


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

camerunense

Cameroon, the adj. and s. Cameroon or relative to this African country.

camichin

1.-the town of Jauja Camichin is located in the municipality of Tepic (in the State of Nayarit,)
2.-Camichín, camichina, capulín, macapule are the common names that receive this tree depending on the Sinaloa region where it grows.
3.-the Aztec, coatli; Culebra, and michin; fish.
4.-common name that n'zalate, a common matapalo, of which there are many species in the country is also known

camino inca

The ancient incas created a vast network of highways and roads called Capaq Ñan. Today day you can still make long excursions in parts of this inca road system that is brick with original stones that were placed there by the incas themselves. The most popular of these Inca hiking trails is the classic Inca Trail to Machu Picchu. This old inca trail begins near the village of Ollantaytambo in the Sacred Valley and ends at Machu Picchu, the most famous ancient ruins in South America. Some say that this inca trail is more incredible than Machu Picchu itself, where there are numerous amazing ruins by the own path. Thousands of trekkers from all over the world make the expedition every year with the assistance of guides and Peruvian goalkeeper.

camino trillado

1 m. He that is common, used and frecuentado.2. m. common or regular work or run mode.

caminos alternativos

An alternative path is the one that takes you to the same place as another, but who decide to walk or travel by chosen by choice.

camisa de gola

Shirt with Ruffles at the neck, cuffs, ruched and buttoned at the back.

camotli

the nahua camotecamote1 camotli. m. Am. CEN., EQ., Filip, Mex. and Peru. sweet potato (do plant).2 m. Am. CEN., EQ., Filip, Mex. and Peru. sweet potato (do tubercle)3 m Chile. Difficult subject and enredado4. m. Chile. Stone or lump which can be launched by hand or which can be rodar.5. m. Chile. Lie, embuste.6. m. coloq. Chile. All the same, heavy person, fastidiosa.7. m. Ec. and Hond. Silly person, boba.8. m. Ec. Woman that a man is enamorado.9. m. El Salvador. Swelling, hard swelling and abultada.10. m. Mex. Person desvergonzada.11. m. Mex. querido.12. m. malson. MEX. Pene.13. m. Peru and Ur. falling in love. 14 m. Peru. Dear.

camperol

in catalan camperolen Spanish peasant hat from 4 to 10 cm in diameter, globulous and very meaty, with whitish scales taking brownish with age. · 5 to 8 cm high cylindrical and solid foot. · Compact, and white flesh that becomes slightly pink when cutting. · Blades wide and dense, pink color, which eventually become darker.

campiforme

campiforme is incorrectly written, and should be written as "beaker" being its meaning:
campiforme = campaniformeEl glass beaker was a prehistoric cultural manifestation associated to the CHALCOLITHIC and the early period of the bronze age. Its chronology and interpretation is controversial, having generated regarding this (and

making it still) abundant literature. Thanks to the systematic review of the data provided by the radiocarbon in beakers in Europe, it has been established that the older ones would be those found in the low 40 pit area;Portugal) with a chronology that would the 2900 to the 2500 to. C

campiñenses

Plural of campinense.It refers to a period and culture of manufacture of stone tools dating from the fourth millennium before present and which bears the name of the site in Campigny, Haute-Normandie, France. Campinense culture began in the Mesolithic period, but developed in the Neolithic period and spread throughout most of Northern and central Europe and the British Isles.

campora

in Basque Spanish Kamporaen out

canales

Channels, the channels and the channels can refer to: the plural of any meaning of the word channel.

canbujo

In the case of minor chivalry, morcillo. MEX. It is said be descendant of zambaigo and Chinese, or Chinese and zambaiga.R of the silver. It is said is the descendant of Indian and black, or black and india.

canbujo

A bird that has black feathers and meat.

canción del mio cid

song of the mio cid is incorrectly written and should be written as "singing of the mio cid" being its meaning:
song of the mio cid = sing of the mio cidEl Cantar de mio Cid is a Chanson de Geste anonymous depicting heroic exploits freely inspired in the last years of the life of the Castilian Knight Rodrigo Díaz the swords. It's the first long narrative work of Spanish literature in a romance language, and stands out for the high literary value of his style. It was composed according to the vast majority of the current criticism around the year 1200.

candescente

Candescente does not exist except in slang or evil spoken right and incandescent.Incandescent adj. Being in incandescence. incandescence. The State of a body that emits light by raising its temperature. Fig. Burning, effervescence.

candilo

candilo is incorrectly written, and should be written as "condyle" being its meaning:
candilo = Condiloun condyle is the head, eminence or extrusion rounded at the tip of a bone that fits into the hollow of another to form a joint. Articular surface of the condyle is convex in two directions and the bone that receives it is concave in both directions.

candomble

Candomblé is incorrectly written, and should be written as "candomblé" being its meaning:
Candomblé = Candombleel candomblé, worship of orixás, of totemic and family origin, is one of the afrobrazilian mainly practiced religions in Brazil even though he has come to neighboring countries such as: Argentina, Colombia, Paraguay, Uruguay, Venezuela and even Mexico.

candungo

candungo = candongo-aCandungo does not exist; It is candongo and means: Zalamero, sly...

candungo

Candungo 1.-cheerful, festive, funny, friendly, talkative, eager to joke, flattering... what candungo is, always cracking jokes!

candungo

CANDUNGO: Container made from the fruit of the plant called guiro, guicharo, marimba or carracho.

candungo

candungo = candongo-aCandungo does not exist; It is candongo and means: lazy.

canek

Jacinto Canek (Jacinto Uc of the Saints, also called by some historians José Cecilio in the Santos Uc) (1730 - 14 of December of 1761) It was an indigenous leader. Pure bred Maya, was born in the neighborhood of San Román, in the city of San Francisco de Campeche, when the present Mexican State of Campeche was part of the captaincy General of Yucatán. He spearheaded in Cisteil (to pronounce Quisteil) 19 November 1761, an indigenous rebellion against Spanish rule and died 14 December 1761 executed after torture he was subjected by order of brigadier José Crespo and Honorato, Governor of Yucatán in turn.

canek

Canek is a Mexican professional wrestler.

cannonigi

In Estonian cannoniga.In Spanish cannon.

canoa mexicana

Chalupa.

canoras

songbirds = Plural of canoro, - ra adj.1 applies to the bird or bird that has a pleasant and melodious song: the Nightingale is a bird cult canora.2 applies to the voice, singing or the sound that is pleasant and melodious.

cansilla

Technical enceradoEsta technique is very cansilla and uncomplicated surfaces occlusal premolars and morales are conducted by a trainer, this implies that the waxing process is most advanced at the time of the Oclusionetecnica wax preformed

cantaros

pitchers = Cantaroen Cantarosplural Spanish pottery, referred pitcher to the pot of mud, wide-mouth filling and one or two handles, used for transporting and contain liquids. Container sizes, serving the largest of about ten liters if you would like custom. By extension, also named pitcher to the content of the container: a pitcher of milk, a jar of wine, etc.

cantileber

English cantileverEn Spanish cantilever beam

cantonaliza

Of cantonalism.The cantonalism is an insurrectional movement which aims to divide the national Government into almost independent cantons.

cantotomia

Surgical Division of the angles of the eye.

canulas

Plural of cannula 1 small tube that is used in medicine to evacuate or to introduce liquids to the cuerpo.2 end of the syringe which is placed the needle.

caña soca

Soca 40 rickets;41 RSD; It is one of the major diseases of sugar cane whose causative agent is the bacteria Xyli subsp. leifsonia. leifsonia (Denis et al., 1984,) (Evtushenko et al, 2000). The disease was first discovered in Queensland in 1944 as a stunt in the variety Q 28. Currently it is widely distributed in the canicultoras of the world areas.

caorifico

caorifico is incorrectly written and should be written as "calorific value" being its meaning:
caorifico = calorificocalorifico, ca adj. That produces or distributes heat: heat source. Heat or concerning him: calorific value.

cap de suro

In Valencian Cork head.

capacidad hedonica

The hedonic capacity of a person is the measure of its anchor to life and therefore the lack of capacity in a patient is measured and alarm of emotional and psychic wreck...

capellania laical

The lay Chaplaincy is one that does not involve ecclesiastical authority.

capié

Capie / ka.pje / (Mineralogy) It has the appearance of chopped wood.

capiscola

Capisco in Italian Spanish capiscoEn understand that the...

caponareis

Of caponar tr. AGR. Tie the branches [in the vid], so that they not pregnant to till the ground.

caponareis

Of caponar tr. AGR. Tie the branches [in the vid], so that they not pregnant to till the ground.

capricuadas

capricuadas is incorrectly written, and should be written as "Caprichadas" as meaning:
capricuadas = Caprichadasde whimsical-sacaprichoso, sa adj. Acting on a whim. Which is fancifully, formed without conform to a model.

captatorias

captatorias = plural of mutual or captatorio captatoriaTestamento: is the one who reciprocally make two people in favour of which survive. Condition that the heir or legatee then your will any provision on behalf of the testator or other person.

capcha

CAPTCHA or CAPTCHA stands for Completely Automated Public Turing test to tell Computers and Humans Apart (Turing test public and automatically to differentiate human) and machines. This test is controlled by a machine, rather than by a human as in the Turing test, for it consists of a reverse Turing test.This is a test challenge-response used in computing to determine when the user is or not human. The term was first used in 2000 by Luis von Ahn, Manuel Blum and Nicholas J. Hopper of the University Carnegie Mellon, and John Langford of IBM. It consists of the user to correctly enter a set of characters that are displayed in a distorted image that appears on the screen. Assumes that a machine is not able to understand and enter the sequence correctly so that only the human could do it.

captuleto

Capulet. (Of it. Capuletto).1 m. Guy of a Veronese family, enemy traditional another call of the Montagues.

caquetico

caquetico = skeletal, skinny, dry, gritty consumed

cara de pan

Face of bread: (41 colloquial expression; wide and rounded face.

caracter regulatorio

According to Cueto, the biggest barrier to integration is regulatory given that different rules and regulations increase the cost of transport and logistics.

caracteristica de agroalimentacion

the knowledge, skills and capabilities that will facilitate the implementation and application of advanced technologies in the agri-food sector, as well as business management and marketing of food products, making good production practices, respecting the environment and according to the legislation in force and working under quality systems and guaranteeing food security.The program maintains a multidisciplinary, including a global vision from the food source to their final consumption. agri-food, covers all the factors and activities directly related to farming and agriculture, the different industries of transformation and process foods, business management and marketing, compliance with regulations and food legislation, with all auxiliary companies related to the large agri-food complex.

caracteristica de la homosintaxis

The homosintaxis is to take a text from an experienced author and build a new one using as mold taken up writing structure.The learner uses the form, but not the content of the primary text, or even the same words.

características advertencia

Warning is the action or effect of warn (to draw attention to something, to advise, to prevent). When someone tries to give a warning to someone else, it tries to warn you about something in particular. For example: it is not a threat, it is a warning: If you do damage to my daughter, will see them yourself with me, luckily I knew to listen to the warning of my friends and not accepted your proposal, if you want to work in this company for many years, should heed my warnings.

características de cuentista

The storyteller cuentistaUn has many features which include the siguientesRelatar a fact and know where can discern on a topic. The storyteller must feel responsible for what they write, as if it were a master of emotions or ideas.el storyteller must see your material organized in topics, which requires so much tension how to write.The storyteller must choose their own way whether the subjective or objective.In the story the storyteller can give ea natural final textoun and a principle that is attractive and attention-grabbing the reader.The storyteller must achieve move to all readers. The storyteller must handle a high degree of responsibility to the fact that this telling.

características de la crinografía

Crinografía to the description is called of a detailed and orderly way how is some thing, place, or be. The crinografía includes all the details of the object, or be he describes, indicating its parts, qualities or circumstances, so it can be considered a written portrait of the thing or entity which is spoken.

caracteriza

characterized = caracterizarcaracterizar v. tr.1 distinguish or differentiate a trait a person or thing from others: good humour characterizes its novela.2 present or describe one thing with its characteristic features in such a way that it is unmistakable: that movie is very well characterized environments marginados.3 represent an actor his role in the cinema or the theatre with the features that correspond to the character represented: this actor has characterized rightly great characters historical. do v. prnl.4 characterized distinguish or differentiate a person or thing from the others by a trait: is characterized by its good humor.5 face painting or dressing an actor for a particular role.?

caraculiambro

the giant Caraculiambro, Lord of the island Malindrania, whom he beat in singular battle the ever as it should praise don Quixote of la Mancha.

carambanos

Plural of Icicle.An icicle is a piece of ice in a cone shape that forms when the water dripping off an object freezes due to frost. They are usually formed when ice or snow is melted by the heat of the Sun (or any other source of heat) and subsequently the water arising comes into contact with an area with temperatures below 0 ° C turning to freeze.Icicles are usually straight and pointy, cone but due to wind or if the water falls very slowly, can be made of rounded and curved forms.If the process of frozen and thawed continuous Icicle increases length and girth gradually. Weight which can reach the icicles can sink the structure of rooftops and break the branches where hung, and can reach nailed like a knife to fall to the ground from the top.

caranquiños

This dance interpretabase during a procession that was made in the Santana district, near the chapel dedicated to the Holy Christ, in which the ascending pilgrims singing the caranquinos.

carapan

the town of Carapan is located in the municipality of Chilchota (in the State of Michoacán de Ocampo). It has 4557 inhabitants. Carapan is 1940 meters above sea level.

carazo

Carazo is a town and a municipio¹ located in the province of Burgos, in the autonomous community of Castilla y León (Spain) region of demand, judicial district of Salas de los Infantes, head of the City Council of his name. It has a population of 43 inhabitants (INE 2008 41. Its economy is based on agriculture, livestock and rural tourism. The path of great route GR-82 runs through the town.

carburo de tungsteno

Tungsten carbide or tungsten carbide is a ceramic compound composed of tungsten and carbon. It belongs to the Group of carbides, with chemical composition of W₃C to W₆C. Used mainly because of its high hardness, in the manufacture of machinery and utensils for working steel. This feature also receives the name of TCT saw blade, as an abbreviation of the German wie Diamant (« »like the diamond' 41.

carcador

carcador is incorrectly written, and should be written as "boot" being its meaning:
carcador = Bagsolar "charger" means something or someone whose role or function is to load.

cardilleros

people who engage in planting, collect or sell cardillos or Thistles.

cardiotoxinas

Plural of cardiotoxin, La Cardiotoxin III (CTX III, also known as cytotoxin 3) It is a toxin from the Taiwan Cobra (Naja naja atra) that it is a sixty amino acid polypeptide.Recent evidence has shown that CTX III may induce apoptosis in K562 cells via the release of cytochrome c.¹Esta protein belongs to the large family of toxins in Snake venoms

cardonal mucipio de atitalaquia

The town of Cardonal is located in the municipality of Atitalaquia (in the State of Hidalgo,) It has 8006 inhabitants.

careperro

Careperro is located in the region of Antioquia in Colombia!

caricate

in Italian caricaten loaded Spanish

carilla o pagina

Each of the faces of a sheet of paper.

carishina

1.-Person who does not know to do, usually domestic or household chores. Quichua Word
2. In Ecuador = vague, neglected, little asendosa.

cariucha

cariucha is incorrectly written, and should be written as "carucha" being its meaning:
cariucha = caruchacara the face (also face and face) It is the front of the head, in humans, anteroinferior part from eyebrows to Chin, they are including eyebrows, eyes, nose, cheek, mouth, lips, teeth, skin, and Chin.

carlancua

A carlanca or carranca is a collar with spikes placed dogs to protect them from predators. The carlancas are rigid protections that are placed to the mastiffs around the neck and have sharp needles to prevent the bites of wolves. The carlancas are utensils own dogs to guard livestock. They are made of iron or other metals. There are carlancas in various ways: a single Strip, various articulated parts, etc. Constitute a variation of the same leather Spiked collars. The name of 34, carlanca 34, derived from carlanco (ancient form in it was the wolves 41. It would be a " lopera " or protection from wolves or other highly dangerous dogs.

carlos mario zapata sañudo

Carlos Mario Zapata Sañudo, philosophy in Barranquilla. Colombia 62 circles in Google 11/28/2013 - Hangouts · Pages · Events · Local configuration. Reviews. It support · Region. Maps · Terms of privacy and standards

carne de canon

cannon fodder = Canoncarne from canon is a phrase that refers to the person or group of people, usually belonging to a very low social position, which is exposed without regard to suffer any kind of harm, even death. In its origin it refers to soldiers or troop INCONSIDERATELY exposed to mortal danger. The construction of the said Cannon makes reference to soldiers of low rank - meat - which are the food of the fire of the enemy cannons.

carne viciosa en los testiculos

Male genital occupy a fundamental place in our culture, but most of the time on the side of the Picardy and the albur. That is why the time monitoring your health we are faced with a picture of misinformation and ignorance that can lead to difficult problems to overcome if it does not act promptly.

caroline wozniaki

Caroline Wozniacki /vo Eoatski / is a Danish professional tennis player, born on July 11, 1990 in Odense, Denmark, former No. 1 in the world and currently located in the post No. 11 according to the ranking of the WTA. In 2009 reached the final of the US Open, losing to Belgian Kim Clijsters.

carpidora

carpidora Rotary hydraulic attached to the side of a common tractor, which can do the work of carpidio and cleaning the streets paved with parallelepipeds, matte and the weeds between the stones with speed, security and economy, operated solamentepor a person (own tractor driver)

carpidora

It is a machine that is used in the field for carpal

carpidora

Carpidora, feminine carpidor.

carpintero en euskera

Carpenter in Spanish. Arotz in Basque.

carpoforos

which is incorrectly written, and should be written as "carpoforo" being its meaning:
plural of Carpoforocarpoforo: extension Colonnade of the receptacle which supports the gynoeceum. In fungi, sporocarp, the fruiting body, or mushroom equivalent.

carrancismo

The partisans of Venustiano Carranza revolucionario movement. Carranza, emerged as a result of the coup d ' état against Victoriano Huerta, brought together a broad sector of social classes covering workers, farmers, professionals, landowners and bourgeoisie. Occupied part of Puebla and Guerrero, Tlaxcala, Morelos.

carrancistas

The Carrancistas said representing the " 34 political legality; and they had as main figure to Venustiano Carranza. Carranza, emerged as a result of the coup d ' état against Victoriano Huerta, brought together a broad sector of social classes covering workers, farmers, professionals, landowners and bourgeoisie. Occupied part of Puebla and Guerrero, Tlaxcala, Morelos.

carreros

Racing is a town in the province of Salamanca, Castile and León, Spain.

carril ada

ada lane is incorrectly written and it should be written as "cheek" being its meaning:
rail ada = carrilladaLa chinstrap (also known as cheeks) It is a cut of meat in pork and veal (sometimes even of the ox) coming from the maseteros.1 muscles corresponds to parts that they are on both sides of the face and fats belong to the guts. The word comes from carillo. These fleshy parts, in the case of the pig, on one side of the snout (41 nose; they are usually prepared the days of matanza.2 in the cuisine of the middle ages the cheek is understood as the existing flesh around the jaw of vertebrate animals.

carrizos

Plural of carrizo. Generally, Reed refers to any of several gramineous plants with long stems (which mainly grow near water).

carta rescision mutuo acuerdo

This is the agreement between the company and the worker to end the employment relationship maintained until now.

cartilla deportiva

It is one in which the successful sports data are collected.

casacuas

Plural of casacaSe call a foreign male garment already in disuse, which was worn belted jacket. Era of style of a frac in terms of its size but with neck straight and strong so that it is not bent and closed around the bowtie ahead by a few very hidden brackets. From the neck to the waist, was closed with buttons, as well as from behind, while here, by the way cut that part from the waist, graceful drop a few skirts down to the knees. It was the simple, with bright colours and embroidery, as well as different sizes. In distant times, the jackets were also used by women. They are used by students from State and private schools.

cascañetada

cascanetada is incorrectly written, and should be written as "castanetada" as meaning:
cascanetada = castanetadacastanetada or castanetazo f. tough blow given with castanets or your fingers. Pop that chestnut when it bursts into fire. Pop that tend to joints of bones.

cascorva

cascorvo, va. (41 Corvo hull;1 adj. said of a cavalry: which have corvas.2 legs. adj. come. Said of a person or a subject: suspect, generated by desconfianza.3. adj. ant. Bowlegged, zancajoso. U in Colombia, Honduras, Mexico, and Venezuela.4. m. ant. Sick, pruning shears.

cashrut

The Kashrut (from Hebrew קַשְׁרֻת, " 34 right; or " appropriate " that which conforms to the precepts of the Kashrut is kosher, קָשֶׁר, also known by its pronunciation in Yiddish, kosher) is the part of the precepts of the Jewish religion which is what practitioners can and can not eat, based on biblical precepts of Leviticus

casticistas

casticistas = plural of casticistaCasticismoCasticismo it is a literary, cultural and ideological posture manifested in Spain since the 18th century as opposed to the French-style or illustrated, and since then is related to reactionary thought. It is a defensive claim of the pure-blooded, or of the expressions of all kinds (cultural, religious, life, fashion, attitudes, talk, or even of the political and social organization; 41, 1 received by the fanaticism as typical of its breed, understood not so much as race or ethnicity itself (see racism in Spain) but rather as the Spanish national character, good breed, even in reproductive terms vaguely sexist, which formed part of Spanish nationalism, particularly in its most popular expressions and the usual expressions of patriotic pride during the Franco regime.

castisima

Of chaste, ta adj. That practice chastity or agree with it, for religious or moral reasons. Honest, pure, which has no sensuality or Picardy:

castisismo

most chaste pronunciation: [Kaseti.si.mo] (41 AFI; Etymology: of chaste and the suffix - isimo.

castisistas

castisistas = casticistascasticista com. Purist in language use.

catacumbas

The catacombs are underground galleries that some ancient Mediterranean civilizations built and used as a burial place. The best known and the best studied are the catacombs of Rome. Also known the catacombs of Paris, although their origin is very different from (18th century).From an etymological point of view, the origin of the word catacomb is uncertain. Some sources believe that it comes from the Greek κατά (40 °; towards down) and αἶψα (41 BARROW; or also κατά (40 °; towards down) and ἀνὰ (41 penetration; Others say that it comes from the latin cumbo, of a verb that combined with ad, cum particles and, means lying, or lying, hence catacomb means " place where you are lying down " Its literal translation is " hole " name of a peripheral district of Rome, in whose vicinity had an underground cemetery, where in the 3rd century, moved temporarily the bodies of San Pedro and San Pablo. In Spanish, is a term that began to be used in the 18th century.

catadrioptico

reflector,-ca adj. opt. DIC. the device composed of mirrors and lenses.

catadromico

Of catadromo. catadromo, ma. (Of GR. κατάδρομος, infl. in its meaning by ἀναδρομή, anadromous 41.; adj. Zool. It is said of the fish species that live in fresh water, but go to the sea to reproduce; e.g., the eel. U t. c. s.

catalogia

The catalogia is that classifies and sorts a list of books, coins, paintings, prices, etc.

catatado

the verb catatarcatatar. (the quechua katati drag). tr. Peru. Captivate, fascinate.

catatónico

Concerning the catatonia; affection of catatonia.Syndrome psychomotor of certain forms of schizophrenia, characterized above all by the negativismo, the opocosion, catalepsy and gestural stereotypes.

catatumbo

The Catatumbo district was the territorial entity of the State Zulia Venezuela which preceded the Catatumbo and Jesús María Semprún municipalities. It was located in the South of Maracaibo Lake, and took its name from the river Catatumbo.

cateta

cateto, - ta s. m. and f. desp. Person without training or culture and crude habits.

catetiza

catetiza is incorrectly written and it should be written as "he catheterized" being its meaning:
catetiza = cateterizadel verb cateterizarCateterizar (third person of the singular simple present catheterizes, present to catheterise participle, simple past and past participle probing) To insert a catheter into a part of the body. 1985, technologies for the management of urinary incontinence: these patients are taught to use the catheter at regular intervals.

catologico

This word used in Miranda of the East Coast North of Maracaibo Lake District, has as meaning not convincing, especially referring to a person who does not seem to be trusted by their appearance or their way of being, is also used for other situations.

catovias

catovias = Portuguese cotoviasen Spanish cotoviasen larks

catusp

catusp is incorrectly written, and should be written as "ketchup" being its meaning:
The term " 34 tomato sauce; It is most popular in most countries; "Ketchup " It is used in some parts of the South of us.UU. The ingredients - tomatoes, sugar, salt, vinegar, cinnamon, etc - are more or less the same as the tomato sauce and tomato sauce.

caustrofilia

An abnormal desire for confinement in an enclosed space.

cavasen

They cavasen verb cavar.cavar v. tr.1 lift and remove the Earth with a tool to cultivarla.2 make a hole, pit or ditch.

cayala

cayalá is incorrectly written, and should be written as "cayala" being its meaning:
cayalá = Cayalael Park Cayalá is composed of 14 apples mostly populated by a natural forest where live birds, butterflies, rabbits, squirrels and other specimens of fauna along with an exquisite variety of flora, crossed by the river Contreras, being the Park model of the environmental characteristics of the ravines of the capital city that still survive.

cayapas

The cayapas or Chachi are an indigenous ethnic group that lives in the jungle region of the Northwest of Esmeraldas on the North coast of Ecuador. The cayapas belong to the barbacoana family, while cayapa is the traditional name of the language that the people have spoken. This town is also known as chachi, who speak the language cha ' palaa or cha ' Cayapa. The cayapas, together with los tsáchilas (that apparently are related) and the eperas, are the three only Amerindian pre-Hispanic groups that have survived in the Ecuadorian coastal area, while the waiting are originating in Colombia and arrived in Ecuador in recent times.

cazueleros

People who engage in the manufacture or sale of casseroles.

cárdenos

1.-Pluras of blue. (from the latin cardinum, Thistle) Purple
2. Bullfighting says Bulls whose skin are mixed black and white hairs.

ceak

CEAK - Centro Espírita Allan Kardec

cebollo

1.-The adjective cebollo applies to the person, who for some reason and no matter what, your clothes stink to moisture, but in the sense more disgusting Word, usually the subject called cebollo causes disgust by their smell anyone else including dogs and livestock, which are about the in a diameter of approximately four to six meters, since the stink of damp clothes not only affects the sense of taste, but that causes watery eyes, dizziness, wanted to see novels, urge to vomit, and like going you to chivas
2.-Cabezón, fool, ignorant.

cebollo

Definition: Jesus said is of someone who is gordisimo. Chives.

cebre

COPPER - Czech business representation to the European Union in Brussels was founded by three major Czech business and employer sectoral organizations cross - Confederation of associations of the Czech Republic for employers and entrepreneurs, Confederation of the industry of the Czech Republic and the Chamber of Commerce Czech. Ministry of industry and trade of the Czech Republic, together with its Agency for promotion of trade CzechTrade lent support to this joint effort. LIGHTEST opera in Brussels in collaboration with the Embassy of the Czech Republic to Belgium.

cedacion

cedacion is incorrectly written, and should be written as "sedation" being its meaning:
cedacion = sedation a combination of a medicine to help you relax (a sedative) and block pain (an anesthetic) during a medical or dental procedure. You will probably remain awake, but maybe can't speak. Conscious sedation allows you to recover quickly and return to their everyday activities shortly after the procedure.

cederrista

Member of the COR, Committee for the defense of the revolution.

cefirillo

cefirillo is incorrectly written, and should be written as "Zephyr" being its meaning:
cefirillo = cefirillo = cefirocefiro.
(from lat. zephyrus, and East of the gr. ἄνεμος do AEAA at 41.;1 m. West (do wind).2 m. poet. Soft wind and apacible.3. m. cotton fabric almost transparent and of varied colors.

ceibas

plural of ceibaCeiba is a genus of plants with flowers with 48 species belonging to the family Malvaceae. The new classifications include species of the genus Chorisia within this. It is native to Central America.

ceibas

Ceiba is a municipality in the Department the Ibicuy Islands, in the province of Entre Ríos, Argentina Republic. The municipality includes the village category of villa of the same name and a rural area. It is located near the Paranacito River, one of the arms of the delta of the Paraná River. It is surrounded by water, nestled in the heart of the Islands from the Ibicuy, it is 156 km from Buenos Aires entering the province by Zarate-arm long bridge and the national route 12. The RN 14 was born in this city.Its population growth has been: de2 348 inhabitants. in 1991, he spent in 2001 1405: 303,7% increase, and 1773 in 2010.

ceifar

Portuguese Spanish ceifaren harvest

celenterado

The coelenterate or coelenterates are invertebrate animals eumetazoan live, presenting radiated symmetry and your body has a single gastrovascular cavity. This cavity communicates with the outside through a hole that functions as a mouth and anus at the same time.Despite the fact that the term celenterado is not part of the dictionary of the Real Academia Española (RAE) its use is becoming more common and, possibly, with the passage of time end is also accepted by those who regulate the rules of our language. It should be noted that this concept derives from the coelenterata word which comes from a Greek word meaning hollow gut.??

celesinesco

celestinesco, AC adj. Of the Celestine or relative to it.

celopatica

That it suffers from compulsive jealousy.

celotomia

Operation (41 Court; strangulated hernia.

celulas gonicas

The Gothic life and chlorine are not the same. The extreme volatility of the Gothic life prevents pathogens to develop resistance against this product. Mainly because when the " meeting, " pathogens cease to exist. However, the beneficial bacteria and healthy cells are not affected. While the normal levels of oxygen in the blood can not destroy all pathogens present under conditions of disease, consuming the Gothic life of it change everything.

cemies

Plural of cemi. CEMI zemi is a Taíno concept that refers to a deity or ancestral spirit and certain sculptural objects that host such espíritus.¹ materials that made the cemies were varied, some were wooden, ceramic, and others were even made of textile fibres. Certain cemies contained human remains or some objects that were associated with the spirit represented. The cult of the cemies is also documented some Carib tribes and certain areas of Sur.² America

centarse

focussing = sentarse
centarse (sen " tapse) verb pronominal
1. accommodate pass to have a posture that is to support the buttocks in a seat sat on a bench in the station to wait for their tren.
2. settle settle particles floating in a fluid at the bottom of their continent dust sat on the mesa.
dar for granted - give for granted or some one thing I assume that everyone read the literature of this kind.

centene

Founded as a single health plan in 1984, Centene Corporation (Centene) has it been established as a national leader in the field of health services. Today, through a broad portfolio of innovative solutions, remain deeply committed to the delivery of results for our stakeholders: State Governments, members, suppliers, people and families who have no insurance, and other health organizations and commercial.

centro de computo unsaac

UNSAAC - Universidad Nacional de San Antonio Abad del Cusco

cep

French Spanish cepen vid (strain)

cepacesa

When is the strain at rest, no visible activity.

cepilin

cepilin is incorrectly written, and should be written as "cepillin" being its meaning:
cepilin = Cepillin
ricardo González Gutiérrez (Monterrey, Nuevo León, 7 February 1946; 41, better known as Cepillín, is a clown, Mexican singer and television character of children's music.

ceps

CEPS = plural of cep
Boletus edulis is the latin name of a mushroom edible, also known in Spain as fungus
1 2 white fungus, 3, pambazo
4, mushroom fungus, pumpkin, mushroom pumpkin or simply calabaza.
5 in English known with a large number of common names, including cep (from French ECE, derived from the gascon cep, which also is derived the cep
41 catalan common name; , king bolete or penny bun. Another common name is porcini (plural porcine Italian). It is very frequently found in pine forests. It is a mushroom which can reach considerable dimensions; usually the hat can measure 7 to 20 cm in diameter and foot acquire the same height. Often confused with Tylopilus tylophilus or with Boletus badius. Highly appreciated, the Boletus edulis is marketed fresh in autumn, in Central and southern Europe, but also sold dry all over the world.

ceras de bela

bela waxes is incorrectly written and should be written as "candle wax" being its meaning:
bela waxes = candle wax
candles are a constant in the rituals, incantations and spells of all kinds. The magic has always needed of key elements that enhance their work, being an important piece to perform invocations candles. There are auspicious colors for every occasion, also is important to the shape, size and smell that has our special candle to invoke good health, economic

stability and love. We will begin describing the ingredients and referents of our sail. It is important that our candle is prepared, meeting the requirements is suggested to make the effectiveness incalculable. We started taking into account the power of candles depending on its color along with the necessary energy to promote us to create our candle.

ceraunofobia

It is defined as a persistent, abnormal, and unwarranted fear of lightning and Thunder. Also referred to as Astraphobia.

cerdulero

greengrocer, ra.1. m. and f. person who sells verduras.2. f coloq. Blatant and ordinary woman.

cereniosa

cereniosa is incorrectly written, and should be written as "ceremony" being its meaning:
cereniosa = ceremoniaEl ceremiosa means a solemn act which is carried out according to standards or established rites ceremony. In its most basic sense, is a ritual. It comes from the low latin ceremony and classical latin caeremonia: religious ritual, worship or reverence. Derives in turn from the latin Caere (condition/name of ancient Etruscan city) and Monia / Munus (State of being / 41 public spectacle.

cerrarse en banda

Closes in 39 band; It is to remain steadfast in a decision ignoring any new argument.

certezo

certainty s. f. safe and clear knowledge that makes a thing.

cervicetomia

cervicitis, inflammation of the cervix, the cervicetomia is inflammation of the uterus removed it.

cervidos

Deer is incorrectly written, and should be written as "deer" being its meaning:
The deer (Cervidae) they are a family of ruminant mammals including deer or deer. Its size is variable, being the largest (Moose up to 450 kg 41., and the deer or South American pudu, the minor, with about 8 or 10 kg.

cesa

CESA, Compañía Española de aeronautical systems

cesionante

Of transferor com. A person who makes assignment of property.

cetren

Cetrenasociacion of railway action

ceva

CEVA is a town and comune in the province of Cuneo, region of Piedmont, with 5884 inhabitants.

chabono

chabono is incorrectly written, and should be written as "shabono" being its meaning:
chabono = shabonoUn shabono " (also called xapono, hapono, or plain) is a hut used by the indigenous ethnic groups of Venezuela.Es tradition of the Yanomami villages build multiple shabonos, each conical or rectangular shaped surround an open central space. Each family has its own area within a given shabono.Yanomami of Venezuela, located in the extreme south near the border with Brazil.

chaborina

chaborina is incorrectly written, and should be written as "chavorina" as meaning:
chaborina = chavorinaEn Venezuela uses the word chavolina for girl and chavore for boy.

chacarera en quichua

The chacarera is its more known and joyful rhythm. Picaresque tone, is played with guitar, drum and, whenever possible, with violin.

chachaco en peru

chachaco in peru = COP in Peruen Peru, the COP term is derogatory nickname police, the soldier and the military in general. Currently remains the use of expression " I will go to the party even if the COP of the 34 corner; in principle referring to the police that he stood guard on a corner.

chachalacas

Ortalis is a genus of galliformes birds of the Cracidae family commonly called chachalacas or guacharacas, and includes a dozen species to inhabit from the southwestern United States to the South America.

chachalacas

Chachalacas, in the State of Veracruz, is a very good place for the affections to the strong shock of adrenaline and more intense emotions. Few places in Mexico are provided for ecotourism and adventure tourism does Chachalacas. In addition, it has the advantage of being a less than two hours from the port of Veracruz, according to Poza Rica. In this way, visitors pass near a thermal spa and a little later, the archaeological site of Quiahuixtlan, where traces of the ancient totonaca culture still remain.

chachamo

The song Chachamo (41 cha-Cha; de Jean-Marc Torchy, was released on 05-04-2012 which belongs to the album Les standards du musette Vol. 4 in the Pop genre with 02:50 minutes duration,

chachipen

at Calochachipe, CHACHIPEN. s. m. truth, reality. do CHACHIPEN SINELA; so it is.

chacorta

Chacorta, character played by Raúl Méndez to Chacorta in the Lord of the skies,?

chalchihúitl

chalchihuitl is incorrectly written, and should be written as "chalchihuitl" being its meaning:
chalchihuitl = Chalchihuitluno of materials more precious for the Mesoamerican cultures, along with quetzal feathers and turquoises, was undoubtedly the precious Green stone known to the Aztecs as " chalchihuitl ". Its importance was mainly due to the religious symbolism that revolved around this material, and also important economic, political and social aspects that

rose to the rank of exclusive luxury of gods, Kings and nobles.

challa

It challa game. After having been long years banned or forgotten or forbidden, in recent years has risen the curious game of the do challa would or would chaya would, which consists of paper chopped the head pulled of a do adversary would or would adversary, in the square or the streets of the Centre. ???????

chaltran el arte

The Miss Reef contest is a showcase that attracts women from different places looking to leave the beach title par excellence. An example is Marina Shaltran, 26 years old, this girl is of Canadian nationality with over 6 years of living in Costa Rica, student of graphic design and interior design, we indicated that " to be a Reef girl and in this competition must be responsible and take care of the figure. This event represents a great door to many important activities of the Costa Rican modeling " .

chametla

Village on the banks of the river stronghold, belonging to the municipality of Rosario and in which the cave " is the devil " Located opposite the fishing village "Aguaverde "

chamingo

Jorge Gebauhr Chamingo song, was released on 30-06-2006 which belongs to My Best Friend Theme album in the genre Dance / Electro with a duration of 05:47 minutes

chamizos

plural of chamizochamizo. (of chamiza). 1 m. half burnt tree or chamuscado. 2. m. workman Middle quemado. 3. m. cover chamiza hut (do grass). 4. m. coloz. Sordid slum in people ill live.

chamulle

chamulle m. He speaks; jargon.

chanforneta

Definition of chanforneta in Puerto Rico Parte female, vagina. Vulgar or colloquial form.

changle foto

Changle photo is incorrectly written and it should be written as "changle photo" being its meaning:
Changle photo = change English photo en Spanish photo en change change photo

chañares

plural of Chanarel chañar (Geoffroea decorticans) It is a tree of the family of the 40 Fabaceae; or legumes) Green yellowish crust and sweet and edible fruit. Its medium heavy wood is suitable for carpentry, and as coal and firewood.

chapete

In Mexico we use the term chapete to refer to the colouring that we women cheeks tends to be colored; Pink, red, coffee, etc of hangs in the color of the person...

chapetes

Chapetes or veneers in Mexico refers to the natural flushing of the cheeks, is not derogatory but quite the opposite.

chapines

slippers = plural of chapinEl chapín is a type of shoe with a sole of Cork's four fingers in height which was used by women in THE16TH century.The chapines were carried by women when they went out into the street. Responding to a dual purpose. On the one hand, they were guarding their clothes of mud and dirt from the road. On the other hand, increased his stature aesthetically enhancing your figure.In some areas, they did not set slippers maidens until the day they married so it was also indicative of their marital status. In any case, the chapín was an adult women's shoes.

charagüilla

Charaguilla diminutive of charagua. It is a kind of Bolivian guitar.

charlena

Charlene, Princess of monaco1 (n. Charlene Lynette Wittstock in Bulawayo, Rhodesia would today Zimbabwe, 25 January 1978)? He is a former South African swimmer and Princess consort of Monaco because of her marriage to Prince Alberto II monaco.2 before her marriage, was currently known as Charlene Wittstock.

charrasquillo

1.-It is a quite common in submontane at the Sierra Madre Oriental scrub, grows as a vine and sometimes it is not easy to see when it is not in bloom, on the other hand you realize easily from his presence when pass close to it because you always end up espinado.
2.-It is a creeping shrub native of Deserts and arid grasslands in California, Arizona, New Mexico and Texas in the United States and Mexico.

charuto

pop.) General cigar / (drog.) Thickness of marijuana cigarette. "Charuto " Glossary of argentinismos to thicker than a 34 marijuana mexicanismo:cigarro; porro ".

chaverra

Juan Camilo Chaverra (Cartagena, Bolívar, Colombia; 12 of December of 1992) It is a Colombian footballer. He plays as a goalkeeper and his current team is the Valledupar F. C. of the first category B Colombian.

chavetero

plural of keyways chaveteroLos are slots machined axial surfaces of trees (41 axes; or holes in order to ensure transmission of rotation, strength and power, in such keyways are keys that are elements of machines that they make the union between the tree and the bucket (41 hole surface;. Segun ISO, are made of steel with a resistance of 70 to 80 kp/mm2 tensile.The advantage is that the keyway can be milling with a disc cutter, but also are machined with strawberries-Tang, on the router using your head by default, with the porta-fresa tree or Dado head.

chavin

The chavin culture was a pre-Inca civilization that was developed during the early horizon and took its development center at Chavin de Huantar, located between the Mosna and Huachecsa, rivers in the Department of Ancash.

chayanne

Elmer Figueroa Arce was born in Río Piedras, Puerto Rico on June 28, 1968, known by his stage name Chayanne, is a singer, dancer and actor Puerto Rican.His father is Quintino Figueroa, Sales Manager, and his mother, Irma Luz Arce,

teacher, died after waging a long battle against cancer, on April 17, 2014. It is the third of five brothers: Kenny, Clara, Elliot and Emanuel. He began to use the stage name "Chayanne " When I had only 9 years of age, which comes from a television series in 1955 called Cheyenne, which his mother used to see. He has sold over 40 million albums worldwide [citation needed]. Chayanne is married to the Venezuelan Attorney Marialuisa Maronesse, Miss Venezuela 1988. Two sons, Lorenzo Valentino and Isadora Sofía has.

chazak

Chazak Hebrew. In strong Spanish.

checherereche

1.-sort of dance.
2.-rhythm musical.

chekuila

the town of Chiquila is located in the municipality of Lázaro Cárdenas (in the State of Quintana Roo). It has 1285 inhabitants. Chiquila is 5 meters of altitude.

chems

plural of chemistry chemabbreviatura.

cheta

Word usually used in Argentina, to define a person who mainly interested in the appearance of one's self and she dresses elegantly, usually spends money on clothes and accessories. It is not a good thing women cheta. Male Cheto.

cheveron

Nyzette Chevron (died April 21, 1605) It was an alleged Belgian witch. She is one of the victims of the witch hunt that took place in the Ardennes in Belgium, the Netherlands, Spanish, especially around the area of Chevron, around the years of 1604-1605, which perhaps is the witch hunt in the history of Belgium's best-known. Nyzette Cheveron was arrested for witchcraft and interrogated violently; his confession was a very detailed description of rest of a witch. His confession also led to the continuation of the witch-hunt in the area.

chicagre

Chicagre.com has 1 year of age, your seo score is 77.8%. IP address is 8.5.1.40, and your server is hosted in Bellevue, United States. Last updated on Sun, 08 December 2013 08:50:26 GMT.

chicas yales

Yal Puerto Rico another form say girl, woman or muchacha Es a sexy woman and also knows that it is not, it is a provocative girl dancing steps and moves in a very sensual way.

chichal

Chichal. (Persian: *E f*n, also romanized as Chichal.) [1] is a village in Khorgam Rural District, Khorgam district, County Rudbar

chichicaspa

Mexican village called Magdalena Chichicaspa. Magdalena Chichicaspa is located in the Huixquilucan municipality of the State of Mexico

chiichon

chiichon is incorrectly written, and should be written as "bump" being its meaning:
chiichon = chichonchichon m. bulk head produced by a blow.

chilapo

The term chilapo do refers to migrants from the Department of Cordoba, which arrived in Uraba; Although, by extension, in the same form the morenos and paisas are called bolivarenses, sucreños and, in general, those from the Caribbean coastal departments; conglomerate of migrants considered as part of a homogeneous culture. The entry of the chilapos to the Uraba began at the dawn of the 20th century, but determining wave which would substantially transform the social dynamics of the Urabá Antioquia was until the 1960s with the development of the landslide banana industry.

chiliquinga

Guitar, stringed instrument.

chiltepi

chiltepi is incorrectly written, and should be written as "chiltepin" being its meaning:
chiltepi = Chiltepinel chiltepin or chiltepe is chili species Capsicum annum used throughout Latin America, from Northern Mexico to Sudamerica.es very frequently used in the States of Baja California Sur, Sinaloa, Sonora, Chihuahua, Veracruz and in Cuetzalan, Puebla where it is used to make sauces or as a condiment. In Mexico you can enjoy dishes like the often, pozole or the tapixte in Veracruz, as well as any kind of soup. Its use adds a touch of very spicy dishes, without losing its original flavor.The chiltepin is usually collected in the wild when it still presents an incomplete maturation, to later be dried, is common in rural areas form part of the family Orchard, together with other plants in common use.

chiltoma

The peppers (Capsicum annum L.) It belongs to the family Solanaceae. It is very important unahortaliza for its nutritional value. It is rich in vitamins A, B1, B2 yC. After the tomato and the onion, is the most important comoalimento and seasoning at different meals

chiltoto

chitoto = chitotaEl Salvador. Zoology. Canora and small, bird of yellow fire, with some black feathers, which makes its nest in a pouch and hangs it branches, wires, etc.

chim

David Seymour, also known by the pseudonym Chim (registered at birth, on November 20, 1911, as David Robert Szymin in Warsaw; died on November 10, 1956, in Qantara, Egypt) He was a photographer and a founding member of the Magnum Photo Agency

chim

in Vietnamese chimen Spanish bird

chiman

They chiman is incorrectly written and it should be written as "chiman" being its meaning:
They chiman = Chimanchiman is a corregimiento and capital city of the District of the same name in the province of Panama, Republic of Panama. Has a population of 876 inhabitants (41 2004;.

chinacata

chinacata is incorrectly written, and should be written as "chinacota" being its meaning:
chinacata = Chinacotachinacota is a Colombian municipality located in the Department of Norte de Santander. Its average temperature is 21 ° C, its altitude ranges from 600 to 3200 meters above sea level, and its population is 14.874 inhabitants,

chinchinal

Chinchinal (Chinchinal) It is a / a populated place (class P - place town) in Imbabura province 40, 41 Imbabura, Ecuador (South America) with a code of Americas/Western Europe region. It lies at an altitude of 1,566 meters above the sea level.

chinchitora

chinchitora is incorrectly written, and should be written as "chinchintora" as meaning:
chinchitora = chinchintoraLa chinchintoraHay in the mountains of my country a snake called chinchintora or buzzer, its name derives from the buzzing produced when it attacks or defends throwing punches like a whip. Indeed, it is not poisonous, feeds on ripe fruits of the same trees where it lives.The chinchintora is medium-sized, thin whip of greenish, lives in trees and merges with the vines. It is a snake who only fights when it is attacked, and makes it to conquer or die. He hypnotizes with his little eyes of fire. Furious nobody stops her and can kill an ox, or a person with his punches. Leaves large bubas in skin and the victim dies gradually tapering to just their bones; the victim enjuta is, ages of the evening to the morning.

chingear

chingear = chinguear. () Fuck.1 tr. coloq. Hond. Cut off the end of algo.2. tr. coloq. Hond. Cut off part of the tail to an animal.3. Intr. coloq. C. rich. collect the barato.4. Intr. coloq. Hond. joke.

chingueria

chingueria = of chingarchingar v. tr.1 fam. Disturb, fastidiar.2 fam. Derail a vulg proyecto.3. Perform the sexual act.

chipichanga

It has a negative sense. Comes from the English word shipchandler, boat chandlers: means person of little importance, a matao comes from early 20th century in Huelva when English operating mines of Riotinto and the port of Huelva came many English ships. It comes from the English word shipchandler. Ships chandlers. They referred to the people of the era with irony and some picaresque.

chipiro

Podocnemis is a genus of aquatic turtles that inhabit the rivers of South America. The pinto Rojas Rio turtle is also called would Chiripe would, would Chipiro would, would Chimpiro would, would Chimpire do, do turtle head red of the Amazon would and would American River Turtle do.????????????

chipirón,calamar

the word " 34 squid; It is imposed in all Spain, always to designate the small squid, until lately, calling all squid either squid or squid.

chiriguill

chiriguill is incorrectly written, and should be written as "chiriguillo" as meaning:
chiriguill = chiriguilloEn the Peru is a drink that takes grape juice and brandy.

chiriguilla

chiriguilla = Chirihuillapoblacion in the province of Chihuahua in Mexico

chiriguillo

In Peru is a drink that takes grape juice and brandy.

chirihue

chirihue = Chirigueel 40 sabanero sulphur;Sicalis luteola) also known as 2 misto, chirihue, Savannah, zacatero canary yellow and seedlings sulphur, 3 is a species of suboscine bird of the family Emberizidae. It has a wide distribution including Central America, the West Indies and South America.

chirihuilla

chirihuilla = chiriguillaLa sensual chiriguillaBaile of Rules La Villa chiriguilla

chirihuilla

Population of the province of Chihuahua in Mexico

chirimias

Plural of Shawm.The flageolet is a musical instrument of the woodwind double tongue, worked formerly way rude and carved by nine lateral holes, six only, intended to cover through the fingers, it was the sharp, high and bajas.1 is the ancestor of the oboe, and very similar to the dulzaina. The name comes from the French «chalemie», which in turn comes from the latin "calamus", cane, and this in turn of the French flute of cana.2 was in use, common in Europe from the 12th century, and led to the colonies of Latin American since the end of the 15th century.

chiro en argentina

Not having a weight ' ' not having a sope 39, ' be in Pampa '. ' be in via 39, ' walk short ' ' be dry as a language of parrot ' ' dancing bare ' 39 running the DOE ' ' be in zero, 39, ' be flus ' ' be in ' ' Palm be with clean pockets '.

chirripi

1. In Costa Rica the highest peak in the country and the fifth highest peak in Central America is the Chirripi Hill.
2.-The cerro Chirripi (Chirripi) It is the name of the highest point of Costa Rica, part of the La International Park friendship Costa Rica. The Massif is located in the border between the cantons of Turrialba, Perez Zeledon and Talamanca, Limon.

chirripis

Cerro Chirripó is the name of the highest point of Costa Rica, form part of the solid chirripi.1el National Park is located in the border between the cantons of Perez Zeledon (San Jose) Turrialba (41 Cartago, Limón and Talamanca (Lemon). At its peak, located in the province of Limón converge near the limits of these three provinces.This Summit is 3.820 meters above the level of the sea (12.530 feet) and is the most well known mountain of the cordillera de Talamanca, and one of the highest in Central America. It offers visitors landscapes that in any other part of the country can be seen, including the Lakes of glacial origin. From its peak, on clear days it is possible to see the Pacific Ocean and the Caribbean Sea, looking towards the Southwest or Northeast respectively; In addition you can see 3/4 Panamanian territories and parts of the country. At its highest point, there are Plains, craggy tips, lakes of glacial origin, forests and wide variety of nature.

chistan

Of jokes v. intr.1 start to speak or show intended it: when talking about the elderly, the children must be quiet and

without chistar.2 the attention of a person making a sound similar to Shh!:

chistan

Of jokes v. intr.1 start to speak or show intended it: when talking about the elderly, the children must be quiet and without chistar.2 the attention of a person making a sound similar to Shh!:

chitagre

Gouty

chitota

Chitota is a stream in the rugged North of Bucaramanga (Colombia)On the outskirts of Bucaramanga on the site called Chitota, where it operated the first plant of electrical energy of Bucaramanga, in 1891 (ago 120 years).

chivarse

Ratting, accuse.

chivea

chivea ": third-person singular present indicative of the verb " chivear " (pop) Sweating

chivorris

chivorris = chinorrisplural of chinorridel calo chinorri (" girl, ")

chiwi

Pineapple, pineapple.

cholenito

Colloquial or derogatory voice used to designate to the Chileans.

cholo chola

Cholo-Chola is a term used in some countries in Latin America such as national identity, and which usually indicates the name of the people of mixed blood, features indigenous, black or white, usually seen in America.debido to geographical differences in its use, possible misinterpretation in speech from occurring. For this reason it is important to know the context in which this term is used to give it a meaning. Even in some countries it is used as pejorative.

chompiote

chompiote is incorrectly written, and should be written as "chompipe" being its meaning:
chompiote
chompipechompipe m = (plural turkeys) (Costa Rica, El Salvador, South of Guatemala, Nicaragua,) Turkey (41
bird;

chontas

The palmito, chonta or jebato is a food product from the bud of several species of Palm tree, notably coconut (Cocos nucifera) jusara (Euterpe edulis) the asai (Euterpe oleracea) the pijuayo or pejibayo (Bactris gasipaes) and a variety of the species Mauritia-moriche minor, common and native to the basin of the Orinoco and other parts of South America.

chonte

It is a way of saying fool or clueless but in a way not so rude joke, but more mild or infant. It also said chonton, as tontolon. menso, silly, innocent, clueless

chopán

Chopan is a small town in India in the State of Uttar Pradesh Sonbhadra district

chorrilero

chorrilero is incorrectly written and it should be written as "chorrillero" being its meaning:
chorrilero = chorrillera
chorrilleroLa or chorrillero is a traditional genre, with indigenous influences.H.G.A. performs the collection during the 1960s, in the area of Lake Viedma, Santa Cruz West, chorrillera Argentina.the is a mixture of the kaani and the pampean or Buenos Aires milonga developed naturally in the area of pre - and mountainous. Its name is due to the popular voice of the plainclothes of the place which ensures that in your arpeggio guitar copy the sound of the chorrillos of water hit the stones. In its development is instrumentally speaking a milonga with rich in poetry with syncopated and nostalgic melodies and percussion in their courts.

chorrilero

Chorrilero: That is all day on the street.

chota en puerto rico

A person who gives complaints or accuses others.

choznos

According to the SAR of the language chozno is the son of the great-great grandson, i.e. grandson in fourth Generationseguramente someone will respond that it is the father's great-grandfather, but is a mistake common and widespread. The concrete is that it is grandchild in fourth generation.

chulazo

Very attractive man.Augmentative of cool.

chumbada

In Galician Spanish chumbadaEn Plumb. Set of leads that are put to the networks.

chumeca

I chumeco,-a. 1. adj./sust. CR. Referring to a black person. pop. 2 CR. Referred person, dark-skinned, but not black. pop.

chumina

chumina is incorrectly written, and should be written as "chumina" being its meaning:
chumina = Chuminatonteria, chickweed, unimportant thing.

chunito

chunito it is incorrectly written and it should be written as "chunkito" being its meaning:
chunito = chunkitoLa a mojito with coconut milk curd making.

chuparrosas

plural of chuparrosoChuparroso may refer to: the common name for the plant *Justicia californica*; the common name of the Mexican *Loeselia* plant; the common name of the bird *Amazilia beryllina*.

chupendar

in Caló Spanish chupendaren suck, Kiss

chuquilla

chuquillaOlor characteristic of raw meat and egg

chuquillo

Means an unpleasant smell sui-generis (i.e. has that smell products although fresh)Usually refer to 40 eggs, so cooking them we put them onion or loroco) to hide the natural smell of the egg.Equal, for the case that you say, chuquillosa soup is a soup of chicken or chicken, which does not carry festooned (cilantro, laurel, etc) that you hide the natural smell of chicken meat.Other meats that have " chuquilla " they are the meat of iguana, rabbit, and the opossum (well prepared they say it's good)

chuquillo

chuquilloso: dirty, unwashed

chuquio

The village of Chuquio is located in the District of Chipao, belonging to the province of Lucanas in the Department of Ayacucho, Peru.

churay churay

Pace kind of music composed by the Group of young people from different communities in imbabura joined to form the Group churay, which have been given by the rhythm of your music.

churuchumbi

WILLIAM CHURUCHUMBI NEW PRESIDENT OF PUEBLO KAYAMBI

chúcaros

It applies to animals, especially to the equine livestock, which are indociles or uncooperative.

cibiogen

Acronym of the Intersecretarial of biosafety of organisms genetically modified 40 Commission;Cibiogen) -where this policy is dictated

cic

CIC. Cuadernos de information and Comunicacioncic is destined to professionals and researchers of communication and information. It aims to disseminate the most current and relevant in this field of expertise contributions in the community of experts and researchers. Dedicated its contents to publish texts unpublished of the cutting-edge research in communication and information, both recent and classic.

cicatamex wikipedia

Center is scientific research and technology of the avocado in the city.the State the Fundación Salvador Sanchez Colin (Cictamex) We have studied the genetic improvement of the avocado.

ciclatones

" 34 ciclatones;: Plural of 34, ciclaton 34.Ciclaton " meaning of 34:1. m. luxury robe used in the middle ages, with form of tunic, and sometimes cloak. / 2. m. fabric of silk and gold with which these garments were made.

ciclo de vida de un flebotomo

Its life cycle has 4 States, egg, larva, pupa, and adult, and can take to complete two months under favorable conditions.

cicople

« « «In Greek mythology, Cyclops (in Greek Ι ὺ » EE Kyklops, plural Ι ὺ » Εἶπα Kyklopes, coming from Ι ὺ » do to kyklos, do wheel would, do circle and E ops, would eye do)? they were members of a race of giants with a single eye in the middle of the forehead. There were two generations of Cyclopes.

cielo cubierto de nubes

Cloudy

cielum

cielum is incorrectly written, and should be written as "caelum" being its meaning:
cielum = caelum latin caelum
Spanish sky

ciencia que trata de la descripcionde la tierra

The geosciences or the Earth Sciences are the disciplines of the natural sciences that study the structure, morphology, evolution and dynamics of the planet Tierra.Las Earth Sciences include the temporal and spatial study of the planet from a physical point of view, including its interaction with human beings. Varied scales spatio-temporal structure and the history of the Earth make the processes occurring in it result from a complex interaction between processes of different spatial scales (from up to thousands of kilometres 41 mm; and temporal scales ranging from the hundredths of a second to billions of years.

cihua

Cihua form plural cihuatl in Nahuatlcihuatl woman. Wife (when she was).

cimarronismo

1.-El Cimarronismo is the African American thought that emerged in Brazil and Colombia, for more than one decade, from self-discovery and self-awareness of the Maroon rebellion he sowed fighting and liberty roads of the American continent.
2.-El Cimarronismo, as Americans own and autonomous ideological alternative, allows us to reaffirm our roots and historical foundations and develop, with great security, our self-consciousness about the enormous role of Africans in the construction of national societies. The Cimarronismo allows us to affirm the heritage of our ancestors, assimilating them the strength and the spirit of organization to defend what you have conquered, and claim that we long for our children and our grandchildren.

cinanquia

cinanquia (Etimologaa) (kynankhe, dog angina; of kynos, dog; ankhein, strangle). f acute laryngitis with imminent drowning. It occurs in diseases such as diphtheria or acute tonsillitis.

cineiros

cineiros is incorrectly written, and should be written as "cinzeiros" as meaning:
cineiros = Portuguese cinzeiros
Spanish cinzeiros ashtrays

cinemas de leon gto

Leon cinemas (41 Guanajuato;Cinemex Cinemex galleries Leon Cinemex Malecon Cinemex Plaza MayorCinepolis
Cinépolis Centro Comercial Altacia Cinepolis Center Max Cinepolis galleries Las Torres Cinepolis La Gran Plaza
Cinepolis VIP Centre commercial AltaciaXtreme Xtreme Leon

cinofilo

k.f is incorrectly written, and should be written as "k.f" being its meaning:
k.f = Cinofilocinofilo: is dog lover. What happens is that I know this word from the Italian. In Spanish there is no official source anywhere, although looking with google, yes there is texts where it is used in the sense of a dog lover.

cinquiños

plural of cinquinomonedas of UruguayEntre highlights the most interesting specimens to visit the Cinquino??

cinturia lessing

cinturia lessing = centuria lessingA mid century XVIII Lessing, published Briefe die neueste Literatur betreffend, where " literature " as a set of literary works.

cinve

CINVE - Center for economic research. Research, education and consulting. To meet its objectives cinve conducts studies and research.

cinve

International competition of wines and spirits.

ciño

I kidding = of cenircenir v. tr.1 tightening, adjust or encircle the waist or other part of the body with a garment or other cosa.2 take an object set to a part of the cuerpo.3 surround or wrap one thing to another. would adhere v. prnl.4 limited or refer specifically to what is.5 moderate costs or respond to what you have.?

circuitos

plural of circuitoUn circuit is an electrical network (interconnection of two or more components, such as resistors, inductors, capacitors, sources, switches and semiconductors) containing at least one closed trajectory. Circuits containing only sources, linear components (resistors, capacitors, inductors) and distribution of nonlinear elements (transmission lines or cables) they may be tested by algebraic methods to determine their behaviour in direct current or alternating current. A circuit that has electronic components is called an electronic circuit. These networks are generally nonlinear and require designs and more complex analysis tools.

circumspecto

circumspecto is incorrectly written, and should be written as "circumspect" being its meaning:
circumspecto = 40 circumspectocircumspecto; of the lat. circumspectus.) adjective that behave with prudence and seriousness.

circuspecto

circuspecto is incorrectly written, and should be written as "circumspect" being its meaning:
circuspecto = circumspect
circuspecto, circumspecta
adjetivo [person] who speaks or acts with restraint. That it denotes or implies restraint.

cistial

cistial is incorrectly written and should be written as "cisti to the" being its meaning:
cistial = Italian alen alen enpanol
cyst cisti cisti

citaras

zither is incorrectly written and it should be written as "zither" being its meaning:
citaras plural of street
Citaracitara.musico playing a bandura, Ukrainian zither type.The zither is a string instrument belonging to the family of plucked string instruments.Also referred as well to an old metal dotted, tuned a stringed instrument pairs (as the lute) but with the rear flat as the guitar; in fact, the name guitar comes zither

citaras

zithers = pluralde citara
Citara is a factory made with perforated brick placed rope. It is the equivalent of a half-foot wall, i.e., with bricks placed lengthwise and a single brick's width.

citeres ubicacion

CITERES MEDITERRANEO SL is a company of Constantine (41 sevilla; founded on 21/02/2001 and dedicated to the purchase and sale of real estate, real estate developments. leasing and management of real estate. purchase and sale of real estate, real estate, leasing and management, urban or rustic, administration and construction. Office of agricultural, forestry or livestock activities. exploitation of establishments of all kinds, rural tourism, accommodation, catering, and complementary. SOCIETY LIMITADA
FINCA PALACES, CRTA. CONSTANTINA-CAZALLA.,
CONSTANTINA, 41450 SEVILLA

city of dis

City of dis

ciudad de siu kiu

the city of siu kiu in the tales of María Elena Walsh
Historia of a Princess and her father Prince Kinoto Fukasuka

ciudad hongo

City feminine - noun - Singular fungus. Plural: cities mushroom. 34 Spanish synonyms; city fungus ": BoomTown

círico

cirico is incorrectly written, and should be written as "cynical" being its meaning:
cirico = cinicocinico, starting. adj. Showing 2 cynicism. adj. Impudico, procaz.3. adj. Says a school born from the division of the disciples of Socrates, and which was the founder Antisthenes, and Diogenes his most representative.

clanchichol

Something of little value.

clarió

In Valencian Spanish clarioEn chalk

clases de vacas en ganaderia

Angus, Alentejo, cachena, Creole, Holstein, aubrac, etc.

claudia marcela

Book of terror. The plot is intriguing and keeps you alert to each line, each paragraph that could reveal more details about what happened to them to the orphans of Crickley Hall; and the waiting is worthwhile, because the events that are revealed at the end are chilling. And that's what's shocking about this book, despite the fact that there comes a time when you want to stop reading because everything is too frightening and somewhat twisted and disgusting, the truth is you can't because you have the 40 curiosity; if it is that you could call it that) want to know what happened and you keep clutching the book until you finish it.

clemiso rae

clemiso rae = clemiso rae clemiso word of Julio Cortázar in his novel Rayuela, which includes the (SAR)

clericalizar

Clericalizar of clericalism. Clericalism is the doctrine that implements a religion for a political purpose; It argues that the clergy, who represents such religion, should interfere in secular and public affairs as a power that orient them, monitor and correct according to its dictates. As such, it gave rise to the anti-clericalism, form of secularism that holds the opposite doctrine and freedom of conscience.

clericus in libris, miles censetur in armis

used in textbooks, it is deemed a soldier in arms

clisis

Administration of an enema.

cloar

Carroll Cloar (January 18, 1913 to April 10, 1993) He was a painter of nationally renowned 20th century born in Earle, Arkansas, who focused his work on surreal views of the South of the United States on issues and poetically portrayed childhood memories of landscapes, buildings and people, often working from old photographs that are in their family albums.

cloroticas

Plural of chlorotic, cloroticaadjetivo (41 medicine; anemic.

cloroticas

ChlorosisSaltar a: navigation, (left 41 Busquedaclorosis;. In plant pathology, chlorosis is an abnormal physiological condition in which the foliage produces insufficient chlorophyll. When this happens, the leaves do not have normal Green staining; a pale green, yellow, yellow coloration is whitish. Affected plants have decreased their ability to form carbohydrates and can die if the cause of its chlorophyll insufficiency is not treated. Specific deficiencies of nutrients (frequently aggravated by a high level of pH) they produce chlorosis, which could be corrected supplementing with iron, magnesium and nitrogen in various combinations. You can also be an excess of calcium. Some pesticides, particularly herbicides may cause chlorosis, both weeds and occasionally treated cultures. May also be due to an excess or defect of irrigation, to several parasites, infectious diseases (as the sadness of the citrus) or to be the plant planted in

compact areas or too deep.

cluk

Cluk, Centre for food and the development in Karlshamn, helps large and small companies to test and develop the future of food products. Cluk offers its expertise, advice and flexible equipment development and production on small scale. We work mainly with products suitable for bombs as beverages, dairy products, sauces, jams and desserts, but also other types of foods are welcome.

clusion

End of a thing, especially that which is prepared or carried out by a persona.² Decision, judgment, or solution which is reachable after having pondered the matter:.

co dependencia

Codependency is a psychological condition in which someone expresses an excessive, and often inappropriate, concern for the difficulties of someone else or a group of people.

coactación

f med. Action of placing the fragments of a broken bone in their natural positions or restore a dislocated bone in your website.

coahuila

Nuevo León is a State in the northeast of Mexico and one of the 31 States that, along with the Federal District, conform the 32 federal entities of Mexico. It is the third largest in the country state as it has a land area of 151,571 km². Account with a large number of ecosystems ranging from deserts in the Comarca Lagunera and the forests in the Sierra Madre Oriental. The State of Coahuila is famous for having been part of the Republic of the Rio Grande in the year of 1840. Its most populated cities are: Saltillo, Torreon and Monclova, among others. Coahuila also boasts four municipalities recognized by the program of magical towns, which are: Parras de la Fuente, Cuatrociénegas de Carranza, Arteaga and Viesca. It borders to the North with the State of Texas, to the South with Zacatecas and San Luis Potosí, to the East by Nuevo León and to the West with Durango and Chihuahua. Su capital is the city of Saltillo.

coamil interior

On the grounds with steep slopes, with high Rocky where the use of animal traction or mechanical is virtually impossible, practice the maize crop in coamil, under the system of cultivation of slash-and - burn. Coamil plots are planted one or two years and post-El left in rest for a period of 5-6 years, after which they are again grown. The crop develops throughout the rainy season. In dry season is cultivated maize and bean in the called do riegadillos which is a traditional irrigation system where the soil work is performed either tractor or with the use of beasts. The irrigated cornfields is most important (number of plots, surfaces, and demand of work) to the cultivation of maize. For another couple - you, the maize irrigation crop presents fewer risks (1995 41 Gerritsen;.

coan

The command of Naval Aviation of the Argentina Navy, whose acronym is COAN, is one of the four operational commands of the institution. It concentrates the Navy media and constitutes the indispensable complement to increase the capacity of control of the sea and the projection of forces, to other media naval support from the air. It is the oldest in South America and account for two Navy and a command of instruction. Its main bases are the Naval Air Base Commander spore (BACE) with a seat in the party of Bahía Blanca, province of Buenos Aires and the Base Aeronaval Almirante Zar (BAAZ) in the Department of Rawson, Trelew, Chubut province. The command of naval instruction is in the Base naval air station Punta Indio (BAPI) close to the town of Veronica, South of the city of La Plata, in the province of Buenos Aires.

coccidonia

coccidonia is incorrectly written, and should be written as "coccigodinia" as meaning:
coccidonia = coccigodiniaEl pain in the tailbone area is called coccigodinia or coxigodinia (or with other names). The coccigodinia can vary from a mild annoyance to a sharp pain; each person feels it differently and even for the same person the pain changes over time. The name describes a pattern of symptoms (sit causes or it aggravates pain) in a way that is actually a group of conditions, which may have different causes and require different treatments.

coción

Cooking is the culinary operation that uses heat to make a food more rich, palatable and digestible, also promoting their conservation. Most fruits and many vegetables can be eaten raw, as well as in certain cases the meat, fish and eggs, however most of the products are cooked.

cocoyol

The cocoyul or cocoyol is a big more than the coyul coquito and that you can eat. It is also small.

cocoyol

Cocoyol is the name of a small village in the municipality of Chemax, in Yucatan, Mexico.

coctar

Of coctar. Cocta - Inspired domain name.

cocurricular

A co-curricular activity is defined as a program or outside the class of activity, supervised and funded by the school, which offers learning and the formation of the character of experiences related to the curriculum. Co-curricular activities are voluntary, are not regular part of the school curriculum, are not classified and not earn credits. It is the intention of the school Committee by this policy to encourage effort and academic achievement of students in the public schools of Portland.

cocurricular

COCURRICULAR activities are divided in two: those derived from technological activities that are mandatory in their attendance, but optional in terms of their selection and the different clubs and activities that try to capture the attention of students to take advantage of their different skills without being compulsory registration.

cocuyos

Pyrophorus is a genus of the Group beetles from the family Elateridae known commonly as tuco-tucos, indigenous, smallest, cocuys, cucubanos, saltapericos, cucayos, TACA or taguiches. Another name is alua.¹ they are bioluminescent (they produce light) although they are not related to fireflies.They are typical of the warm-lined areas of America, mainly abounding in the inter-tropical areas and subtropical (in Argentina until approximately the parallel 30 ° S).The name of the genus comes from the Greek fire, pyro, carrier and phorus. The common name, " 34 tuco; comes from quechua meaning " 34 Firefly; OWL and also spirit.

codo de medida

Length measurement equivalent to about 42 cm, taken from the distance that there is from the elbow to the tip of your fingers.

coexion

Link, connection or relationship between different elements. Tie / union of the elements of a machine or device. Point where is the link between different devices or systems.

cofunga

Cofunga is a stream and is located in Uige, Angola. The elevation of the terrain above the seal level estimation is 1207 meters. Latitude: - 7 ° 47 ' 53.2 " Length: 15 ° 28 ' 30.18 "

coger al toro por los cuernos

The expression of " take the bull by the horns " It is a popular expression which means that a person is faced with something with great value, assuming all the consequences that that can lead to either act immediately to face an unpleasant situation without dodging it, with determination.

cogita

Of cogitar tr. Reflect, meditate.

cogita

1. Cogita Mexico is to think about what is going to eat and is soothing for the body. Colombia is a way to eat with delight and feel very well after you've eaten it.

cognomentos

Renowns acquired by a person or a few people.

cohoba

cohoba - a substance obtained from Acacia hallucinogenic psychotomimetic niopo (41 Leguminosae family; a plant from Central America, Piptadenia peregrina, and other plants, among its components include bufotenin and DIMETHYLTRYPTAMINE, which is used in the indigenous towns

cohoba

cohoba - Khibu name (41 s; Etymology: Spanish Sudamericana cohoba, cojoba, arawak, similar to Taino origin cohoba tobacco, cohoba: narcotic tobacco from the seeds of a tree of tropical America (Piptadenia peregrina)

cohoba

The ritual of cohoba was the important tainamas ceremony. The chieftains, nitainos ybehiques were involved in this activity, quetenia targeted consultation with the cemies (41 idols; about important events for the community.

col prefijo

collaboration

colectivo de pitiños

Galician pitinosen Spanish pitinosen pollosgran amount of 40 chickens; collective farm, poultry, ect,)

colectorista

colectorista = colectorcolector, adj. ra and s. Collecting or that it raises. m. channel or conduit that pour their waters sewers. Meaning of " collector ": adj. Collecting.

colegio apostolico

Colegio apostolico is incorrectly written and it should be written as "Apostolic" being its meaning:
Apostolic College.
m. The Apostles.

colegio apostolico

The Apostolic School of the Dominican fathers is located in the city of Valladolid, with its set of character teaching and conventual buildings, is configured as one of the pillars of the renewal of religious architecture in the Church of the College Apostolic of parents Dominicans 40 Espana.altar;41 Valladolid;Choir of the Church of the College Apostolic of parents Dominicans (41 Valladolid;Arch of the claustroFuente and the claustroSu garden building is a landmark in the architectural production of the city of Valladolid and the own career of its author, Miguel Fisac.

colidan

" " contradiction: third-person plural present subjunctive of the verb " colidir ".Meaning of " " colidir: 1. tr. (outdated).
Bumping, tripping over a physical or moral opposition. / 2. tr. (outdated). ludir.

collet

English Spanish colletEn clamp

colmar las necesidades

meet the expectations of a person or any desire.

colmeneando

colmeneando = action and effect of colmenearde colmenar m. place where there are many colmenasSignificado
"colmenar": m. spot where they are hives.

colodrilo

Neck, nape, back of the head.Back and bottom part of the skull.

colorid

shinny is incorrectly written and it should be written as "coloi id" being its meaning:
English coloi Spanish iden color
identification

colota

colota is an augmentative of tail

colotlan

The municipality of Colotlán is located in the northern region of the State of Jalisco, in Mexico. The municipality covers an area of approximately 505 square kilometers and is located at coordinates 22 ° 12 "N 103° 18 " or, at an altitude of 1,720 meters above the sea level.

colquida

Ancient region of Asia minor, the E of the Euxine and the S of the Caucasus. Famous for the legend of the Golden Fleece.

coludida

Of colluding. Agree in third party damage.

columna barometrica

In 1643, Evangelista Torricelli (1608-47) He devised a method for measuring atmospheric pressure and constructed the first mercury barometer. This barometer is, in essence, in a long glass tube, of about 100 cm in length, closed on one end, which is filled completely with mercury. Avoiding mercury 40 is poured; plugging the open end of the tube) reverses the tube and introduced its open end into a bucket containing mercury, placing the tube in a vertical position, as shown in the figure. Torricelli did this experience and noted that the mercury levels went down inside the tube until remained a 40 column; column barometric) about 760 mm above the level of the mercury in the reservoir.

comatografia

comatografia is incorrectly written, and should be written as "chromatography" being its meaning:
comotografia = Cromatografiala chromatography is a physical separation method for the characterization of complex mixtures, which applies to all branches of science. It is a set of techniques based on the principle of selective retention, which aims to separate components of a mixture, allowing to identify and determine the amounts of these components. Subtle differences in the coefficient of partition of the compounds resulting in a differential retention on the stationary phase and therefore an effective separation according to the retention times of each component of the mixture.

comedia de caracter

Character comedy. Work whose characters are characters, i.e. types of men defined by one or more traits psychological and moral key symbolizing an aspect of human nature or social condition (e.g.: the miser, the Misanthrope of Molière). The exaggeration of these features provides the material for a critique of the social medium (Juan Ruiz de Alarcón, privileged breasts).

comercial y abasto

Supply is an area of the city of Buenos Aires in the neighborhood of Balvanera and part of eleven, identified popularly with this name since in its center the old Mercado de Abasto of Buenos Aires, is now a shopping center. The Abasto shopping centre is the heart of this undeclared as such. In this area is raised the famous singer Carlos Gardel was called the "Dark-haired supply ".

comerse com los ojos

eat com eyes is incorrectly written and it should be written as "eat with their eyes" being its meaning:
eat com eyes = eat with the Ojos del verb comerComer eyes is a popular expression that means eating one larger amount than that required for the starving, eating beyond the limit, overeating. It means that the person is linked to gluttony, i.e., is a glutton eating much. The expression is also used when the individual simply to carefully observe the food and for various reasons can not taste. It is also used when someone is enjoying and looking forward to an object or a person admired

comes mas que una lima sorda

To express that a person eat a lot.

comfoctores

Dildos, objects in relief, comfort objects.

comida intrincada

intricate food, tangled dacomida or has much complication.

comiendo pacay

1.-The pacay or guava, *Inga feuilleei*, is a tree in the legume family which is found in South America and Central America mimosaceo. It is also known as guamo. Recuerda by its form to a mimosa and is cultivated for its large pods of dark green, inside which is the edible fruit, such as a cotton white color embedded into nectar, covering of a seed or "pepa" black. < br > 2.-*Inga feuilleei*, commonly known as pacay or ice-cream bean, is a tree that contains a fruit podded often cultivated for its edible white pulp that surrounds the large seeds. It is a native tree of legumes to Central America and the South. All legumes have its seeds enclosed in pods, some of which are eaten as vegetables, green beans, and the snow peas, for example. Some lesser known beans produce fleshy fruits sweets such as carob, tamarind, mesquite and acacia. Similarly, trees of the genus *Inga* also produce sweet pods, a favorite of Central American and South American snack.

comieses

The verb eat. Chew and shred food and pass it to the stomach. Taking food. Take the main meal of the day. tr. Fig. Spend, consume [the hacienda, the flow]. Feel itching or entity.

comnitivas

comnitivas is incorrectly written, and should be written as "cognitive" being its meaning:
 comnitivas = cognitiva La cognitiva plural cognitive psychology is psychology that deals with the study of cognition; that is, the mental processes involved in knowledge. It has as object of study the profound and basic mechanisms that develop knowledge, perception, memory and learning, until the formation of concepts and logical reasoning. By cognitive we mean the Act of knowledge, actions of storing, retrieving, recognize, understand, organize and use information received through the senses.

como agua de mayo

Just what you need, at the right time, (in reference to the suitability of the rains at this time of the year)

como alma en pena

In a situation of great affliction.

como combatir el carache

This method promotes therapy based on the ability of the patient to participate in the therapeutic group talks and which is based on open discussions and face to face. Is expected that therapists are shed every preconception or prejudice against what they hear or see to be more effective in their task while it banishes the placements of the type: this man " is " a criminal, this woman " is " very nervous. Also emphasizes the need to understand to therapy from a sense " emotional " in which the psychiatrist or therapist " have to engage with the patient, " to help you to be better.

como el viento en comechingon al español

in Spanish as the viento en Comechingón kom van Comechingón is the vulgar name which refers to two ethnic groups originating in the Republic of Argentina, the *henia* and *kamiare*, inhabiting the Sierras Pampeanas of the current provinces of Córdoba and San Luis to the arrival of the Spanish conquistadors in the 16th century.

como en paño

that something is saved "as gold cloth" when we want to understand the appreciation which is made of a thing by the care which has with it, that is, when is preserved with utmost care and conscientiousness.

como hacer una cuadrilla

The word gang can have different meanings: more general use usually refers to any group of people, especially a group

of workers who are conducting maintenance or any public work. In the Basque country and Navarra is called gang friends very strongly linked now from youth group and whose friendship is held usually during age adulta.1 is a phenomenon that has been studied from a sociological point of view. In the province of Alava and part of the North of Burgos, called gangs to each of the regional subdivisions of the territory (for example it gang of Salvatierra, Sandoval 41 gang;. In the Murcia Region and other regions of the Spanish Southeast called gang of souls to the traditional folk music group. Also called gang to the banderilleros and picadores set that accompanies a bullfighter matador in bullfighting. In music, gang is a type of dance that is danced by turns.

como pez en el agua

Taste, comfortably, in the environment that one is own.

como se dice el cuello de la botella en valenciano

Coll of the bottle

como se dice hábitos english

in Spanish English habitosen habits

como se dice papá en tarahumara

Ono

como se escribe pàjaro en pàpago

ch ' 39 Brujas;

como se les llama tambien a las tribus

Tribal Clanes.Sociedades.

como se llama el capullo hecho por los gusanos de seda

After around a month, Caterpillar seeks a dry and secluded place where will manufacture the cocoon for the phase of Chrysalis (also known as nymph or pupa) This can be white, yellow or orange.

como se llama el capullo hecho por los gusanos de seda

The silk from these cocoons is called ocal.

como se simboliza el rss

40 RSS;Really Simple Syndication Simple distribution) It is symbolized with an orange square and it has quickly become a popular icon that appears in many of the websites that we visit.

como son las jentusas

such as the jentusas it is incorrectly written and it should be written as "rabble" being its meaning:
jentusas = gentuzasgentuza s. f. despicable people. f. desp.Gentualla.gentuza (xen " 41 tu,a; noun femeninogente which is considered not worthy of appreciation or estimation I don't me along with this rabble.

compadrizo

compadrizo is incorrectly written, and should be written as "compadrazgo" being its meaning:
compadrizo =

compadrazgocompadrazgo.1. m. connection or affinity contracts with parents of a creature that pile takes godfather or attending the confirmation.

complejizar

1.-Quality of complex.
2.-Mottling, complicate.
3. Do something more complex.

completar el plan de cambio personal

Intends to complete, extend or develop the level of knowledge and experience, in order to enhance the performance of technical, professional and managerial functions or management.

componente pasivo

passive component in electronic passive components are called so because in a circuit they do not provide the same power gain, only are capable of temporarily storing electricity (capacitors and inductors) or consume it (41 resistors;

componentes de un barco a vela

The Egyptians were the first builders of sailing's news. It makes at least five thousand years manufacturing them to sail on the Nile and later by the Mediterraneo.las sailing boats were the first means of transport over long distances from water (rivers, lakes and seas). They currently have a use of recreational, sporting or educational character. However, in some areas of the Indian Ocean are used with a commercial sense.Sailing boats also had a military use, especially in Nations with a strong colonial development transoceanic (England, Spain, Holland, France) until the 19th century.There are many types, but all have certain basic things in common. All sailing craft have a protected helmet by keel, rig, at least one mast to support the sails and a daggerboard to not derive and compensate the lateral force of the wind.Sailing boats were progressively being replaced during the 19th century by steam boat.

compotamiento

Behavior is the way to behave (behave, behave). It is the way of proceeding of persons or bodies facing the stimuli and in relation to the environment.

compra cachaña

Cachaña is the official ball of the 2015 Copa America manufactured by the company Nike, the ball that already all dream and who will get to shoot the tournament more important in South America next year.

compra cachaña

Chile presented to "Cachaña " the ball official America's Cup 2015Arturo Vidal was the great guest at the presentation of the ball for the continental tournament next year. Among Chileans, the name makes reference to a gambetaLa Cup America Chile 2015 as beats in the Andean country and "Cachaña " He became the girl spoiled after his presentation on Sunday at the National Stadium in Santiago, the most important venue for the competition.The Local Organizing Committee, members of the ANFP and Arturo Vidal footballer carried out the ceremony and discovered the balloon in the eyes of the world. "Cachaña " It is the sports brand Nike and stands out for its vivid red, blue and black in tune with the organising country. "Patriotic colors are embedded in the ball and it has the latest technology " said Rene Rozas, executive director of the Chilean football association.

compre

Buy v. tr.1 get one thing in Exchange for money. 2 Offer money or objects of value to a person for a favor or a benefit, especially if it is unjust or illegal, or so that it does not comply with a certain obligacion.sobornar.

compresor dental

The Dental series compressors are equipped with a new cooler end of compressed air of high efficiency. This annular cooler further reduces the temperature of the compressed air until this happens to the dryer. The result is a better degree of dryness of the compressed air supply.

comulgar con ruedas de molino

Refers would metaphorically - to claim or imposition of something enormous, unlikely or absurd. The do wheel of the mill would could never replace a host for communion, even if someone tries to which the do mourners do.????

comutativa

Commutative in Portuguese = Conmutativa in Spanish. Switching on. Right. Said it contracts when the pecuniary interest of the performance of the parties is detrermina at the time of the celebration of the same. Log. and Mat. It is said is the property of certain operations which result does not vary by changing the order of its terms or elements.

convirtio

Convert v. tr. 1 change a person or thing in different distinta. 2 make someone buy one doctrine religious or an ideology that is not previously known or not supported. 3 Modify the frequency of an electric current or transform it from DC to AC.

con base en

Based on is the correct way according to the regime of prepositions. Say based on is a grammatical construction that is committed by the literal translation of the English language (in base to) but nobody seems to repair wrong expression, and that the things or facts are base or Foundation in certain circumstances

con la pata pelá

Song of Moses angle

con mas gracia y desparpajo

Funny and carefree person having freshness to the talk.

concatenada

concatenated = concatenate v. tr. Link facts or ideas that happen in a series or chain.

concensuar

negotiating is incorrectly written, and should be written as "consensus" being its meaning:
negotiating = consensuar
concensuar v. tr. 1 a decision by assent or consent, especially that of all the people who belong to a corporacion. 2 agree on something for most, even before a vote.

concepto de bodega

A winery in wine, is a construction, building, or subterranean place whose goal is destined for the production and storage of wine.

concepto de cununo

Cununo Es a drum-shaped percussion instrument but more elongated. It is a traditional instrument with full force, present both in groups of 40 marimba; 41 Esmeraldas; as in the traditional festivals. Balsa wood is used for the construction of its

central body.

concepto de desintegrar

In physics, when it says that the matter disintegrates, it is because this is transformed into energy or other particles.

concepto de displacer

Desplacer = penalty, discomfort, annoyance. Disgust, desazonar, displeasing.

concepto de enajenar

tr. Move to another property or other right about something. Put one out, depriving him of the trial. Also prnl.: alienated by the ira. tr. and prnl. Extasiar, produce something awe or admiration: este concert has been alienating. Move, retract the treatment or communication.

concepto de material de desecho

Wastes are those materials, substances, objects, things, among others, you need to delete because already it has no utility. Should be noted, that as we deployed, wastes are eliminated by their uselessness, though, it is recurrent that what to one is a waste and as such it should be deleted, another individual may still consider it useful for your life. For example, an office, a company or an industry, disposed of those paper documents that no longer needed, while there are people who rescue the paper garbage to resell it to those who recycle it.

concepto de pechada

pechada ": feminine singular past participle of verb " pechar ". Meaning of " " pechar: tr. Pay, tribute. Pechadaempujon with the caballo. pechada " Glossary of slang and idioms of Argentina: (pop.) Impetuous onslaught of two men horse (LS.) / hit or encontron given with the chest (LS.) outrage, made between two or more people pushing push/game / order borrow without intention to return it; slashes. " pechar " Glossary of slang and idioms of Argentina: (pop.) To borrow something, particularly money (TC.) request (LCV.) pump / push, dash / RAM with his chest a person or horse; push or give chest (LS.). "Pechar " Glossary of argentinismos to English: push. | borrow money.

concepto de pie forzado

Foot forzado: sinonimo: disease of Deutschlender (41 1921; Crash observed mostly in young soldiers after falls, falls, missteps, efforts, or simply by a forced March. It manifests itself by a hard swelling of the middle part of the foot and an intense pain limited to a point one of the metatarsals. It is always a complete or incomplete fracture of the metatarsal, as it allows to check the x-ray.

conciben

they conceive = concebirconcebir v. tr./intr.1 begin to take shape a woman or female animal in your uterus to a HIV.2 form in mind an idea, an opinion or a project. do v. tr.3 begin to feel an affection, desire or emotion.? 4 Understand, have clear idea of one thing:

conciencia ancha

Wide awareness. That is too lenient with itself or allow transgressions of the law or morality without censoring them.

conciérne

It is of concern. Touching a person a responsibility or obligation, or something that is of interest to her. Ataneincumbe

concominantes

plural of concomitante
concomitante adj. That accompanies to something else or is associated with it: concomitant phenomena.

concomitante del alcohol

Concomitant consumption of alcohol with anticonvulsant medication can reduce the effectiveness of the drug, and in some cases, trigger a crisis

concreccion

concretion s. f.1 quality of something said or written with precision and accuracy, reducing the content to the fundamental.2 accumulation of particles or grains of mineral matter on the surface of a rock mass.

conculcado

violated = of conculcar
conculcar v. tr. cult to break a law, a rule or a Pact.

consultar

Consultar = Consultar. Pedir an opinion or advice on a matter. Search data in books, newspapers, files, discuss one or more persons on a topic:

condescencia

1.-Is the desire to please, give taste and consent to the other person, is a feeling that is given from the heart, pity that the other person do not know interpret or worse does not know what rating...
2. Be kind and generous to who deserves it.

condolido

Owner: Sore, suffered physically.

condriosoma

Condriosoma = Condriomatermino which is designated the formations set (condriosomas) He planted the protoplasm of cells; the chondriome is presented in the form of isolated grains ovoid (mitochondria) or grouped in rosario (condromitos) or rod (41 condriocoentes; and role of poorly known in cell activity: is seat of chemical reactions (41 oxidative phosphorylation; capable of releasing energy and carry out the synthesis of certain proteins.

conducta de fraternidad

The Constitution provides that human beings must save brotherly behavior among themselves, or should fraternize, i.e. join and treated as brothers. The union is equivalent to join, ally, in order to deal with a common destiny, a same way, assume certain challenges or share causes or fights. Also, a brotherly treatment is recognized and accepted as if all were children of the same parents. Keep a brotherly behaviour among themselves leads the people to try with the affection that is a brother. Therefore, on the assumption that the fraternity is not supported deception, hatred, envy or hypocrisy. Rather, it is assumed the strengthening of a sense of belonging and the strengthening of ties of trust, camaraderie and cooperation.

conductor todero

Todero conductor is making everything in the profession of driver, holding, chauffeur, ect.

confecciones

Plural of clothing. Action and effect of making, especially garments. Making of the garments. System of mass production of clothing, according to standard measures.

conflicta

conflicts is incorrectly written and it should be written as "conflict" being its meaning:
conflicts = conflicto
El conflict is a situation in which two or more individuals with opposing interests come into confrontation, opposition or undertake mutually antagonistic actions, aiming to neutralize, damage or eliminate the rival party, even when such confrontation is verbal, to achieve the objectives that led to this confrontation. By their condition often extreme or by the less confrontational in relation to goals considered important or even urgency (values, status, power, scarce resources; the conflict creates problems, both directly involved, and others.

congluencia

congluencia is incorrectly written, and should be written as "consistency" being its meaning:
congluencia = congruenci
congruencia. (from lat. congruenta).
1. convenience, consistency, relationship logica.
2. f Der. Conformity between the pronouncements of the failure and the claims of the parties made in the juicio.
3. f Mat. Algebraic expression that expresses the equality of the remains of the divisions of two congruent numbers by your module and that usually represented with three horizontal stripes (do) placed between such numeros.
4. f Rel. Effectiveness of the grace of God, that work without destroying the freedom of man.

congozantes

The congozanres are the twenty-two municipalities and entities that make up the community of Bardenas Reales, a public law entity responsible for the use of the site.

conica

Is called a conic section (or simply conical) to all the curved intersection of a cone and a plane; If this plane does not pass through the vertex, conical as such are obtained. They are classified into four types: ellipse, parabola, Hyperbola and circumference.

conills de guix

Catalan Spanish guixen conills plaster rabbits

conjunciones

Conjunctions are a class of words, empty of meaningful content and whose function is, simply, the serve as liaison between words, phrases or sentences, (serve to unite two or more words or two or more sentences) and they do not have any incidence on the elements that unite.

conjungir

Significance of Conjugirvt connection closely. Join in marriage; married.

conlago

Conlago company limited, Valencia acquisition, promotion, development, construction, building, subdivision and sale of buildings as a whole, lease and management of all kind of buildings.

conocimientos

plural of knowledge. Knowledge is a collection of information stored through experience or learning (subsequent) or

through introspection (priori). In the broadest sense of the term, it is the possession of multiple interrelated data which, taken alone, have a lower qualitative value. Knowledge not the Greek philosopher Plato, knowledge is necessarily true (41 episteme;. On the other hand, belief and opinion ignored the reality of things, so are part of the scope of the probable and the apparent. Knowledge has its origin in sensory perception, then comes to the understanding, and finally concluded in the reason. It is said that knowledge is a relation between a subject and an object. The process of knowledge involves four elements: subject, object, operation and internal representation (the cognitive process 41.

conós

Catalan Spanish conosen Cone

conpiscuo

conpiscuo is incorrectly written, and should be written as "conspicuous" being its meaning:
conpiscuo = conspicuoconpiscuo, cua. (from lat. conspicuus).1. adj. Ilustre, visible, outstanding.

conquistas

Conquer v. tr.1 get the domain and control of a population or a territory as a result of a guerra.2 get a prize or benefit with the effort and work. 3 Get the love of a person. enamorar.4 get trust, sympathy and the will of a person.

consecusión

Obtaining something that attempts to or want to. achievement.

conseguir por los pelos

It refers to that it takes very little for something happened or get something.

consell

In Valencian Council.In Spanish Council.

consensuadas

consensus: tense plural feminine participle of " agree on 34.Meaning of " " agree: tr. A decision by agreement between two or more parties.

consistori

in Valencian Spanish consistorien session

consolidaremos

We will refund of consolidarconsolidar v. tr.1 give firmness, solidness and stability to one thing: the Government has proposed consolidating the recovery economica.2 back together what had broken, so is firme.3 give perpetual character to a public debt.

consolidarida

consolidarida is incorrectly written, and should be written as "spoiled" being its meaning:
consolidarida = solidaridadLa company solidarity Association MUTUAL is located in the town of Medellín, Department of ANTIOQUIA. The registered office of the company is 52 14 200 LC CA 105.La legal form of Association MUTUAL solidarity is solidarity economy organization and its main activity is "Activities of other organizations ncp ".

consonos

Plural of consonoconsono:tercera person singular preterite perfect Simple (Past or preterite) indicative of the verb "consonar ".Meaning of " " consonar: intr. Form line. / 34 Aconsonantar.Significado; consistent ": 1. consonant adj. (which concerns compliance). / 2. adj. MUS. Shaping sound tune.

consortar

consortar = Consorteconsorte s. cult com.1 husband or wife of a person. conyuge.2 is used in apposition to certain titles (as a King, Queen, Prince or Princess) to indicate that it shares the title by marriage, but not their powers.

conspicuo en català

conspicu

constriñe

" " constrains: third-person singular present indicative of the verb " constrain ".constrain v. tr.1 decrease or reduce limits menores.2 push or press a duct to close it partially or totalmente.3 compel someone to do something.

consurnatorio

consurnatorio = consultatorio-aconsultatorio-a, consultorioconsultorio s. m.1 establishment where medical attention is given to patients who do not require to be interned in a hospital: soon will open a new office in the district. Ambulatory, dispensario.2 place where the doctor receives, examines and attends to their patients. Consulta.3 place or establishment where opinions or technical advice are given to people to the solicitan.4 section of a means of communication, especially radio or the press, dedicated to answering queries from the public about technical subjects.

contagiable

That it is prone to spreading or becoming infected.

contavendríamos

contavendríamos is incorrectly written, and should be written as "we agree" being its meaning:
contavendríamos = verb convenirconvenir v. convendríamosdel intr.1 be beneficial for a fin.2 be helpful or util.3 be a thing other. v. tr.4 reach agreement on an issue or a price.

content curator

Content curation.A term relatively disputed in the field of marketing of content, healing is essentially organize and share (some might even say " repackaged ") content so meaningful for a specific target audience.The Act human continuously the Organization and classification of all the information available about a topic in a narration an editorial that helps to make the public aware of the Big Picture.

contertulios

Plural of sparring. With respect to a person, another who attends the same research seminar.

contexto historico

The historical context is a set of circumstances in which occurs the fact that has history (place, weather, facts, etc.). It also refers to those circumstances that surround the historical events and thoughts of the people at the time present certain facts in a given society, in such a way that they influenced to register so their individuals and the geography... Taking into account the historical context of a past event is important because it allows future that people will see them in a proper perspective (in another historical moment and under another context, when the values of the society

changed) to issue a less limited trial and having if not total truth, at least not distort, minimize the facts or magnify their value in time...

contextos disciplinarios

Consolidate and update fundamental theoretical notions of treatment of comprehensive reading in the classroom, in accordance with the requirements of the standards of the discipline of language and communication with existing curricular tools in basic education.

contextualidad

Context. The context (from latin contextus) It is a physical or situation from which it is considered a fact. The environment of the context can be material (something that witnessed at the time of the fact) symbolic (for example: environmental cultural, historical or other) or in other words, it is the set of circumstances in which occurs the message.

contextualizadora

Contextualize. Place texts in context = context 41. In social sciences, is most used an analysis of that speech, which an internal analysis. In a context of situational, historical, linguistic, etc. Any interpretation is often reasonable when you put them in a context.

contingencia

In logic and philosophy, contingency is the way which is not necessary or impossible, but it may be or may not be the case. 1 in general the contingency preaches of the States of things, facts, events, or the propositions. 1 there is a debate about whether it is acceptable to talk about 40 contingent entities; or entities necessary or impossible) 1 known as the debate on modalities of truth (41 Word; and truth (41 thing; . The relationship between necessity and possibility and contingency is easy to understand. 1 all that is contingent is possible, but not everything that is possible is contingent, because what is also necessary is possible, but is not contingent. On the other hand, not everything that is not necessary is contingent, what is impossible is neither necessary nor contingent. In modal logic, it is said that a formula is contingent when it is true in at least one possible world and false in another.

contiguas

Plural of contiguous-gua adj. That it is immediate or adjacent to another cosa. adj. That it is coming to something else.

contingencias

Plural of contingency. In logic and philosophy, contingency is the mode which is not necessary or impossible, but that may be or may not be the case. The contingency is generally preached States of things, facts, events or propositions. There is a debate about whether it is acceptable to talk about 40 contingent entities; or entities necessary or impossible) known as the debate on modalities of truth (41 Word; and truth (41 thing; . The relationship between necessity and possibility and contingency is easy to understand. 1 all that is contingent is possible, but not everything that is possible is contingent, because what is also necessary is possible, but is not contingent. On the other hand, not everything that is not necessary is contingent, what is impossible is not neither necessary nor contingent. En modal logic, it is said that a formula is contingent when it is true in at least one possible world and false in another.

contraargumentacion

contraargumentacion. 1. f. action and effect of contraargumentar.

contrafactico

Counterfactual or counterfactual / (opposite the facts) In logic, more particularly in modal logic and other disciplines (history, Linguistics, physics, economics, cosmology etc.) It is called counterfactual or counterfactual to any event or

any situation that has not happened in the currently observable universe by human research but that may have occurred (fenomenicamente existing factual situation or event are called for this reason, somewhat ambiguously, " 34 current;). It is said that the event or situation are part of a possible universe, while current event or situation are part of a universe factual or current universe.

control medico

It is usually served to rule out any disease or organ dysfunction.

control medico

It is a preventive measure to maintain health.

conurbado

Voice conurbation,-to correct and makes reference to the set of several initially independent and contiguous urban centres for their margins, which grow just joining in functional unit.?? It is used most often in Mexico, while suburbs, -ase used, usually in Spain, Chile, Argentina and Ecuador.

convertira

Transitive verb convertir.1 change a person or thing in different distinta.2 make someone buy a religious doctrine or an ideology that is not previously known or not supported. 3 Modify the frequency of an electric current or transform it from DC to AC.Transform one thing do another different convert inches in Centimetroscambiar make a person or a thing to change or adopt some characteristics different from those that they had.

convictiva

of convictoconvicto, ta p. p. irreg. convince.

convidaos

invites you m, pl male plural participle of convidar

convulsionado

Of convulsions v. tr. Produce a political, social or economic upheaval.

conyugalita

conyugalita of spouse, family composition

conyuge supertite

The surviving coyunge is the survivor of a marriage. The surviving spouse inherits the heirs of second-degree (parents (includes adoptive parents) of the deceased; the surviving spouse is entitled to half of the inheritance.The surviving spouse inherits the children of the deceased (includes 41 adopted children; and with the children of the deceased born after his death; the surviving spouse is entitled to a quarter of the inheritance when there are no more than three Inheritors. If there are more than three heirs, the spouse will inherit by equal parts with the children of the deceased (include adopted children) and with the children of the deceased

conyunda

conyunda is incorrectly written, and should be written as "yoke" being its meaning:
conyunda = coyundacoyunda. (from lat. coiungila).1 f. strong and wide belt, or hemp rope, with which is uncen the bueyes.2. f belt to attach the

abarcas.3. f union conyugal.4. f clamp or dominio.5. f Nic. whip (would whip).6 f. Nic. 40 pack-saddle strap; do) saddle.7 f. Nic. penis.

coordial o cordial

coordial or is incorrectly written and it should be written as "cordial" being its meaning:
It is correct cordialcordial adj.1 showing kindness and friendship. do adj./s. m.2 applies to the drug that strengthens the heart and comforting a sick person.

cooroborar

Cooroborar locally the advantages of the system of drip irrigation, in cotton, which include increased performance, decrease in total cultivation costs and used the blade to reduce the use of agricultural machinery aperiod tractor steps to eliminating furrows, crops or hoes, the clean and fertilization already applications of fertilizersherbicides and insecticides will be through the irrigation system.

coplas

Plural of copla.The song is a poetic form that fits the lyrics of popular songs. It emerged in Spain in the 18th century; where it is still very common, and is widespread in Latin America. Its name comes from the word Latin copula, " loop 34, " 34 union;

corambero

1.-Person that is dedicated to the art of leather. corambre f. set of leathers.Wineskin. < br > 2.-synonym of rancher.Person that he owns a stay, cottage, or that takes care of it.

cordializar

Show kindness and friendship.

core ideology

English ideologym Spanish ideologia basic core

corleen

Third-person plural present subjunctive of the verb " corlears ".

cornecito

cornecito is incorrectly written and it should be written as "corneocito" being its meaning:
cornecito = devoid of core, biologically dead, Corneocitocelula that characterizes the State of terminal differentiation of keratinocytes.

cornijales

" 34 cornijales;; Plural of 34, cornijal 34.Meaning of 34, cornijal ": m tip angle, corner.

cornijales

plural of cornijalcornijalsustantivo masculinopurificador (canvas).

corosal

Corosal is a place with a very small population in the State / region of Corozal, Belize, located in the continent / region of

North America.

corpamiento

corpamiento is incorrectly written, and should be written as "takeover" being its meaning:
corpamiento =
copamiento del verb copar copar v. tr. 1 get in a competition, choice or ranking most of the awards or the top positions. 2 occupied by full attention or the time of a person. acaparar. 3 fencing by surprise someone, cutting the retirada. 4 bet all the money in the game.

corpes

CORPES: Century Spanish XXIEI Corpus of the Spanish of century XXI (CORPES 21st) is part of a project initiated in 2007 academicopanhispanico whose ultimate goal is to bring together, in 2014, a total of 300 million 450 million Spanish-speaking common language forms. This corpus, which is the continuation of the already completed creates and CORDE, began to develop in 2007, based on oral and written texts. The material comes from both media printed books and newspapers and content published on the Internet or in audiovisual information channels.

corre dentro

inside. 1 Adverb of place which means do on the inside do.?? Always carries a complement with explicit or implicit, which expresses the place of reference: «Hear his voice broken by two bullets inside» (ASantos tobaccoconist [Esp. 1981]) «Something collapsed inside their head» (Martinez prevents [arg. 1995] 41. When the snap with of is explicit, speech colloquial or popular American is improperly used the adverb in instead of inside (do inside, 41 2;. Although inside normally used with verbs that indicate status or situation, is also frequently used with verbs of motion, and can be preceded by the prepositions, from, to, up, to or by: «did not come inside House, but on the other hand garden» (CBonald 41 [Esp. 1981] night; «Released the dog and runs into the House»

corredoiras

Trail

corredoiras

1.-part of the mill under the wheel.
2-way Strait.

corredor de fondo?

bottom runner is the athlete who competes in races of long-distance (ranging from 5000 metres to Marathon)

correhuelas

Plural of correhuela Convolvulus arvensis L. (bindweed or cahiruella) It is a species of climbing plant of the genus Convolvulus, native to Europe and Asia.

corrican

perroCorrican.Todos the Alans of the Corrican breed are bred under 3 premisa:1) Only livestock, ancient old lines and 41 contrastadas.2; Parents with one, two or three proven work tasks: grip of livestock, hunting mallor or defense. Free displaxia.3) The most typical of the more functional

corromper , degradar, pervertir

Vitiate, depose, vilify a person of the dignities and qualities that have.

corsovi

corsovi = corsovi corsocorso quality, -sa1 adj.1 Corsica (41 French island.s. m. and f. / adj.2 person who is Corsican.?

cortar las alas

Put difficulties or setbacks to a person so he can do what he wants.

corto el bacalao

It is often used to refer to the person who sends or is in charge of a group of people. The origin of this expression goes back to the 16th century, when the salt cod began to acquire a commercial relevance in our country, especially in Catalonia and the Basque country. This fish came to be replaced in Spanish households to air dried hake, that began to run out and be prohibitive for most disadvantaged classes.

corvas

Plural of corvo, va adj. bowed or warped. f part of the leg opposite to the knee, where it bends and curves.

corzuela

The town of Brocket is the only municipality and the head of the General Belgrano Department, located in the Center-West of the province of Chaco, Republic Argentina. Fue founded on April 30, 1917 (96 years) and by presidential decree was established as a town on July 11, 1921 (92 41 years; that is considered the official date of the anniversary

cosa inamena

INAMENA adj. p. us. I'm missing amenity.

cosco

China Ocean Shipping (Group) Company, known as COSCO or COSCO Group, is one of the major shipping companies in the world. It is a State-owned company of the Government of the People's Republic of China. Its headquarters is located in Ocean Plaza in Xicheng, Beijing district.

cosmobiologia

Lima is incorrectly written, and should be written as "Lima" as meaning:
The Lima is the study of life in the universe and especially science that deals with the effects of extraterrestrial radiation on living organisms, accelerating or slowing organic metabolism and causing other physiological effects