.-is a star whose coordinates are given where goes the waning Moon northward and eastward of the growing,
2.-suhey is a name composed of Arab (- ssu) and (hey) They suggest docility, - ssu is the fact of be docile and hey " means that.. .in overview that is docile,

sui generis

sui generis = sui Generis sui generis is an adverbial phrase from the latin meaning " its own genus or species " and is used in English to denote that what applies is a genus or species very singular and exceptional (unique, unparalleled and unclassifiable). The term was created by the scholastic philosophy to indicate an idea, an entity, or a reality that can not be included in a broader concept, i.e. that it is unique in its kind.

sujetar los vientos

It is said when a person has to apacigar spirits.

suka

The Suka was a unique violin that is played vertically, knee or hanging from a belt, and the ropes stopped on the side with the nails of the hands, similar to the gadulka. The body of the instrument was very similar to the modern violin, but the neck was very broad, and the pegbox was crude. This is believed to be the " 34 missing link; between the head down or " knee Chordophone instruments " and the modern violin. He died, and he was known only from drawings of a single sample shown in an exhibition in 1888.

sukaldeko

In Basque sukaldeko. Spanish kitchen.

sullar

Sullar real estate, Top of Mind Company chose Brazil, operates in the market of real estate of Belo Horizonte, in the areas of leasing and sale of real estate. Member of the Chamber and the real estate market growth / MG since 1995 up to Sullar has been consolidated by his seriousness and competence.

sultan de cabul

Sultan of Kabul is incorrectly written and should be written as "sultan of Kabul" to be its meaning:
Sultan of Kabul = sultan KabulSultan Khan is an Afghan bookseller of Kabul. It is a great lover of the humanities, the arts and the poetry of his country. However, different crises that occur in their country are complicating his work. Throughout his life the author describes the way of life of Afghans, their hardships, lack of rights of women and the oppression to which they are enforced.

sumergida de la tierra

Submerged land are those that are located below sea level and covered by water. As well as the emerged lands presented a wide variety of forms of relief, also submerged lands offer mountains, plateaus, plains and ditches or basins.

sunka

1.-Sunka Bloka (41 lakota language; (ca. 1840-1936) known in English as He Dog, the dog, was a member of the Lakota Oglala who fought along with crazy horse during the 1876-77 Sioux war
2.-Sunka is a new store format retail, targeting a specific segment: people demanding and stressed; and it moves away from the majority of establishments, exactly the same and that to ignore the profile of segments of population residing in each catchment area. This article addresses the differential and peculiar characteristics of Sunka, its *raison d ' être*; What consisted of qualitative and quantitative research and the innovation processes that gave rise to the store, and how given to communicate this.

supediar

supediar = subject

superalegre

superalegre is incorrectly written and it should be written as "super cheerful" being its meaning:
superalegre = super alegre persona that feels or constantly expresses joy.

supergeil

supergeil is incorrectly written, and should be written as "super geil" being its meaning:
supergeil = super Geil super Geil is a song of The Tourist with Friedrich Liechtenstein, version 2014 a promotional video of the Edeka supermarket chain has been known through the Internet.

superviene

" superviene; 34: third-person singular present indicative of the verb " supervenir ".supervenir. (from lat. superven «re).1 intr. Happen, occur, come.

supletorio en derecho

The supplementary title is the legal institution [1] that allows the owner, lacking written domain title, to be accredited in the possession by the due inscription in the public registry of property - previously justifying their possession before the judge competent - constituting this way the warranty of your possession without prejudice to third of right [2] can say for certain the emergence of this legal figure, had subsanador or curative nature in metaphorical terms, because the lack of qualifications has been a widespread and similar phenomenon in its causes [3] both the Kingdom of Spain where it was implemented for the first time in our country.

supletorio en derecho

Form suppletive law provisions of a legal system that have the power to govern situations that you are not specifically own, but forced by the fact that the specific branch of law which should be regulated has not. Therefore, the suppletive law makes up for the absence of a specific standard, and serves to cover the loophole. It extends to all those aspects not regulated by a specific law.

suplidores

1.-Whenever.
2.-Reemplazadores.
3.-Plural of supplier = than supplements.
4.-Suppliers.
5.-In Puerto Rico, suppliers, wholesalers.

supraestatal

A supranational nation is covering several States. For example, the German made up of Germany, Austria and some other territory. Anyway, it all depends on the definition that we give to the concept of "Nation".

supranacional

Applies to the institution or body that does not depend on a specific nation or which is above one or more Nations: NGOs are organizations supranacionales.adj. Relative to a power or body exceeding the Government of each nation.

supraordinario

It is above or on the ordinary.

suripanto

1.-is a species of rodent that stands on its hind legs and produces a few screams as very sharp warning signs
2.-Comparing administratively La Paz Bolivian population.

surrapa

surrapa is incorrectly written, and should be written as "zurrapa" as meaning:
surrapa = zurrapazurrapa. (Perhaps of or. prerromano).1 f. Speck, NAP or sediment found in fluids and that little by little is sitting. U pl.2 m. f coloq. Thing or person vile and despicable.3. f coloq. Palomino (do spot).

sustenta

Verb support.Hold or provide support to a thing so it cannot fall or is not twisted. hold.Be based, substantiate or support one thing an opinion or idea.Keep one thing in a State or a situation, preventing that disappears, it is extinguished or to change.Give a person enough to live. feed, hold, hold.Defend or hold an opinion or an idea.

sustento familiar

Mechanisms of control that has an individual, family or other social group of income and/or resources that can be used or exchanged to meet your needs. This can include information, cultural knowledge, social networks, legal rights, as well as physical resources, as the Earth and tools do?

susurri

Latin Spanish susurrien whisper

suterfugio

subterfuge. (From lat. subterfug-UM).1 m. Efugio, loophole, contrived excuse.

swert

sword

tabache

Tabache - the band often compared to AltanUna of many of EscociaTabache's largest bands are Claire Mann from Newcastle-upon-Tyne and Aidan O ' Rourke of Oban, and although they are only 19 and 22 years, which already were compared with the initial period of super star in German popular magazines and Scots Irish Altan. Then, what is all the buzz about?Tabache, picture of the game of Tabache Mollis is exceptional in truth; flute and whistle of Claire game and playing in harmony with the violin of Aidan. Claire also has a beautiful voice of light, and that sounds like have played

together for many years. Bob Walton said on the popular roots, "Are both young musicians of great talent with great technique and feeling for music", while Pete Heywood concluded in the living tradition, "I am sure that the Tabache on them to produce an album that will become a classic (...)" For some bands it takes a long time, with Tabache have high hopes that the wait will be much shorter "."

tabacundo

San Juan of Tabacundo. Population of Ecuador, located northeast of the city of Quito. Pedro Moncayo Canton header, in the province of Pichincha. It is known for its large flower production and entrenched Andean customs.

tablaos

plural tablaos of tablaoUn tablao is an in which flamenco shows take place.Developed during the sixties of the 20th century by all Spain replacing the cafes cantantes»...

tablespoon chooped grren noción

English tablespoon chopped green Spanish Nocionen tablespoon minced green concept

tacas

plural of walkers f. small cupboard.

tacitundo

tacitundo is incorrectly written, and should be written as "taciturn" being its meaning:
tacitundo = taciturnotaciturno, na. (from lat. taciturnus).1. adj. quiet, silent, which bothered hablar.2. adj. sad, melancholic or sorry.

tai chi

Tai chi, or tai chi chuan is a martial art developed in the Empire of China, practiced today by millions of people around the world, so it is one of martial arts which are practised more massively.

taiwaro

Male name = Amayiro

tajutu

Perceived in Basque.

talabalero

The harness and saddlery is the art of working various articles of leather or linings for chivalry. Is considered fitting to all elements of the sword that served to hold it or to protect the hand or hands wielding it, as well as manufacturing or repair of saddles Cavalry, saddles and gear: the saddles for horses and the saddles and gear (to mount the 41 animals; for donkeys and mules.They are often used other materials in addition to the leather like canvas, wool fat called Stamen with makers fittings or drawings on mounts or gear and thread colors.The person who is engaged in the saddlery is called SADDLER or SADDLER.

tamagás hondureñismo

tamagasero, ra (of the nahua tamagaz) adj. coloq. Hond. Someone said: extending too in his writings, speeches or interventions.Hondurenismos vocabulary of the provincialismos of Honduras

tamame

Tamame is a Spanish village belonging to the municipality of Peñausende (Zamora, Castilla y León). The term belongs to the historical and traditional region of Sayago, sharing their special characteristics, especially of natural and urban landscape. Their houses still present structure and traditional elements of the sayaguesa House, with its soils of boats of stone, the prezacasa and the kitchen with fireplace hood. The walk through the streets, walk through your curtains and trees allow visitors to forget time. Together with Figueruela de Sayago and Peñausende, makes up the municipality of Peñausende.

tambres

plural of tambreTAMBRE m. Col. Dam, diversion dam.

tamponador

tamponador = of tamponel hygienic buffer, an article of feminine hygiene to absorb menstrual flow;

tamponador

tamponador = of Tamponun buffer, buffer, buffer or regulatory solution is a mixture at relatively high concentration of a weak acid and its conjugate base, i.e., sales hidrolíticamente active. They have the property of keeping stable the pH of a solution with the addition of amounts relatively small of acids and strong bases. This fact is of crucial importance, since merely with a slight change in the concentration of hydrogen ions in the cell may occur a stoppage in the activity of enzymes.

tangarina

It is a fruit of soft consistency, round shape, whose surface is moulded according to your segments, with greater than 5-12 cm diameter, its color is orange-yellow slightly reddish. The shell is smooth, thin and shiny, very aromatic, pulp consisting of easily separable orange wedges between them. The segments are covered by a thin, transparent membrane of high hemicelulosico.

tangaritas

tangaritas = diminutive of Tanagers 40 tangarasLas;Thraupidae) they are a family of passerine birds in the new world which are recognized to have bright plumage and thick, but not conical peak, and for being insectivorous or frugivorous habits. It is considered that family contains about 240 species, in 64 genera. The species of this family are all inhabitants of the inter-tropical areas; There are only two species that live in higher latitudes, but are migratory (Piranga rubra and Piranga olivacea).

tanguito

José Alberto Iglesias, better known by the pseudonym of Tanguito (San Martín, province of Buenos Aires, 1 September 1945 16 bridge Pacific, city of Buenos Aires, 19 May 1972) was a singer-songwriter considered Argentine rock, alongside Moris, Miguel Abuelo, Luis Alberto Spinetta, Litto Nebbia and foundational groups Los Gatos, Manal and Almendra, 2 one of the pioneers of this movement.

tanilla negativa

f rur. AR. Each of the suits that are put in the harness to fasten to yoke.

tantak

In Basque Spanish tantakEn drops

tañare

It tañare is incorrectly written and it should be written as "it tañere" being its meaning:
It tañare = tañere " tañeré; 34: first person of the singular Simple future, (Future) indicative verb " " touch. " tañere; 34: first person of the singular Simple future, (Future) subjunctive of the verb " playing ".Meaning of " " touch: touch tr. Playing a musical instrument string or percussion, especially the campaigns:

tañeros

People who ring a musical instrument. Mainly of percussion or string.

taquifrenia

takhys phren - iaOrigen: [Greek, neologism] morbid mental fast activity.

taquisigmia

Taquisigmia is a doctor of obstetrics that fever of 38°C or bleeding with bad smell, which can evolve to a picture of sepsis.

tarajal

Plant species present in barranc0s and dunes of the South of scientific Tenerife.Nombre: Tamarix canariensisEl tarajal comes from the Western Mediterranean, South-West of Iberia and Northwest Africa. In Tenerife it grows spontaneously but for its features and its easy-care is also used as hedges in gardens. The bark contains tannins and colorants for what has been given medicinal Parés nude painting.

tarambul

In Mexico there is a children's book called "Worst Lady the world " written by Francisco Hinojosa.La history speaks of a very bad lady that hits everyone in the village where he lives.In short, the village is situated in the North of TurambulLa truth does not exist, is part of the fantasy of the story.It is believed that Turambul 41 pre-Hispanic period; remained in Apan. (Hidalgo) archaeological site where were the Aztecs but that the arrival of the Spaniards used as cemetery

tarjeton

augmentative of card

tarjeton

The Ministry of public security provides to people with disabilities, a credential and a card to identify vehicles that travel, so that they can use parking spaces that various organizations and businesses spend them.

tarquea

1.-The tarqueada or tarkeada is an indigenous dance played and danced in Bolivia, Peru and northern Argentina, scored through a flute of wood called tarka.
2.-Tarquear Stork emits a sound that is called bows

tarquìa

The Flora and Fauna of Tariquia national reserve is located in the Southeast region of the Department of Tarija, in the provinces or 'Connor, maple, Gran Chaco and fencing, in proximity to the border with the Republic of Argentina. The municipalities involved are Padcaya, Entre Rios, Caraparí and Tarija. Occupies the physiographic region of the Sub-Andean South characterized by abrupt mountain ranges parallel and deep valleys, oriented to the direction most of the mountain range. Hydrography is defined by the basins of the Salinas rivers, Tarija, and Chiquiaca. The Area corresponds mostly to the Yungas montane moist Forest biogeographic subregion or forest Tucumán-Boliviano.La

reserve offers a remarkable scenic beauty conferred by the mountainous terrain and forests mostly well preserved. There are ruins of the Jesuit and Dominican missions to the interior. The population is composed of peasants immigrants from other valleys and Chaco.

tarrakada

Complete standings, statistics and scoring LolKing to Tarrakada, a Summoner in the region of Brazil.

tarrio

The 40 with a population; 41 Galicia;

tartajea

the verb tartajeartartajear v. intr. fam. desp. Stuttering.

tasabar

In Caló Spanish tasabar En kill

tasia

Tasia is a fictional character from the series of deadly Kombat. Tasia fighting games made his only appearance in the game Mortal Kombat: Special Forces, where he was a henchman of Kano, was a samurai warrior, he had a pair of swords and a great physicist, his sculpted body served to distract the opponent.

tasky

Automatic scrubbers

tastar en valenciano

in Valencia they tastaren Spanish provar, tr. Ant. Like the palate with things.

tatay

Family Tatay Empresa founded in Barcelona in the 1930s as a manufacturer of stamped metal jewelry. In the 1940s, he joined the pressing process. During the 50's, he joined the processes of injection and extrusion of thermoplastics. Currently it is still a business family, ruled by the second generation, but fully professionalized.

tatay

Tatay station is a railway station located in place of Tatay, province of Buenos Aires, Argentina. It belongs to the General Urquiza rail of the Argentine railway network.

tatologico

Of tautologico. In logic, a tautology (from the Greek $\alpha\tau\alpha\lambda\omicron\gamma\iota\kappa\omicron$ would ' do $\neg\pm$, " say the same "??) It is a well formed a system of propositional logic, which is true for any interpretation; i.e., for any assignment of values of truth that is made to their atomic formulas. The construction of a truth table is an effective method to determine whether or not any formula is a tautology.

tatuana

The Tatuana was a woman who took physical reality in the city of Santiago of the Caballeros. Se mentions it from the

colonial period until the Decade of the thirties in the 19th century. Scholars from various periods referred to it with certainty, including Ramón A. Salazar, Adrián Recinos. While José Milla on the character joined one of his historical novels.

taulam

taulam = Valencian taulaen Spanish taulaen table

taulam

taulam = tabulamen latin tabulamen Spanish table

taularatu

in Basque Spanish taularatuen Nikki

taumaturguia

taumaturguia is incorrectly written and should be written as "thaumaturgy" being its meaning:
taumaturquia = taumaturgiataumaturgia f. Faculty of performing miracles or extraordinary and prodigious facts.

tautofilo

tautofilo is incorrectly written, and should be written as "tuaro filo" as meaning:
tautofilo = taurofilotaurofilo - the amateur adj. to bullfighting.

tavola

in Italian tavolaen Spanish table

taza de cafe en gallego

coffee cunca

taza en gallego

in Spanish tazaen Galician glass

te soñé como a reina

Dream of a Queen, symbolizes intuition and its personal quality. The Queen is also the symbol of the mother.

teciturno

teciturno is incorrectly written, and should be written as "taciturn" being its meaning:
teciturno = taciturnotaciturno, na. (from lat. taciturnus).1. adj. quiet, silent, which bothered hablar.2. adj. sad, melancholic or sorry.

teckpatl

Tecpatl, is a knife Flint made of Obsidian or Flint, lanceolate figure, with blade double-edged, with elongated ends, ending both on tipped or one on tip and the other pan. It can be represented with half top of red color, which recalls the color of blood, in depictions of human sacrifice and the rest of white color, indicating that it is the Flint of the knife misma.1Era tenth eighth day, of the twentieth day of the month of the Aztec calendar and the start of one of the twenty trecenas in the tonalpohualli.The Tecpatl was traditionally a human sacrifices knife used by the Aztecs, but also, was the weapon's short range of warriors jaguar, while he may have only had limited use against their enemies in the field of

batalla.2 the sharp edges of the tecpatl, they became an effective weapon.

tecnificadas

" technified ": plural feminine participle of " modernize ".Meaning of " " modernize: tr. Introduce technical procedures in activities where they were not used.

tecnologia

technology is incorrectly written, and should be written as "technology" being its meaning:
technology =
Tecnologiatecnologia is the set of know-how, scientifically ordered, allowing to design and create goods and services that facilitate the adaptation to the environment and satisfy essential needs as them of humanity. It is a word of Greek origin, $\tau\epsilon\chi\eta$ ' do $\tau\epsilon\chi\eta$, formed by 40 techn;?AC $\frac{1}{2}$., art, technical or trade, which can be translated as skill) and lodge ($\tau\epsilon\chi\eta$, the study of something).? Although there are many very different technologies together, it is common to use the term in the singular to refer to one of them or to the set of all. When it is written with capital, technology, may refer both to the theoretical discipline that studies the knowledge common to all technologies as educational technology, school discipline dedicated to familiarization with foremost technologies.

tecolin

Tecolin: popular term Cachanilla adjudicadaoa those people drug addicts who steal or ask for money to get their dose of drug.

teixell

1.-Teixell = TejueloUn tag is a piece of skin, paper or fabric that is pasted into the spine of a book, usually to the second entrenervi of a book bound in leather or in the upper half if it does not have nerves and that contains the name of the author and the title of the book. By extension, the label placed in libraries, on the back of this document.
2.-Tag = TeixellTejuelo is a company dedicated to the preservation and restoration of archive material and works of art on paper. This activity is complemented with a recognized craft bookbinding, both of how artistic protection work.

tejamar

Tejamar, a tejaa basis of raw Earth stabilized, added with cementitious, chemical ingredients and natural or synthetic fibres. He is manufactured in sizes 12 x 36 x 2 cm. and in diferentescolores: red, ochre, Brown and yellow, depending on the type of soil that is manufactured.

tejuil

in Slovenian tejuilen Spanish I

tekoha

The term Tekoa, tekoha also spelled (pronounced / tequo " a /) is the source of Guaraní Guaraní and means village. The full meaning of the word, however, is not only the place inhabited by the Guaraní group. It literally means place of guaraní, be with this category so (Teko) understood as a set of precepts for life, in accordance with the regulations specific cosmological inherited by the ancient Guaraní.

tela marinera

This phrase of Andalusian origin refers to exaggeration, large numbers, and is used in many and varied ways, and also just like fabric or in other buildings.

telenoveler

A person who is passionate of operas.

teliografia

teliografia is incorrectly written, and should be written as "heliography" being its meaning:
teliografia = Heliografiala heliography is a photographic procedure created by Joseph-Nicéphore Niépce, photography positive were direct. Niépce distinguished between images that having been obtained by this method were reproductions of existing engravings, called «heliograbados», and the images captured directly from natural by the camera, which he called "points of view"

tello

Cristian Tello Herrera (Sabadell, Barcelona, 11 August 1991) It is a Spanish footballer who plays as a left end. It is currently assigned by the F. C. Barcelona in the F. C. Oporto of the first League of Portugal.

telomeros

Telomeres is incorrectly written, and should be written as "Telomeres" being its meaning:
Telomeres (from Greek telos, " 34 final; and groupers, " 34 part;) they are the ends of the chromosomes. They are non-coding DNA regions, highly repetitive, whose main function is the structural stability of chromosomes in eukaryotic cells, the cell division and the life time of the cell lines. They are also involved in diseases such as cancer.

telpacate

40 Large dabbling duck, *Oxyura jamaicensis*) also known as duck tepalcate in Mexico, rufo duck or Ruddy (41 Peru; is a natural Anatidae family of America anseriforme bird species; its distribution ranges from Alaska to Tierra del Fuego.

temachtilkali

School

tempas

So call the fondón [of the tanks] tables. Eardrum.

tempas

Temples, the two sides of the forehead bounded by the tail of the eyebrows, the hairline and the ears.

tenás

tenas is incorrectly written, and should be written as "tenacious" being its meaning:
tenas = Tenazdicese something that is resistant to your deformation.2. Said of a person firm in his purpose.

tendema´

1.-Ecuadorian voice of the shuar language that refers to a kind of headband with beautiful feathers of the Macaw or parrot.
2.-Tendema or tahuasa, Crown of beautiful feathers of Toucan, Macaw or parrot.
3.-Tendema is the wife of Guango, the Chief of Bantogodo, mother of 9 children of her own and 36 others, a woman with a break only fortress to its sweetness.

tener buena o mala fe

Good faith is the consciousness of having done something, that is, with legitimate means, the best of wills and no intention of harming anyone. It is act in front, no laps or shortcuts, directly and with the conviction of doing it well. What is the difference between good and bad faith? The answer is very simple, acting in good faith is to act with ethics and

responsibility, in accordance with the rules and looking for ease and mutual benefit. Proceeding in bad faith is to operate with intent hidden, usually bad, lie and false appearances. Having bad faith is to hide when you have to give the face, and have good faith is, therefore, to face even when prudence suggests that it is best to hide.

tener cara

In addition to say that someone has very nose, which has a nose that pisa is or which is more expensive than back, also is having great mug or has much face, which is a cheeky would as well, any of the previous expressions do not mean that someone is physically a very large face, nor have the nose of an animal instead of mouthno, but that that person is very bold and shameless, that dares to everything, nothing gets you ahead and also facing the situations without any fear or fear (at least perceived from abroad 41.

tener cara de pan

Bread face means you have very plump and very round face.

tener el demonio en el cuerpo

Says particularly boys, be very * restless or * naughty.

tener fe ciega

Have full confidence in the behaviour and attitude of a person. Be confident with yourself.

tener los ojos como plato

the term refers to the person is surprised or amazed so that eyes opens them up more than normal.

tener poca sal en la mollera

Be unwise or not have discretion, judgment and sanity.

tener poca vista para alguien

Wrong opinion that had a person to worsen or improve the vision that had him.

tener una chuleta

having a steak is when you cheat on a test, and point you questions to see them during the exam. This role is called chop.

tenos

TENOS are an engineering consulting of fire safety designed to meet the needs of design professionals, commercial organizations and Government agencies.

tensil

adj. able to stress, tensile

tensil

TENSIL TABLETAS Antihipertensivo LABORATORIOS BEST, S.a. is a drug indicated in the treatment of high blood pressure permanently, in patients with hypertension with chronic kidney disease whose blood pressure does not drop after hemodialysis, is useful in the treatment of congestive heart failure secondary to States hypotensive means C02

angiotensinogenos and when this failure has not been able to be controlled with diuretics and Digitalis. It is also indicated in the treatment of diabetic nephropathy, renal alterations due to renovascular surgery or multiple sclerosis.

teocalli

A teocalli nahuatl word that means; 40: "Calli, House or enclosure " and "Teotl energy ") It is a Mesoamerican pyramid surmounted by a temple. This pyramid is of terraces and many Mexican religious rituals of pre-Columbian Mexico took place in these temples.

teoentrico

Theocentric = Teocentrismo. El theocentrism (from latin, teo - means Dios) It is the doctrine that God is the center of the universe, everything was created by it, is directed by him and there no reason more than God's desire on the human will. The theocentrism encompasses everything that exists, including scientific reason, since all explains it by the mystical and divine will. It was the current that prevailed in the middle ages and more became anthropocentrism (the man is the center of the universe,) It was a central concept in thinking from the beginning of the Christian era and the middle ages, imposed by the Catholic Kings, until the period of the Renaissance in the 15th century, when it began to conceive of God as a factor, but not as the sole cause of the world.

teoria critica

Theory criticism, in philosophy, is called to the main theoretical body of philosophers and other thinkers from various disciplines attached to the Frankfurt School: Theodor Adorno, Walter Benjamin, Max Horkheimer, Herbert Marcuse, Jürgen Habermas, Oskar Negt or Hermann Schweppenhäuser, Erich Fromm, Albrecht Wellmer and Axel Honneth among others.

tequi

tequi = caren English Spanish caren car

tercerización

Terciarización la outsourcing is an economic and social transformation that affects most developed countries since the last phase of the industrial revolution. Not only is that the population occupied in the tertiary sector (41 services; become more numerous than that of the secondary sector (41 industry; but that the form of work of this sector is diffused by everyone else, terciarizándolos.

terebidere

TEREBIDERE. Gypsy dictionary s. m. Dios, Supreme Lord.

terme,de valenciano a castellano

In Valencian terme is Castilian term is.

termes clast

Catalan Spanish clasten termes terms Clastre

termita sinonimo

Termes, white Ant.

termogenesis

The 40 Thermogenesis; from the Greek: thermal temperature genesis home). It is the ability to generate heat in the body due to metabolic reactions. Heat dissipation balances this internal generation resulting in a thermal homeostasis (41 thermal equilibrium; in cells than in mammals as the man reaches a static value of approximately 37 ° C. Thermogenesis can be induced by the diet (intake of food with capacity of 41 Thermogenesis; or by the inclusion of dietary supplements termogenicos.1 sometimes Thermogenesis as the excess energy above the consumed in the basal metabolic rate is defined. Thermogenesis explains the activation of the heat typical of mammals.

terramente

terramente = terra menteen latin terra menteen Spanish mind

terremoto en china

The number of fatalities by the earthquake that on Sunday shook the District of Ludian, in southern china of Yunnan province, already amounts to 615. Were found in the last 24 hours 26 corpses, which increased the figure. would the main concerns of rescue teams are epidemics local authorities have also much raised the number of missing (9 yesterday to the 114 today) while the injured have reached the 3, 143.El tremor, of 6.5 degrees on the Richter scale??affected one of the poorest in the province of Yunnan, bordering Myanmar and Laos and the frequent scene of seismic movements.

terrifica

terrific,-ca adj. scary.

terrupta

Julio Cortázar, as a lover of words, gave us many jitanjaforas as terrupta.In the inmiscusion terrupta.

testemuño

Galician Spanish Testemunoen testimonioEl testimony is a smooth, cylindrical and lightweight, tube made of wood, metal or other rigid material of a piece. In general, it has a length of between 28 and 30 cm circumference between 12 and 13 cm and a minimum weight of 50 g. You should be painted a bright color to be seen easily during the race. Sports tests used in the testimony are: 4 x 100 metres relay and 4 x 400 meters relay (the only evidence being made in 41 teams.

testu iruzkina

in Basque testu iruzkinaen Spanish text commentary

tetico

Relating to a thesis.In phenomenology, he said is of which exposes the existence of consciousness, which asserts it as such.

tetros

masculine plural accusative of Teter

teules

1.-plural of teulUn teul is one who pretends to be God. Today it seems that you there are such people. There are still the teules. God is the only being capable of giving life and therefore able to remove it. The violence that plagues our country today shows us that the teules, as there are people who decide who dies and who lives. There are people who kill, murder for money, drugs or power. People playing God taking powers that do not correspond. The teules

remain.
2.-in Valencian Spanish teulesen Texas

texcoco

Texcoco is a city in the State of Mexico, 28 km E ne of the historic center of Mexico

textiado

of text (cell phone): text or communicate through written form.

texto científico

The scientific text is that which presents the development of a content in a systematic manner, an investigational product, providing tests and results. The adjective " 34 scientist; means, precisely, that any text that could be considered part of this genus, must meet certain formal characteristics, typical of all science. There is a variety of this type of text. From textbooks used in schools, until written complexes of great authors such as Darwin, all of them can be defined as scientific texts, although it is very different in style and works on the aim pursued.

thali

The thali is an Indian lunch consisting in the provision of various dishes of regional cuisine of india. Thali is pronounced temperature ° Ndlid (in Spanish tjaali) In the alphabet devanagari (which is used in the North of India,) is written would, and in language hindi means would dish.?? This is a selection of different dishes, served in small bowls (ramequin) served in a circular tray.

the sun

in English the Spanish suñén the Sun

the wuas

the wuas is incorrectly written and should be written as "the was" being its meaning:
the wuas = the wasen English the Spanish wasen era

there

in English there " Spanish sen there is

there

in English there " Spanish sen there is

thiago

Thiago Alcántara do Nascimento, better known as Thiago (San Pietro Vernotico, Brindisi, Italy, on April 11, 1991) 2 3 is a Spanish footballer who also boasts the brasilena.4 nationality currently plays in F. C. Bayern Munich the Bundesliga. Se is a midfielder of offensive cut with lots of personality and with a great repertoire tecnico.5 6 is son of the second Mazinho and elder brother of the footballer also Rafa Alcantara ("Rafinha ").7

tibores

Plural of tiber.m. Large earthenware, China or Japan, decorated the exterior glass.

tibores diccionario real academia española

plural of tibortibor. (of or. Inc.).1 m large glass clay, China or Japan, usually in the form of jar, although there are several makings, and decorated the exterior.

tienca

Tienca, C.A - electricity, civil works, construction, electronic security (Town new)The company Tienca, C.A is responsible for the design and development of services in the area of electricity, civil works, electronic security, from the sector of industrial, commercial, agricultural, educational, construction, among others...

tientas

groped plural of tientatienta s. f. test making a calf to test their bravery and if it is suitable for the lidia.a tientasl by feeling or touching with hands to lead by walking in the dark or when ver.It cannot be great disorientation, uncertainty or insecurity.

tiernamen

in German tiernamenen Spanish animal payroll

tierra de promision

f which God promised to the people of Israel.

tierras nacionales

They are those that belong to the Government of a nation.

tiflo

" tiflo " It is a Greek word that means " blind "

tigmo

The prefix tigmo - ,¹³/₄ A comes from the Greek, meaning " " touch. The effect occurs when the plant tends to grow around a solid surface, such as a wall, a fence or even another plant. Some climbing species have developed organs such as the tendrils and uncinos to adhere to the object that supports them.Thigmotropism is a directional response, or a movement of a plant to make physical contact with a solid object.

tigua

Tigua is a region of small farming communities in the province of Cotopaxi, located between Cotopaxi volcano and the crater-laguna in the Quilotoa caldera.

timia

Timia: (from the Greek thymos, alma). (RES). Outdoor behavior of the individual, considered more specifically in relation to your activity or your mood happy or sad.

tinacates

tinacates is incorrectly written, and should be written as "pinacates" as meaning:
tinacates = pinacateEleodes pinacatesplural is a genus of beetles, belonging to the family Tenebrionidae, commonly known as pinacates. Species of this genus are distributed in the North of Mexico, the southwest of the United States, to the southwest of Canada. They represent the most abundant set of the tenebrionidae in North America, with more than 200 known species. The pinacate term comes from the nahuatl pinacatl, which means black beetle. The desert of the Pinacate in Sonora,

Mexico, receives its name due to the presence of this type of species in the region.

tinchador

tinchador = trinchador Trinchador is a kind of fork that usually tends to have two elongated tips. It is used exclusively in the operation of carved meats, usually accompanied the cutlery of the trinchador with a generally very sharp knife. The use and purpose of this tool is only the hold the meal of meat during the carving or cutting the meat, so that it can cut (or separate) the meat with some precision, these forks usually have strong and large handles, as well as lateral teeth that can hold the meat in more than one direction. The dimensions of these trinchadores may vary depending on your specific application, but can be 30 cm in length.

tinkerbell

Inker Bell, known as Bell in Spain and Bell in Latin America, is a fictional character in the play Peter Pan of J.M. Barrie and the subsequent novel Peter and Wendy. It also appears in numerous film adaptations including the known animated film from Disney Peter Pan.

tinterkiller

tinterkiller = draft of tinta Tinta partially eliminada Asesino of ink with a corrector pen. A draft of ink, just killer, even Tintentod, drying or eraser pen ink is a pen with which the corrections with (mostly blue) the ink can make written texts. In general, a pencil draft of ink in two parts. With one end can make that ink " invisible " with the pen on the other end and then make the correction.

tipos de textos

The text types are methods and proposals whose purpose is to group or classify texts and linguistic discourses according to common characteristics. There are different types of texts, but these carry the topic, subtopic, chronological order, a problem and its solution, the types of texts can speak any, there are scientist, disclosure, legal, informational, etc.

tirabec

tirabec is incorrectly written, and should be written as "tirabeque" being its meaning:
 tirabec = del tirabeque tirabeque or estirabecs (Pisum sativum var.. Saccharatum.) a botanical variety of pea characterized by which all pod, is eaten when still immature, and in China is also the tender shoots of the plant. [1] in English are called Snow pea and Snap European (the variety with rounded pod) French (and two varieties both): mangetout and pois gourmand.

tirar algo al coleteo

eat or drink something

tirar con bala rasa

Fr. fig. fam. Speak with malicious intent.

tirar de la cuaerda a alguien

Contener lolrlle on hand.

tirar de la cuerda

An exercise showing an amazing ability to think complex in simple terms, grinding ideas in exact words. A treasure trove of precision and brevity in thought, until finally you find what you believe to be true.

tirarse de los pelos

Repent not doing something at the perfect time, repent having not grasped something, to repent of having done something wrong. Origin: In ancient times, there were cultures that had as usual pull up hairs to express repentance, although some cultures also did when they were desperate or when they felt a lot of pain.

tirarse las bolas

It is a sequential game, since disposed balls in ascending order, however also can throw in descending order.

tireatokinea

tireatokinea is incorrectly written and should be written as "guinea treaat" its meaning:
tireatokinea = guineaen
English guineaen Spanish guinea treat treat treat

tirrio

TIRRIO.-in Sajambre, very shiny and hard and tumefacto, by swelling or other cause. Very stiff, erect and inflated. Very smooth and extended or tight, as the skin of the drum with the heat.

tirrio

In Cantabria, the term tirrio is used to refer to the icy environment,

tisbita

(heb. tishbi).Nickname of the Prophet Elias (1 r. 09: 17 pm, 28; 2. R. 1:3, 8; 9:36) " of the inhabitants of Gilead " (1. 17:1 41. " Of Gilead Thisbe " (BJ, 41 NBE; "That was of Thisbe, in the region of Gilead " (41 DHH;. Probably the most correct interpretation of these expressions to Thisbe (" 34 outsider;) or Thisbe is the name of a town and not a family. According to ancient traditions, both Jewish and Christian, are identified usually Thisbe with Lisdib (also called el-Istib) whose ruins lie about 21 km alnoroeste of Gerasa. Elias name persists there, because the ruins of this town Christian unaiglesia and a convent named after Mâr Ilyâs.

titeneante

titeneante is incorrectly written and it should be written as "jingling" being its meaning:
titeneante = tintineantedel
verb tintineartintinear v. intr. Produce a sharp, soft and repeated sound a chime or, in general, a metal or glass.

titereo

titeretitere s. titereo m.1 jointed doll that can be moved from above by means of a cross and a few wires attached to his body, either putting your hand inside, underneath the dress. Marioneta.2 person of little will and weak character that is allowed to manage for others. puppet.

titoneandose

titoneandose is incorrectly written, and should be written as "of Triton" being its meaning:
titoneaandose = tritoneandosede Tritonen Greek mythology, Triton (in ancient Greek τρῑτων Triton) He is a God, Messenger of the deep sea. The son of the sea gods is Poseidon and Amphitrite. Usually be represented with the torso of a human and the tail of a fish being the male counterpart of a sirena.Como his father, carried a Trident. However, the special attribute of Triton was a conch that played like a trumpet to calm or raise the waves of the sea. Their sound was so terrible, when played it strong, making the Giants fired to fly, to imagine that it was the roar of a mighty wild beast.

tizapan

Tizapán el Alto is a town and municipality of la Cienega Region in the State of Jalisco, Mexico.tizapan means: " place of

chalk " or " water on el tizate " due to this non-metallic ore banks that exist around the region.

tizicola

tizicola (chalk glue in equal parts).ingredients for making Venetian masks

tlaloc

Tlaloc is incorrectly written, and should be written as "tlaloc" being its meaning:
Tlaloc = 40 Tlaloc
tlaloc; in classical nahuatl: TI Lic; AFI 41 [Etiadlodk]; (nahuatl: Tlaloc, would nectar tlalli Earth, Earth; octli nectar do 41?; refers to the vertical water cycle from the evotranspiración in the basement until the condensation and rain, the phenomenon is explained from the Earth there "TLA " - lli 34, Oc 34, - tli: Tlaloc in worldview nahuatl-culhua. Was well known throughout the area of Mesoamerica with other names, which originally represented the terrestrial water, while, for its part, the Plumed Serpent, blue water; and the Aztecs had it as responsible for the periods of drought and torrential rains and made ceremonies to honor him in the first month of the year (tl c hualo).

tlapaleira

Hardware store: The etymology of hardware store is a combination of Nahuatl and Spanish. Tlapalli means colour do and completion " would be " given to the stores where they sell a product for example papel_eria, recaud_eria, pelet_eria. And so your mix means would place where found or sold the colors.?? There is an error with the meaning of Tlapalli, by the fire; (41 fire liquid; This was generalized by some Spanish shops selling packaged liquid derived from petroleum and highly flammable.

tlasojkamati

tlasojkamati is incorrectly written, and should be written as "tlazocamati" as meaning:
tlasojkamati = tlazocamati
Tlazocamati is a word that comes from the heart of nahuatl culture. Since nahuatl is spoken by many people in different places, this word has some leads (tlasojkamati, tlazokamati, tlazohcamati, etc.) but its meaning is more than thank you, means you know to already be in the fire of love that: root tlazoca/tlazocama means AmarY Tletl or TI can be interpreted also as FuegoCa means to be or be root Ama means knowing it completion you means Tutlazocamati means to thank the gesture of someone like thank the heat and energy transmitting his fire interior.7L4Z0C4M471...You and I are one in the fire of the love of God...

tlatocan

The Tlatocan was in the Aztec Council comprehensive system of Government residing in the hereditary nobility, but whose number or the exact function is fixed. The nobility or Pillis have several functions ranging from captains to drivers.

tlatuani

the term Victoria is Huey tlatoani, great orator, meaning the Spaniards called him emperor, and belongs to the Mexica culture, mostly known as Azteca, which is accent in the central part of Mexico. This character was the spiritual leader and political leader, also was known as the high priest, was who guided his inability the war and performed human sacrifices more important to honor their gods.The best-known of the Tlatoani was Netzahualcōyotl (coyote in fast) known in the world as the poet King due to its legacy lirico.

tlaxcala

Tlaxcala de Xicohtēncatl is the capital of the State of Tlaxcala and the hononimous municipality in Mexico.

tlaxcala

It is the State of minor extension in the country.

tlaxcala

The State of Tlaxcala is one of the 32 federal entities of Mexico.

toapanta

Toapanta last name is of quechua origin, Toapanta descended from Atahualpa surname, since all last names ended in -TA are descended from atahualpa.

tochictli

In the Prehispanic Mexico tochtli (rabbit) was a symbol of worship; It appears in the nahuatl culture among the animals representative of the cosmogony of indigenous, occupying a place among the 20 signs of the Aztec calendar or stone of the Sun.

tofitas

-tofitas. Games and emulators for free online. Entertainment assured without annoying advertising.

tolete policial

Police baton or stick. Nightstick with side handle of 6 and main body of 24 from length, accessory that complies with international standards in terms of flexibility and resistance, manufactured with polycarbonate injected calcium. Truncheons (various) Short oarlocks and long made of polycarbonate of calcium; light, flexible and resistant, size 24, 26 and 36 inches in length. There are also clubs retractable metal lighter.

tomariamos

Verbally first person of the plural (us, US) conditional take or be taken.

tomarselo a la torera

do not take any responsibility with respect to one thing, and committing offences by bypassing the rules lightly.

tomole

omole = felt took it

tonara

It tonara is an Italian town in the province of Nuoro, Sardinia region, with 2,216 inhabitants.

tonatiuh

1. -Tonatiuh or Tonatiuh teotl (nahuatl: tonatiuh, " the Sun " " tonatiuh, Sun ")? Aztec mythology is the God of the Sun.
2. -The Mexican people saw him as the leader of the sky.
3. -It was also known as the Fifth Sun,
4. -Tonatiuh (the light, which heats up)
5. -Tonatiuh, the verb of San Juan, the Logos or creative demiurge of the universe, with its triangular tongue of fire, is the golden child of sexual Alchemy, the spiritual Sun of the middle of the night, Eagle rising, shining dragon of wisdom, and to back up NTA by the bright star that gives us life, light and heat. Decorated the way nahuatl is glorious in the center of the large solar stone
3 K -Tonatiuh, the Sun or the Sun God. Symbol of the fifth world, the current era.

tonicosimetria

tonicosimetria is incorrectly written and should be written as "symmetrical tonic" being its meaning:
tonicosimetria = tonic Simetricoreflejo CERVICALEste symmetric TONIC reflex allows the child to defy gravity and the quadrupedal

position. It divides the body into two halves. When the head is extended, they also extend the arms and fold legs. When the head is flexed, they bend you arms and legs extend. Children who have not had many opportunities to be on the ground, crawl and crawl, tend to have this reflex present

tontozaperoa

Basque nickname.

toñuces

plural of Tonuztonuz (Pluchea chingoyo) it is a native plant of South America, it is found from Peru to Argentina.

torbe

Ignacio «Natxo» Allende Fernandez, better known as Torbe (Portugalete, Vizcaya, 25 May 1969) is a director and producer of film, porn star, TV showman, writer, singer, radio announcer, editor of a magazine of comics and Spanish webmaster. Formerly it was cartoonist and comic author. For 7 years he created, directed and edited the Comictiva comics magazine. Her nickname comes from Dimensioning Natxo whirlwind, the nickname that had in the musical group 34.Thousands of Masons " and which used since 1996. To discover Internet had to reduce it to "Torbe " to enter in chat, and since then used it always. Although he is born in Portugalete, declares having always lived in Getxo and Bilbao.En industry of the porn world is known as «The King of porn Freak», 1 a mix between humor and sex that says having invented it mismo.2 also said that he has been throughout his career as an actor with more than 2000 women.

torbe

Ignacio «Natxo» Allende Fernandez, better known as Torbe (Portugalete, Vizcaya, 25 May 1969) is a director and producer of film, porn star, TV showman, writer, singer, radio announcer, editor of a magazine of comics and Spanish webmaster. Formerly it was cartoonist and comic author. For 7 years he created, directed and edited the Comictiva comics magazine. Her nickname comes from Dimensioning Natxo whirlwind, the nickname that had in the musical group 34.Thousands of Masons " and which used since 1996. To discover Internet had to reduce it to "Torbe " to enter in chat, and since then used it always. Although he is born in Portugalete, declares having always lived in Getxo and Bilbao.En industry of the porn world is known as «The King of porn Freak», 1 a mix between humor and sex that says having invented it mismo.2 also said that he has been throughout his career as an actor with more than 2000 women.

toreto

tortoreto = TorettoDominic Toretto is a fictional character and the conductor protagonist of The Fast and the Furious series. He is portrayed by Vin Diesel, and was created by screenwriter Gary Scott Thompson. DOM is introduced in the first film of the series, The Fast and the Furious (41 2001;. [2] later appears in Fast & Furious (2009) Fast Five 2011; 40) [3] 38 Fast; 6 furious (2013) and Fast and Furious 7 (2015) as well as the short film Los Bandoleros (41 2009; and a cameo at the end of The Fast and the Furious: Tokyo Drift (2006 41.

tormenta grande con vientos de extraordinaria fuerza

temporalLa SAR defines the temporal (meteorological) well as would persistent rainy weather would or as would storm would comes to be, according to the SAR, would big storm, especially marine, with extraordinary force winds would, where, in principle, the concept of storm have to assume it or associate it with Tempest of spacious dimensions.??????

tornaranse

Tornaranse. = Become, from the verb turn, return, restore, move to one person or thing its nature or its status.

tornascon

tornascon is incorrectly written, and should be written as "torniscon" as meaning:
tornascon = torniscontorniscon.1.

m. coloq. tornaviron.2. m. coloq. Pinch twisted.

tornos

Lathes = plural of tornoSe called lathe (from latin tornus, and East of the Greek αἰα½ to, twist,) 1 back to a set of machines and tools which enable machining parts of geometric shape of revolution

tornos

Tornos is a Spanish municipality in the province of Teruel in the Comarca del Jiloca, autonomous community of Aragon.

toro amarillo

1.-Bull yellow is a district of Costa Rica, part of the canton of Valverde Vega in the province of Alajuela.
Yellow
2-torus is a waterfall in Costa Rica, whose water comes from a volcano, so it brings a lot of acids: clouds of pulverized water irritate the eyes and difficult to see. A spectacular height this cataract falls in a deep canyon, surrounded by walls of Red Rock producing a deafening noise.

torotoro

1.-Torotoro National Park is a protected area in Bolivia located in the North of the Department of Potosí, Charcas province.
2.-is a town and municipality of Bolivia is located in the province of Charcas, in the Department of Potosi
3.-formerly Torotoro was a small hamlet which rest served the caravans travelling from San Pedro de Buena Vista to Carasi and vice versa
4.-la Patronal feast is on July 25, in commemoration of the Tata Santiago.
5.-Torotoro in principle was a Viceparroquia. But the main point of more important is that the town of Torotoro, was consolidated by migrations that occurred in the Cochabamba valley as a result of the drought in the year 1878.
6.-the term Toro Toro, comes from the quechua, hence the oral tradition tells us that the plain of Toro Toro was named Thuru Thuru Pampa would, or Pampa de barro,???

torracollons

Catalan voice which means: annoying person, which upsets, found every obstacle.

torrecillas

It is a company of services prepared to meet your needs in real estate, labor, fiscal and accounting advice and the legal field. · In Blanes, Costa Brava gantry. · With a wide range of services, to ensure the highest quality, and a team specialized in each of the areas.

torsion populista

Torque point the author sets it to understand the reason not as the residue of demands never served, excluding own democratic cast democratic legitimation surplus populist but which, in its quality of disseminated flotente-meaning, must be understood as a constant political action dimension, but it says the director of MNCARS - this populist reason - is characterized by the desire to direct our attention toward what is exempt from interest and introduce ourselves as new what we have seen over and over again

tortolica

diminutive of Tortolaes a shame that these beautiful birds are increasingly scarce. Let us hope that they can go recovered as it has happened in other cases.

tortolilla

Mininutivo from tortola.Columbiforme of the family of the columbidas bird.

torvos

1.-Plural of grim. (lat, torvum) Evil-looking.
2.-Fierce, frightening, angry and terrible sight,

tosar

Luis Tosar (Lugo, Galicia, 13 October 1971) He is an actor and singer Spanish, winning on three occasions of the Goya Award.

toscas

Toscas = plural of toscó-catosco,-ca adj.1 which is made with materials of poor quality with little careful way. Basto. do adj./s. m. and f.2 applies to the person who is little educated or who have little cultural training. rude.

totiada

the verb totiar totiada.Action burst, explode.

tove

Tove Marika Jansson (About this sound pronunciation (? · i) Helsinki, August 9, 1914 - ibid., 27 June 2001) He was a writer, Illustrator, cartoonist and painter Finnish Swedish-language (the Swedish minority is in Finland, but spoken enough in some areas of Coast). It is particularly known for his work for children, and especially for having created the characters of the Moomin family. These are among the great international successes of the literature of Finland, only below the works of Mika Waltari and the Kalevala.

toxoides

A toxoid (in international medical literature is also known as anatoxina1) It is a bacterial toxin whose toxicity has been attenuated or abolished by a chemical (41 formaldehyde; or by effects of the heat, while is extruding other properties, such as its immunogenicity. Thus, when used during vaccination generates an immune response forming an immunological memory against the molecular markers of tetanus, without producing a Toxin-induced disease.Toxoids are used in vaccines against tetanus, 2 botulism or difteria.3

traba de gallos

Fight be roosters.A cock fight or roosters rina is a combat that takes place between two cocks of a same gender (1) or breed of birds called " fine birds of 34 combat; brought about by the human being for your enjoyment.The oldest fights that we have news occurred in Asia. China already is celebrating 2500 years ago and it is possible that thousand years ago were made in the India. In ancient Rome, they were used to acquire courage. Subsequently, this practice was brought to America by the Spanish conquistadors.

tractativo

The tractativa in schools creates a model of collaboration between different persiguenintereses people.

traculento

adj. (lat. truculentum) That it exaggerated the cruelty or the drama.

traderito

traderito invests in the simulator of the Virtual bag bag.

tradision

tradision is incorrectly written, and should be written as "tradition" as meaning:
tradision = Tradiciontradicion is each of those agreements a Community1 worthy to be considered an integral part of their traditions and customs. Tradition usually covers generically knowledge and also above principles or select socio-cultural foundations, as especially valuable or successful intends to extend to common, so some generations shall transmit them to the following so that they may be kept and endure, be consolidated. Also called tradition patterns that can form idiosyncrasies, as traditions: Egyptian, Greek, Roman, etc. Social change alters all the elements that are part of the tradition.Popular tradition the phrase is also used to refer to the values, beliefs, customs and forms of artistic expression characteristic of a community, especially to those that are transmitted orally. Traditional matches, largely, culture and folklore or the conventional wisdom, as in the proverbs.

traduccion de deam

in latin deamen Spanish goddess

traduccion de this time

This time = this time

traduccion timeoen ebreo

In biblical name Timaeus means: perfect, Admirable, Honorable

traducion de track

Trace, track, tracks, signal trace.Road, path.

traducir ayer en huichol

In huichol Tacai = yesterday in Spanish.

traducir bikoitza al castellano

bikoitza in Spanish. Double

traductor de google

software that translates text from one language to another

tradutor

translator, ra adj. Which translates: m. and f. It is dedicated to the translation, especially the professional.

traer el buen camino

go well on track to do something.

trafaguear

Trafaguear [conjugation = >] I SAW (MEX) to the bustle around, keep on the road.

tragina

Of bustle v. tr.1 carry or transport a thing from one place to otro.2 carry out an activity which involves much movimiento.3 fam. Try to convince someone with a purpose determinado.4 fam. Handle to a person.

trajina

trajina del verb trajinar

trajineras

trajineras plural of trajineraLa "trajinera" is a type of boat for the transport of 10 to 25 people and use in calm and shallow waters, with a strut not more than 30 cm and a sleeve of 3 mm, which moves by means of Poles supported at the bottom of the body of water that moves.TrajineraActualmente is characteristic of the Lake area of Xochimilco and Tlahuac to the South of the city of Mexico, where mainly is used for the transport of goods and tourists in the area, latter being its most known version

trambolico

the word trambolico, which is the way many Paraguayans to use the word bizarre (extravagant, irregular and without order 41. We often hear of street people say in guarinol " i trambolico upea " (that's bizarre).

trambollo

The trambollos (family Labrisomidae) they are a family of marine fish, included in the order Perciformes, distributed by the Atlantic and Pacific, preferably in water tropicales.1 its name comes from the Greek: labros (furious, eager, anxious) soma (41 body;.2Cuerpo coated with smooth scales, few species without scales; dorsal fin with more spines than soft rays, some species even have only thorns in this aleta.1Existe in the genera Xenomeda and Starksia vivipary, although only the second males possess an organ copulador.1 feed on small invertebrates bentonicos.1

tramitación eletrónica

It consists in the realization of procedures and formalities with the administration of the community of Madrid, via the internet, through competent regional ministries and agency electronic records.

tramo en la natacion

the section that goes from your arrival to check-out the first meters area and arrive at the first buoy

trankarti

in Basque Spanish trankartien fool

tranquil arco

tranquil arc is incorrectly written and it should be written as "quiet arc" being its meaning:
tranquil arch = arch
tranquil known also by the names of Red bow or gooseneck and also by botarel. It is an asymmetrical ellipsoidal with inclined starts line, i.e., with starting points at different level, generally used in buttresses and stairs. It is usually traced through several arches of circumference. The simplest layout with only two centres, is carried out as follows: the light and the arrow 1-2, rises about 1 the perpendicular bisector of the line a-b boot. Then stand perpendicular bisectors on the straight A-2 and 2-B, which, of course, will also pass through the Center 1 and cut the horizontal drawn from A and B, respectively, in paragraphs 3 and 4. These are the centers of the arches of circumference A-2 and 2-B, tangent each other in 2, forming the arch TRANQUIL sought.

transgiversar

transgiversar does not exist in the SAR, on wikipedia or anywhere that grammar, spelling or sustain the meaning of this word, the right comes from the verb tergiversarTERGIVERSAR: (from lat. tergivers re).1 tr. Give a forced or erroneous interpretation to words or acontecimientos.2. tr. Trastocar, trabucar.

transitabilidad

walkability = of transitable. 1. adj. said of a site or a place: by where you can pass.

translation spanish

Spanish translation. The Spanish translation.

transmedio

transmedio is incorrectly written and it should be written as "transmedia" being its meaning:
transmedio = 40 transmedia Transmedia; also known as the narrative or transmedia storytelling multiplatform) It is the technique of telling a single story or history experience across multiple platforms and formats using today's digital technologies. You should not be confused with the traditional cross-platform franchise media, [1] sequels or adaptations. From a production point of view, it is the creation of contents [2] that attaches to an audience using various techniques to penetrate into their daily lives. [3] in order to achieve this commitment, a production transmedia will develop stories through multiple forms of media to offer unique pieces of content on each channel. It is important to note that these pieces of content are not only linked together Yes (open or subtly) but are in narrative synchronization with each other.

transmedio

transmedio is incorrectly written and it should be written as "transmedia" being its meaning:
transmedio = transmedia storytelling transmedia is a type of story where history unfolds through multiple media and communications platforms, and in which a part of consumers takes an active role in the process of expansion. 1 not be confused with products franquiciados 2 cross-media, sequels or adaptations.

transpolacion

Of transpolar. 1. adj. said of a journey or a path: through a terrestrial pole or its vicinity.

transpolando

transpolar transpolar adj. verb Passing through a terrestrial pole or its vicinity.

trapajos

trapajos = of trapajoso - Sadicese which pronounce the words either unclear or indistinct.

trascuerdo

Reach an agreement.

trasferentzia

In Basque Spanish trasferentzia En transfer

traspolado

Traspolado of transpolar. It is said be routes or paths that pass through a terrestrial pole and its vicinity.

traspolados

traspolados is incorrectly written, and should be written as "transpolados" being its meaning:
traspolados = transpolados plural of traspolado Significado: Traspolado of the transpolar verb. It is said be routes or paths that pass through a terrestrial pole or its vicinity.

trastes

plural trasteUn fret fret is the separation that exists in the range from the mast of many stringed instruments, in the most modern instruments the frets are thin strips of metal (alpaca, nickel or steel) embedded in the fingerboard. In some ancient instruments not from Europe used ropes tied to the mast as a fret.Clicking on a rope in a fret, produces a musical note. The acoustic distance between a fret is one semitone. The most common is the frets divide the fingerboard in semitones, as with the guitar.It is worth noting that in variations of some string instruments, metal divisions are omitted, as it is the case, for example, fretless electric bass, being sometimes the lines marking spaces simply printed. Carrying an instrument or not fretted, is a factor considered for the type of sound you want, as for example jazz, since it allows an easier slipped and therefore a smoother sound.

tratamiento auf deutsch

treatment to German

traviesas

sleeper = plural of traviesatravieso, sa adj. Inquieto, unruly; commonly referred to the children. Rogue or malicious.

traviesas

sleeper = plural of traviesatraviesa f. Madero or part that you go through in a railroad to settle thereon the Rails.

treball

In Valencian Spanish treballEn work

tremolando

tremolartremolar v. verb tr.1 shake something, especially a flag. v. air intr.2 air shake something, especially a flag.

trempera

Morning erection, morning erection or commonly do trempera matinera do is an everyday fact that we live in 90% of the men on this planet.??

tren de

In 1547 the city of Alcalá de Henares was born a genius of literature, Miguel de Cervantes. As I remember so unforgettable writer, Cervantes train travels from Atocha to Alcalá de Henares representing some of the most famous passages and recalling his most important work, "The 34 Quixote;.Discover the city of Alcalá de Henares through the Museum in his birthplace, the University or other emblematic buildings, is the best way to approach and understand the work of such famous man of letters.

tren de correo

TRAIN mail is a publication of the Association of friends of the railroad of Gipuzkoa.

tren de correo

He normally destined to carry public correspondence.

tren de correo

A train consisting of wagons for the transport of correspondence.

tresalso

tresalso = three English alsoen three Spanish alsoen three also

tribadas

plural of tribada Academia collects this voice, in its 22nd Edition, with the nickname of poetics, and defines it as "Lesbianism ". The historical dictionary of Manual said to derive tribada (the Greek tribos, ados and tribein, rub) and its definition is a little longer: " m. sexual Inversion in women, characterized by the fact that those who suffer from this anomaly or are delivered to it by habit, only experiences the orgasm by the contact of the genitals of their own sex 34.

trico

Trico is an American company that specializes in windshield wipers. Trico, then Tri-Continental Corporation, invented the windshield wiper blade in 1917. [1] its original Trico plant No. 1 appears on the national register of historic places

tricófero

Tricofero is a voice that does not collect Academy. Marcos Augusto Morínigo says in his Manual dictionary of Americanisms as follows: " m. arg., Chile and Mex. A drug used to keep the hair or give it luster. "

trigidos

Plural of trigido is more than brígido.

trilinguis

having three languages

trinquilla

diminutive of lock

trioka

trioka is incorrectly written, and should be written as "troika" being its meaning:
trioka = troika La Troika is as he was known in the Community jargon to the sort of triumvirate representing the EU in external relations, particularly with regard to foreign policy and common security (41 CFSP;.1 in today when we speak of " troika " (especially in the media) reference is made to a group of decision by European Commission (CE) the 40 European Central Bank;41 ECB; and the 40 International Monetary Fund;41 IMF;

trioxido de cromo

Chrome, also called 40 chromium oxide; trioxide VI) is an inorganic compound of formula CrO3. It is an acid anhydride of chromic acid, and sometimes marketed under the same name. This compound is a solid red color dark/orange off, that dissolves in the water suffering from concomitant hydrolysis. Millions of kilograms are produced annually, mainly through electroplating.

tripala herbal

Triphala, " three nuts " is an Ayurvedic herbal rasayana formula consisting of equal parts of three myrobalans, taken without seed: Amalaki-(Emblica officinalis) bibhitaki (Terminalia bellirica) and Haritaki. (Terminalia chebula)

triques

1.-waste ": Plural of " trique ". (delinc.) Rear trouser pocket.
2.-triques Sig: not very necessary things

triqui

Triqui are an indigenous people that are located to the Northwest of the State of Oaxaca, Mexico, forming a cultural island in the middle of the vast territory mixteco.² the main link is their language, at the same time, each linguistic variant makes the difference and belonging to each of the Xumanh-an or Chuman " a also the Red huipiles and religious beliefs unite them, since all practice traditional religion triqui together with the Catholic religion.

trocaban

Trocar v. tr.1-deliver one thing and get another in return. Cambiar.2-transform one thing into another.

trofos

Plural tophi of tofo. SUF. that means ' that feeds ': heterotroph (adj. biol. Organism that produces its own organic substance feeding of material prepared by other living beings: heterotrophic plant.) and autotroph (adj. biol. Body able to synthesize or create their own organic matter from inorganic substances: plants that have chlorophyll are autotrophic beings.)

trombolico

trombolico is incorrectly written, and should be written as "thrombolytic" being its meaning:
trombolico = Tromboliticotromboliticoagente that achieves rapid dissolution of intravascular clots. The mechanism of action is the transformation of plasminogen in plasmin, which has a lytic effect on fibrin thrombus. Available for clinical use thrombolytic medication, is made up of streptokinase (SK) and urokinase (UK) and the second-generation drugs: tissue Activator plasminogen obtained by recombinant 40 technology; rt-PA) complex streptokinase-plasminogen activator isolated (APSAC) obtained by acylation of a complex of plasminogen streptokinase and urokinase of unique string or prouriocinasa (pro-UK or scu-PA) also obtained by genetic recombination.

tronquillo

The Tronquillo instrument sear is an iron that is used to decorate on the spine or the covers of a book. Rudiments of binding can also discover the pugilares that used the Romans when they joined with rings and laces, and more even though they had the form of multiple leaflets as a hinge caps.

truannerias

Truannerias = Truhanerias.conjunto of scoundrels.Truhanescas actions.

truita en valenciano

In Valencian truita. (peix)In Spanish trout. (fish)

trujeman

trujeman is incorrectly written, and should be written as "trujamán" being its meaning:
trujeman = trujamantrujaman, na.1. m. and f. person who advised or media in the mode to execute something, especially shopping, sales or cambios.2. m. and f. p. us. interpreter (41 languages.

tu eres igual que hitler

Means that he thinks and acts the same way is that person.

tu imagen cubri con un paño buriel

Go mourning.Buriel cloth or sackcloth was a reddish brown cloth, which was used, according to Covarrubias, by the wrought beef on holidays and also for mourning, as in this case.

tubernaculo

tubernaculo is incorrectly written and should be written as " 34 Tabernacle; being its meaning: < /br > tubernaculo = Tabernaculo segun relates the Bible, the Tabernacle, which is called in Hebrew mishkan (b'e ° au, ¼ss, " 34 abode;) was the mobile sanctuary built by the Israelites under the instructions of God given to Moses on Mount Sinai. Later King Solomon built a non movable building, known as the Temple of Jerusalem. en the Christian world has been called him the "Earthly sanctuary " (Exodus 25:9) according to the comparison of this with the "Heavenly sanctuary " found in the Bible, in the book of Hebrews 8:1-5... Jesus Minister of the sanctuary and the true Tabernacle " " as warned Moses: look, get all things in accordance with the model which you shown in monte ".

tuberosidades

plural of Tumor, tuber tuberosidad tuberosidad. Anat. Bulge at the end of some bones. bot. Bulge in the root or in the underground stem of a plant.

tucua

Chinese herb vinegar Spanish tucua en your

tugurizada

It is the lack of space. The term comes from: slum. (from lat. tugur-UM). 1 m. hut or shepherds 2 box. m. room, housing or small and petty.

tuitivo que significa

its essentially protective, you will. (from lat. Tu-Tus, part. PAS. your RI defend). 1. adj. Der. That stores, protects and defends.

tular

1.-It is an archaism only used on the island of El Hierro, which means rolling over himself almost always referred to a fall on a slope.
2.-Terreña town of tulle.
3.-Cattail-community of herbaceous plants rooted at the bottom of swamps or along the shores of lakes and ponds, both temperate and warm areas. It is characterized because its components have long, narrow leaves or lack of them. They are known as tulle and mainly belong to the genus Typha and Scirpus, Cyperus. It includes the so-called "Saibadales " of Cladium jamaicense and "Carrizales " of Phragmites communis and Arundo donax.

tulares

Tulares. (Tulares.) It is a / a populated place (class P - place town) in Baja California Sur, Mexico-(North America) with a code of Americas/Western Europe region. It lies at an altitude of 33 metres above sea level. Tulares is also known as Los Tulares, Los Tylocca, species.

tulipas de cristal

Screen similar to the tulip-shaped glass.

tultitlan

tultitlan = the Tultitlan municipality of Tultitlán is one of 125 municipalities in the State of Mexico, is divided is located to the North of the metropolitan area of the Valley of Mexico and its capital is the city of Tultitlán de Mariano Escobedo.

tumbados de gymsun

lying in gymsun is incorrectly written and it should be written as "lying gypsum" being its meaning:
lying in gymsun

lying gypsumLa = modern construction requires each day lying easy to apply and durable from low to high performance thus reducing delivery time. It is so fulfilling the requirements of the modern construction can offer lying gypsum for high and low performance for works from large to small scale and in designs from home to commercial designs.

tumen

Tumen or Tumen (« »unit of ten thousand"; from Turkic: tumen; 1 of the mongol, tumen2) It was a part of the system decimal used by Turkish and Mongol peoples to organize their armies. Tumen is a unit of the army of 10,000 soldiers.

tunqui

1.-The cock of the rocks or tunqui (quechua: tunki) (Rupicola peruviana) It is a species of suboscine bird of the Cotinga family. It is the national bird of the Peru. It lives in the Amazon region. Its closest relative is the Guiana rock Rooster (Rupicola rupicola) and it is remarkable for the beauty of their plumage.
2.-In the dense forests of the high forest lives one of the most beautiful birds of Peru and that is considered to be the national bird.! Its quechua name is " tunqui " and in Spanish it is " 34 cock-of-the-rock;. Scientists have put the Latin name of peruviana Rupicola, which means " Peru's bird of the rocks or the 34 Peru;
3.-Tunqui cave, is a wet limestone cave. In his somber and gloomy interior, nunerosas stalactite formations are observed. Inside you can see some figures, as the sorceress. It is 5 Km away from the center of Oxapampa.

tupinamba

tupinamba is incorrectly written, and should be written as "tupinambá" being its meaning:
tupinambaEl term tupinamba is an ethnonym that means the oldest or first, and refers both to an indigenous nation that comprised the tamoios, the temimino, the tupiniquim and the proper tupinambaes.When you talk about the tupinambaes, refers to the tribes that formed the Confederation of the Tamoios, whose objective was to fight against the Portuguese, known by the name of but's. Despite sharing a single ethnic origin, the different tribes that made up the tupinamba nation constantly fought each other, driven by the desire for revenge which resulted in bloody wars in which the prisoners were captured for slaughter in ritual anthropophagic.

turaba

It turaba is located in the region of Makkah in Saudi Arabia

turaba

It turaba is located in the region of Makkah in Saudi Arabia

turbios

Plural of turbio.1 is applied to the fluid that is not clear or transparent. Claro.2 Falto of clarity and order by the mixture of various elements. 3 Which is suspicious, dishonest or of dubious legality.

turdigas

turdigas is incorrectly written, and should be written as "turdiga" as meaning:
turdigas = turdigaturdiga turdigasplural. (of or. Inc.).1. strip of skin.

turicata

Ornithodoros turicata. The Argasidae family mite; small tick that has been important in public health, as a vector parasite transmitting the spirochete called Borrelia turicata, which causes relapsing fever.The main host is the pig, although it can also attack other domestic species, even to the man.Places that prefers to live are the pens and cracks in walls. It is susceptible to DDT; for this reason, when began the campaign against malaria, this mite almost disappeared.

turmalina negra

Mineral formed by a silicate of alumina, boric acid co, magnesia, lime, iron oxide and other substances in small proportions; color, usually black or Brown, transparent or translucent, as hard as quartz and whose crystals are electrifying heated desigalmente at both ends.

turuleques

plural of quick sexual sig:relacion turuleque turuleque

tururinca

tururinca is incorrectly written, and should be written as "tucurinca" being its meaning:
tururinca = tucurincaTucurinca is a town in the province of Magdalena Department in Colombia, is located at a height of 141

turvero

turvero is incorrectly written and it should be written as "turbero" being its meaning:
turvero = turberoque trabaja in the peat.Peat is an organic material, carbon-rich and dark brown color. Consists of a light and fluffy mass in which even the plant components that originated it are appreciated. It is used as fuel and in the production of organic fertilizers.

tutela legitima

For lack of testamentary disposition, the court appointed him a tutor, being the closest relative. Then in the absence of testamentary guardian, opens legitimate of the agnados. Law of the XII tables called as tutor to the agnate nearest, and having several in the degree, all were tutors.

tutoritza

in Basque language tutoritzaen Spanish tutoring

tuxpan

Tuxpan is a municipality in the Mexican State of Veracruz. It is located north of the State, in the region known as the Huasteca Baja.

txakurrarenak esan

Kennel said in Basque language txakurrarenak Spanish esanen

txalos

plural txalos of Basque language txaloen Spanish txaloen applause

txapelduna

in Basque Spanish txapeldunaen champion

txindulari

Txindurri-Iturri farmhouse is located between the mountains and the sea. It is surrounded by a beautiful landscape of the Guipuzcoana coast with a mixture of indigenous forest and green meadows that fall into dramatic cliffs on the Bay of Biscay. At Txindurri-Iturri farmhouse is made cider ecological handcrafted with apples of homegrown, which can be enjoyed directly from the barrels. It consists of six rooms and living room, oriented to the East. Each of the rooms, protected by a beautiful rustic porch, combine the stone, wood and soft colours in different styles and tones. All rooms have bathroom, TV and central heating ecological.

txindurriartza

txindurriartza = txindurri Txindurri artzaosos

txingarre

txingarre is incorrectly written, and should be written as "txingarra" as meaning:
txingarre = Basque txingarraen
txingarraen Spanish Bacon

txingorra

in Basque Spanish txingorraen hail

txiri txiri

in Basque Spanish txirien as txiri as

txori kandela

In Basque txori Spanish kandelaEn candle bird

txorokoplatu

thoracoplasty / Tho · RA · co · Plas · q'ty / (thor ' ah-ko-plas " you) surgical removal of the ribs to gain access during surgery or to the collapse of the diseased lung and chest wall.

txostena

In Basque txostena.In the Spanish report.

txurri

In Basque txuri.In white Spanish.

uach

UACH is an acronym of various institutions of higher learning: La Universidad Autónoma Chapingo La Universidad Autónoma de Chihuahua the University Austral of Chile. The Autonomous University of Chile.

uberrino

uberrino is incorrectly written, and should be written as "vigorously" being its meaning:
uberrimo =
uberrimouberrimo,-ma adj. cult which is very abundant and very fertile.

uchu luru

Sacambaya Uchu Luru song, was released on 03-04-2012 which belongs to the album In the Soul of the Andes: the soul of the Andes in the corresponding gender with a duration of 04:05 minutes

ucos

Legal services separately, also known as limited-scope representation and discrete task representation, is a method of legal representation in the United States in which a lawyer and the client agree to limit the scope of the participation of the lawyer in a lawsuit or other legal action, leaving the responsibility for those other aspects of the case for the client in order to save customers money.

udala

Udala is a district in the town of Mondragon, Guipúzcoa (Country Vasco) located 3 kilometres from the city centre. It is a district of rural environment which is located in the foothills of the mountain Udalaiz, becoming a starting point for hikers outputs. In the neighborhood they reside around 50 people (41 2011; [citation needed] divided in 14 villages, of which half are in the neighbourhood of Goiko Auzoa and the other half in Beheko Auzoa.

uexolotl

Uexolotl in Lucero = Guajolote in Spanish

uff!

exclamation of hot flushes, tiredness.

uflera

uflera is incorrectly written, and should be written as "ulifera" as meaning:
uflera = uliferaLa the Cocoloba Beach grape ulifera

ulalgia

Pain in the gums.

ulcuango

The former leader and former legislator indigenous Ricardo Ulcuango, who currently holds the functions of the Ambassador of Ecuador at Bolivia, attended a meeting of former indigenous leaders held on 28 and 29 April in La Merced, population near Quito, convened to discuss the issue of how to build the plurinational State.

ulterio

Latin Spanish ulterioen more far

ulterio

ulterio is incorrectly written, and should be written as "ulterior" being its meaning:
ulterio = ulteriorulterior. (from lat. ulter-or,-Iris).1 adj. It is part of a site or territorio.2. adj. That said, happens or running after something else.

ultrage

Injuria.Ofensa, insult.Insult or offence against the dignity or honor of someone, especially by means of unfair accusations.It an insult, tort.

ultosos

Of the plural Ultrososetimologia: English ultra (adj., " 34 end;) in turn from the latin ultr, and the suffix - bear.Extreme or very radical in his actions or opinions.

un ejemplo de bionomia

an example of bionomics is incorrectly written and it should be written as "binomial" being its meaning:
bionomics = binomialLas following situations are examples of experiments that can be by this distribution: a die is thrown ten times and counted the number X three obtained: then $X \sim B(10, 1/6)$ A coin is released twice and counted the number X of obtained faces: then $X \sim B(2, 1/2)$

una palabra de retaila

retaila = retahilaLas mantras are children's expressions that recur in the games and in the daily relationships of children. They belong to the popular oral tradition, so there are many differences from other regions. There are many types: to sort games, to heal a wound, to answer a child insulting or that does not invite or calling you liar, etc. The most repeated mantras are those used to sort games, children are placed forming a roll and all children or only one intones a mantra while you are pointing in order to all participating children. The last designated child is, as agreed previously, which is fought or who stays.

una sigla ogu

Organization of United galaxies

una sigla ogu

University of Osaka GakuinTorre of the relojUniversidad of Osaka Gakuin (, Osaka Gakuin Daigaku) also known as Osaka University Graduate (OGU) is a medium-sized, private mid-level Liberal Arts University located in Suita, Osaka Prefecture, Japan. The University focuses on law, economics and international studies, but still offers a wide range of other topics of study.

una silla de postas

Old carriage for travelers and the postal service.

una silla de potas

a Chair of squid is incorrectly written, and should be written as "a legged Chair" being its meaning:
a Chair of squid = a patasLa Chair Chair is a piece of furniture whose purpose is to serve as a seat to a person. It tends to have four legs, although there may be one, two, three or more. They can be made in different materials: wood, iron, wrought iron, plastic or a combination of several. Depending on your design can be classic, rustic, modern, office, etc.

unciosa

Action of anoint.

unciosa

When is something impregnated with oil.

unciosa

Person devoted to a religious feeling.

uncola

In 1967, 7UP brought the Uncola phrase to the national vernacular. The campaign Uncola 7UP sets apart from its competition and became part of a counterculture that symbolized being true to yourself and challenge the status quo.

uncollected 1st

in English the first Spanish 1sten uncollected free pick up

undebel

means, God, in Calo - Caló is a language variant of the romani used by the Roma people, mainly in Spain, which does not have a fixed territorial distribution.

under side

English Spanish sideen under side under

undergrounders

Plural of underground Underground (underground in Spanish) It is a term of English origin which refers to the counter-cultural movements that are considered alternative, parallel, contrary, or non-official culture (namely the main culture, in English the mainstream)

undivé

Undive = God

unidad monetaria de la india

The 40 rupee; in hindi: do) It is the official currency of the Republic of India. Its emission is controlled by the Reserve Bank of the India. It is divided into 100 paise and its ISO 4217 code is INR. In many parts of the India, the rupee is known as rupaya (hindi) roopayi (do) in telugu and kannada (do) rubai (do) in tamil, roopa (do) in malayalam, rupaye (do) in Marathi, or in other ways derived from Sanskrit, which means " 34 silver; . However, in areas such as West Bengal, Tripura, Orissa and Assam the term derived from the Sanskrit word tanka. Thus, the rupee is called taka (do) in bengali, toka (do) in Assamese and tongka in oriya.

unidades

Plural of unit s. f.1 property having things of not be able to divide or fragment without change or full and differential thing destruirse.2 that is within a conjunto.3 amount which is taken as a measure or as a term of comparison of the others of their same species.

uniero

uniero, specialized in radiology and dentistry unit

unifap

University FEDERAL Amapael Dean of the UNIVERSIDAD FEDERAL Amapá, on use of the powers conferred on him by the office and in accordance with the provisions of article 43, subparagraph II of article 44 relating to articles 51, 53 and 54 of the Law 9394 of 20 12 1996 relating to the guidelines and Bases for national education publishes and regulates the opening and completion of the process of selecting 2015 (41 PS Unifap 2015; to fill the vacancies in the courses of undergraduate this IFES, on the Campus of the University of the area zero Ecuador at the Campus of Santana, the binational Oiapoque Campus, subject to the terms and constitutional, legal and administrative rulings N° 015/2013 and 32/2013-CONSU / Unifap governing Unifap selection process as well as the rules of contained this notice, which is contained in the process no. 23125.004695 / 2014-00.

unificados

Unify v. tr.1 cause several things or different people form a todo.2 do several different things are equal or similar to each other. comparable, uniform.

unilateralmente

It is placed only on one side.

unitibo

That it is able to join. That serves to unite,

universidad del pacifico

40 Pacific University;41 UP; It is a private University located in the city of Lima, Peru. It was founded on February 28, 1962 by Juan Pardo Heeren, Enrique East Álvarez-Calderón, Federico coast Laurent Garrat, Jorge Ferrand Inurritegui, Rómulo Ferrero Rebagliati, James Freeborn Gautterin, among other members of the sector business leader of that time, with the collaboration of the company of Jesus.2 University focuses in the areas of economy and of institutional and business management. The University has 4 faculties of undergraduate and 11 graduate programs. This comformada by more than 2,500 students.

untrithful

untrithful is incorrectly written, and should be written as "untruthful" being its meaning:
untrithful = liar Spanish
untruthfulen German untruthfulen

upheavel

English Spanish upheavalEn convulsion

uprobio

Verb oprobial: (combine) opprobrium is: 1st person singular (I) This indicativoprobio is: 3rd person singular (he/she/you) preterite indicative. I oprobio m. disgrace, shame, public disgrace:
dictionary of the language Spanish © 2005 Espasa-Calpe: oprobial combine would tr. Cause public disgrace.

ur jolastia

Water games

urcedo

The Urcedo is located next to the Arroyo del Valle and is located in the province of Zamora, Castile and León, Spain

urcuyaya

The so-called Urcuyaya ' father of the Hill ' Andean religions, was the most dynamic of all the male huacas.

urdido

The verb urdirurdido is: participiourdir tr. Prepare yarns for weaving.Prepare something in secret, plotting.

urgía

the verb urgirurgir intr.1 v. run quickly and have to do something quickly or as soon as possible. apremiar.2 force authority, a law or a rule to do a certain thing.

urim

The 40 Urim;Transparent quartz) and Thummim. (Dark quartz) they are semi-precious gems that were used by the sages and priests since ancient times to ask for advice, support, help, and guidance in all sorts of situations, that they help us to discern and use our free will correctly.

urkia

Urkia in vaccuence = Birch in Spanish a cadocifolio tree.

urratsa

In Basque language Spanish step urratsaEn

urreiztieta

Esteban 40 Urreiztieta;Madrid, 1979) He graduated in journalism from the Universidad San Pablo CEU and master in audiovisual management. He started in the profession as an editor in the team of José María García.

urreiztieta

in Basque Spanish urreiztietaen Villaseñor

usanera

USA WOULD NORTH EUROPE RATE AGREEMENT (41 USANERA;USA RATE AGREEMENT.USA-NORTH EUROPE (41 USANERA;. To Superconference of shipping companies operating from the United States to the North of Europe.

ushuta

Flip flop (34 Quechua; ushuta " Hispam.) f shoes, kind of * sandal, who used the * Indians and still use the peasants of some countries of South America. Jota, usuta.

usno

The Naval Observatory of the United States (in English United States Naval Observatory or USNO) It is one of the oldest scientific agencies in the United States. It is located in the northwest quadrant of Washington DC, and is one of the few observatories located in an urban area. When it was built was far from the light pollution generated by what was then a small town.

usno

USNO is a town and district of the Valle Fértil Department, located roughly in the center of the named political unity, 11.5 kilometers, Northwest of Villa San Agustín, this center of the province of San Juan, Argentina.He is a population nucleus where the mode of rural life is the prevailing, whose economic activities are focused, in predominant form, in an agriculture of traditional type with the introduction of seasonal crops that in normal situation is for self-consumption (41 keep;. Also, product of a mountain environment with abundant vegetation and for being a point of passage to address Ischigualasto, Usno, can now be considered as a tourist site.Its main means of communication is the Provincial route 510

usos de zamarro

zamarro s. m. Zamarra, pledge of vestir.zamarros s. m. pl. Colomb., Ecuad. and Venez. Sort of half-pants for riding.

usota

ORGDOT United States Office of technology assessment

ustiatzea

In Basque ustiatzea.In Spanish exploitation

uxerra

uxerra is incorrectly written, and should be written as "userra" being its meaning:
uxerra = Basque userraen

userraen Spanish user

uza

Uza (in Occitan Husar2) It is a population and French commune, located in the region of Aquitaine, Department of Landes, in the arrondissement of Dax and canton of Castets.

uztaila

In Basque Spanish uztailaEn July

überblick

in German überblicken Spanish overview

überhaupt

überhaupt in absolute alemanen in Spanish

übertrag

In German übertragEn transferable Español

v

V Invasion Extraterrestre is a television series of science fiction produced in the United States, transmitted between 1983 and 1985, written and directed by Kenneth Johnson. Members of the cast include Jane Badler (Diana) Marc Singer (Mike Donovan) Faye Grant (Julie Parrish) June Chadwick, (Frank Ashmore, 41 Lydia; (Martin/Phillip) Michael Ironside (Ham Tyler) Michael Durrell (Robert Maxwell) Jenny Sullivan (Kristine Walsh) Richard Herd (Peter Nelson, John) (41 Brian; David Packer (Daniel Bernstein) Blair Tefkin (Robin Maxwell) Diane Civita (Robert Englund, 41 harmony; (Michael Wright, Willy) (Elias Taylor) and Leonardo Cimino (Abraham Bernstein).

vacara

" vacará; 34: third-person singular Simple future (Future) indicative of the verb " " vacar. " " vacara: first person singular imperfect, subjunctive of the verb " vacar ".Meaning of " " vacar: intr. Cesar one for some time on their tasks and regular activities. Get a job or charge no person who plays it or possess: the Secretariat vacó for several months. Meaning of " " vacar: intr. Temporarily suspend one work, business or studies. / Become a job, charge or dignity without the person who plays it or controls. / Devote herself entirely to a particular exercise.

vadeo

The wading is the ability of a ground vehicle travel by waterways, which can vary according to your configuration.

vaeta

VAETA is an initiative of printo-core, company with ten years of experience in large format prints, known as billboards in Ecuador.

vaguesa

That Word does not exist, but maybe is the word vag deriba @: person with no job/Ovacio, vacated. || 2 A person said: without trade and evil entertained. U t. c. s. | 3. Lazy, lazy, little worker. U t. c. s. | 4. ant. Vacant, empty. || 5 m. ar. vacuum Solar. || in bum. loc. Advisor. Without firmness and consistency, or at risk of falling, or without support in that be and stay. || 2. Without the subject or object that the action is directed. Beat in vague. || 3. In vain, or without the

achievement of a purpose or attempt to desired, or being deceived in what is juzgaba.vago2, ga. (From lat. vagus).
adj. Walking from one part to another, without stopping anywhere. || 2 Put one thing: do not have object or purpose, but general and free in the choice and application. || 3. Vague, indeterminate. || 4 Pint. Airy, light, indefinite. || 5 m. Anat. vagus nerve.

vagueti

singular of vaguetiVaguetisApodo humorous and affectionate to all BA! No matter if you are a boy or girl, but if laziness can you this is the nickname that is going.

vagüete

vaguete = baguette in French Spanish baguetteen stick

vaina de las leguminosas

Wrapping elongated and tender of the seeds of leguminous plants

valdazo

Valdazo is a minor Local entity belonging to the municipality of Briviesca, 40 Burgos;41 Spain;. It is located in the region of Bureba, in the Central-Eastern part of the province of Burgos.Destaca the village in a small valley, which gives the uniqueness of mountain with ample green spaces area.

valett

J.r. is a software tool code for the calculation of reasonable values for cards in Word games, developed by Joshua Lewis and announced on his blog at the end of 2012.

valles de sucre

Geographically, Sucre is located at 2750 meters above sea level, in a header from valleys of warm, dry weather.Cochabamba, Sucre and Tarija are cities of the valleys.

vallú

Yosemite Sam (better known in Latin America as "Sam 34 whiskers;) It is a caricature of Warner Bros, character which is part of the Looney Tunes. In Latin America, the voice was originally voiced by Pancho Muller. It is a grumpy gunman, enemy of Bugs Bunny, and Daffy Duck. It was created in 1945.

valorado

" valued ": masculine singular past participle of verb " rating ".Meaning of " " rating: tr. Note the price of something. Recognize, estimate the value or merit. Quim. To determine the exact composition of a dissolution, for use in volumetric analysis or in the preparation of medicines.Meaning of " " rating: tr. Point out the value of a thing, price. / Increase the value of a thing.

valorar en demasia

You have to be is consistent with oneself: so badly is not value anything of what you get as a value the things that you do too much. Explained in a clearer way, enorgullecete what you do if it is something important to you but you don't chulees over others, that is not proud, it is vanity.

valponi

Lawyer in Cleveland, OH Mark J. Valponi is partner in Taft's Cleveland Office, and is a member of the Group of labour and employment practices and Litigation Department. Mainly represents the side of the management of public and private sector companies, advising on a wide range of labour issues and important employment so that their organizations are structured and supervised by the efficiency and the optimal advantage.

valvula de pie

Foot valves are a type of review that is attached to the pump wet well. Unlike other valves, a foot valve is created with an area of flow greater than the size of the pipe to ensure that there is less loss of load. Foot valves are made of PVC plastic or stainless steel, and are known to maintain a continuous presence of suction inside the pump.

vamvalina

Plural of bambalina f. strip of canvas or wallpaper that hangs from one to another side of the stage of a theatre and constitutes part s. high in the scenery of a work.

vanagloriaba

Show or mind something publicly and with intention of attracting admiration and applause on oneself

vanco

Vanco - Vanco Group Limited is a British telecommunications company. It's a Virtual network operator, owning no infrastructure of the network itself, but the provision of management and resale of the network of other providers of telecommunications services.

varacion

variable = variacionen music, variation, a compositional technique in which a theme is repeated with changes throughout a piece.

varicion

variation = f. action and effect of variar.biol variacionvariacion. Structural, morphological or physiological change in the characters of the offspring with respect to their progenitores.mar. variation of magnetic declination needle {or} magnetica.mus. Modification of a musical theme in its melody, rhythm, etc.

variedades

Plural of variedadUna variety is the standard geometrical object in mathematics generalizing the intuitive notion of curve (1-manifold) and surface (2-manifold) to any dimension and on various bodies (not necessarily the actual)

varrado

varrado is incorrectly written and it should be written as "stranded" being its meaning:
varrado = varadodel verb vararvarar. (Rod 41.1 tr. Mar. Get to the beach and to put dry a vessel, to safeguard it surf or sea hits, or to carenarla.2. tr. DeSUS. Take a boat to the agua.3. Intr. Said of a boat: running aground on the coast or penalties, or a Bank of arena.4. Intr. Said of a business: be stopped or detenido.5. Intr. Am. Such a vehicle: staying stopped by averia.6. prnl. Come here. Be detained in a place due to unforeseen circumstances.

varvoleda

Land populated with trees:

vas

VAS (in German: Eisenburg; in Slovenian: yelezna þupanija) It is a County (megye) Hungria.localizacion of the County at Hungria.situado in the West of the country, already belonged to the old Hungarian Kingdom, its capital is Szombathely.

vasil

Vasil Kiryienka is a Belarusian cyclist born on June 28, 1981 in the village of Rechiza (41 Belarus;,.He made his debut as a professional in the year 2006 in the ranks of the team Rietumu Bank-Riga, and is also an excellent track, since he has been world champion in scores in the World Championship of cycling track of 2008.

vasos leñosos

Woody glasses: are formed by cells died due to deposits of lignin. They form continuous tubes and small thickness. They carry raw SAP from roots to leaves.

vasos leñososo

Xylem, also known as leno, hadroma or Woody glasses, is a woody conduction tissue composed by Woody vessels carrying liquids from one part to another of vascular plants. Along with the phloem, forms a continuous network that stretches throughout the body of the plant.

vasos liberianos

Liberian vessel: are formed by living cells whose walls of communication are peroforadas, forming screens (41 holes; They transport SAP produced from the leaves to the rest of the plant.

vasos sanguíneos

blood vessels = plural of vessel Saguineoun vessel is hollow, tubular structure that leads the blood driven by the action of the heart, collecting the blood from all corners of the body.

vasovagal

Vasovagal syncope the most common form of fainting. Different situations stimulate the vagus nerve, which causes a reduction in heart rate and a dilation of the blood vessels of the body by means of the parasympathetic system. The slow heart rate and dilated blood vessels make less amount of blood reaching the brain, causing the collapse.Vasovagal syncope is reflex. There are situational syncope occurring at times as to urinate, defecate, swallowing or coughing. Syncope causes have not been understood completely but it is believed that they occur in people with peripheral venous overloading, causing a sudden fall of peripheral venous return, this is in a State of cardiac hipercontractilidad that activates the mecanoreceptores responding to stretch thus mimicking the conditions of hypotension and causes a decrease in heart rate below 60 beats per minute (normal is 60 to 100 beats per minute)

vastísimo

Dilated, widespread or very large.

vastísima

Quality of vast. CultaQue is very large or very large.Extensive, widespread or very large.

vaugido

vaugido is incorrectly written, and should be written as "vagido" as meaning:
vaugido = vagidovagido. (from lat. VAG «your 41.;1 m. groan or cry of the newborn.

vaupenso

vaupenso = vaupensevaupense. 1. Natural adj. of Vaupés. U t. c. s. 2. adj. belonging or relating to this district of Colombia.

várzea

Portuguese Spanish varzeaen lowlands

várzea

Varzea forest is a forest ecosystem of the Amazon basin. They are the forests that grow in the flood plains and along the rivers of white water, i.e. 40 mineral sediment-rich rivers, the forests that grow in flooded areas by rivers of sewage (rich in organic matter,) they are called igapós). These forests occupy only around 2% of the Amazon basin. It has a lot of flora and fauna typical and exclusive.

vejiga de la hiel

bile or gall bladder would locution Anatomy membranous pouch in which settles the bile that reached by the cystic duct.

veleidades revolucionarias

Of course, the revolutionary whims of many young patrician Liberals during the hectic five years 1835-1840, already very chilled whims at the height of 1844.

vell

in Valencian Spanish old vellen

velludomirtos

plural of mirtomirto m. plant shrub of the Myrtaceae family, of about 2 to 3 m in height, with flexible branches, vivid green leaves, persistent and hard, small and white fragrant flowers and fruit in berries of black color which is extracted oil and ointment of Myrtle.

velluters

Pilar (formerly Velluters.) It is a neighborhood of the city of Valencia (Spain) belonging to the District of Ciutat Vella. It is located in the Centre of the city and borders to the North with El Carmen, to the East with El Mercat, Sant Francesc South and to the West with Botanic. Its population in 2009 was 4.067 habitantes.1

velluters

in Valencian vellutersen espanool hirsute

vencejos

Swifts = plural of vencejoEl common swift (APUs apus) It is a bird of the apodiforme family of the Swifts, specially adapted for flight, sickle-winged, short of fork-tailed shallow, very wide and large mouth topped with a small beak, feathers blackish with a small portion of white or grey under peak, very short legs without thumb opposable, and tiny claws but extraordinarily strong prey that allow " hang " in high cliffs, vertical walls and high places from which resumes the flight since if it falls to the ground you experience great difficulty in tracing the flight by special morphology wing and short legs. If a fallen guy is, you can help are you tracing flight grasping and releasing it from a high place. The etymology of Apus apus comes from the ancient Greek where " apus " (-Â DO 41 AA; means " Footless ".

vendeta

vendeta is incorrectly written, and should be written as "vendetta" being its meaning:
vendeta = vendettaVendetta is a word of Italian origin which means revenge.

venemecum

venemecum is incorrectly written, and should be written as "vade mecum" being its meaning:
venemecum = vademecumen latin vademecumen Spanish Guide

veneresa

veneresa = venereo venereo,-to adj. belonging or relating to the sexual.med delight. DIC. disease contracted through sexual relations or contacts.

venir a cuento

come to mind: relationship have a thing with the subject in question.

venir al caso

verbal phrase which expresses that a person exposed his poninion without coming to the case.

venir de molde

Sit well, come right, presented with opportunity, etc., according to the circumstances.

ventajosos

Plural of advantageous-sa adj. That you have or offer an advantage or benefit:

ventee

Verb vented.Some animals smell air orient themselves to recognize something.Expose a thing to the action of the wind is clean or dry.Blowing wind.