

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

ocurro

" " occur: first-person singular present indicative of the verb " occur 34. Meaning of " " occur: intr. Happen, happen: a miracle has happened! prnl. Think or come up with something, usually suddenly: I can't think of what to say. Meaning of " " occur: intr. Prevent or exit the meeting. / happen, happen, happen.

odemus

Oremus [or ' pemus] m inv1 m trial, idea.2 Loc: would lose the the.? Fig & fam losing your head, forget which would mean

oephilla

oephilla is incorrectly written, and should be written as "oreophila" being its meaning:
oephilla = carnivorous orephilaPlanta (oreophila means " who loves the mountains ") It coincides with the summer of relative drought so during these months of intense heat and drier climates tend to produce these small and curved phillodia...

oferta institucional

The Ministry of the Interior through the Directorate for democracy, citizen participation and community action, in fulfillment of its mission institutional contribute to the formulation and implementation of the policy of citizen participation, advance diploma: building actions for democracy to strengthen leaders of social and community organizations for the exercise of active citizenshipthe qualification of the incident participation, renovation and consolidation of democratic leadership and the construction of public policies within the framework of the Social State of law.

ofuscado

obfuscated is: the participle of the verb ofuscarofuscar tr. and prnl. Prevent something think clearly. Dazzling light, blocking vision. Blind

ofuscado

Obfuscated code is code that has the code source, has been convoluted specifically to hide its functionality (make it unintelligible).

ofuscados

Of obfuscating v. tr.1 momentarily lose the ability to reason and not be able to think clearly. worship trastornar.2 can not see clearly because of an excess of light. cegar.3 decrease the light and clarity. darken. v. prnl.4 obfuscate is obsessed with something and not be able to think clearly.

ogm

An organism genetically modified (abbreviated GMO or GMO) It is an organism in which genetic material has been altered using engineering genetica.1 2 the American definition also includes modifications made by selecting artificial3 4 genetic engineering allows you to modify organisms through transgenesis or the cisgenesis, i.e. the inclusion of one or more genes in the genome. GMOs include microorganisms such as bacteria or yeast, insects, plants, fish, and animals. These organisms are the source of genetically modified foods, and are widely used in scientific research to produce other goods other than foods. The term GMO is closely linked to the technical legal term, modified living organism are defined in the Cartagena Protocol on Biosafety, which regulates international trade in GMOs living (especially, " any living organism that possesses a combination of genetic material obtained through the use of modern biotechnology " ?).

ogu

OGU and Mampato in Rapa Nui is an animated film developed by the production company Cineanimadores and inspired in the seventh book of cartoon Mampato, "Mata-ki-te-rangui". While the first animated film made in Chile is the transmission of presidential control (41 1920; Nicolás Martínez and Alfredo Serey, Ogu and Mampato in Rapa Nui is considered the first animated film 'modern' made in Chile. Chose this adventure, rather than the first, because it is an exotic, more identifiable setting not Chilean public. Film, wide national box office, have been distributed by Disney's Buena Vista in other Latin American countries.

oir campanas y no saber donde

hear campaigns and do not know where. Someone have a little picture of any news or event.

oja

The rio Oja is a short River in the North of Spain, which, according to some theories, gives its name to the community of La Rioja in Spain (See etymology of La Rioja). Born in the mountains of the demand in the Mount of the Herguijuelas, near the port of demand, to about 2,000 meters above sea level. It passes through Inns, Ayabarrena, Antón, Zaldierna, Ezcaray, Ojacastró, Santurde, Santo Domingo de la Calzada, Villalobar, Baños de Rioja, Castañares, Casalarreina, and waters joins the river Tirón before reaching Anguciana, near the town of Cihuri, point from which is known as Río Oja-Tirón to its mouth in the Ebro. El section of the river also receives the name of the row or river Glera, this last term which means accumulation of gravel. This feature of the runway makes it practically disappears in Ojacastró and reappears in chestnut.

ojaba

the Association Junior Oklahoma academic Bowl (OJABA) an organization that gives Oklahoma 5th through 9th grade students the opportunity to participate in the academic series Bowl playoff of district, regional, and state tournaments.

ojimetro

moment is incorrectly written, and should be written as "moment" being its meaning:
moment = ojimetroojimetro.1. m. coloq. Ability to quickly estimate.

ojinaja

ojinaja is incorrectly written, and should be written as "ojinaga" being its meaning:
ojinaja = ojinagaOjinaga is a city of Mexico, in the State of Chihuahua, located on the banks of the Rio Grande on the border with the State of Texas in the United States, opposite the city of Presidio. It is named in honor of Manuel Ojinaga, liberal military officer who fought the French intervention, was Governor of Chihuahua and was killed by the imperialists. He is head of the municipality of the same name.

ojo por ojo diente por diente

1.-that phrase referred to a party to the code of Hamurai, I illustrate you the most simple possible, if you get an eye to someone, you pay in the same way (losing an eye,)
2 " an eye for an eye and a tooth for a tooth ". When you are vindictive is thought in return harm or offence in the same way that I caused.

ojo por ojo diente por dienteñ

eye for an eye tooth for dienteñ = eye for an eye tooth for dienteEl term law of talion (latin: lex talionis) refers to a legal principle of retributive justice in which the standard imposed a punishment that was identified with the crime committed. The term "talion" derives from the Latin word "talis" or "tale" it means identical or similar, so that it does not refer to an equivalent penalty but an identical penalty. The best-known expression of the law of retaliation is "eye for an eye, tooth for a tooth" appeared in the old testament exodus. Historically, constitutes the first attempt to establish a proportionality between damage taken in a crime and damage in the punishment, thus being the first limit to revenge.

okelarenda

Tarsicio Okelarenda. Preparation and preservation of meat, in Guipuzcoa-Oñati

olander

Olander = bird in the language of Vicente Huidobro

oler mal un asunto

Something that you sense or suspicion is wrong.

oléria

Ellen Oleria (Brasilia, November 12, 1982) 2 is a singer-songwriter, music, and Brazilian actress. Ellen was born in Brasilia, and was raised in Chaparral (41 Taguatinga region; 3. initially it was more interested in playing the guitar. He began to sing in the choir of the Church, under the influence of the padres. 3 began her singing career at the age of 16. Between 2002 and 2007 she studied performing arts at the University of Brasilia.

omae

Genki Omae (Yokohama, Japan, 10 December 1989) It is a Japanese football player, who plays as a forward and which currently plays for Fortuna Düsseldorf in the Bundesliga of Germany.

omamento

Omamento = ornament, is an element or composition that serves to beautify people and/or things.

omisis

The verb omisar. Action and effect of skip. Missed thing. Carelessness or negligence

omne

in latin all Spanish omneen

omnimida

comprehensive, -cult of absolute, total da adj.: to omnimodo. omnimodo, -da adj. It embraces him and understand everything.

omnimodos

omnimodos = plural of omnimodo omnimodo, - cult absolute, total da adj..

omnius

Omnius is a fictional character from the saga of novels " Dune " created by Frank Herbert and his son Brian Herbert.

on jaunak

The Lord in Basque

onanay

Dr. Prof. Onaney Muñiz Gutiérrez (also signed O. 41 Muñiz; (1937 - 2008) He was a botanist, Professor and Cuban

Explorer.He developed vast work in the Herbarium of the Academy of Sciences of Cuba, becoming its director

oncola

oncolaOntela is a technology implementation underway. First Ontelas offer is PicDeck which is a service of the technology that allowed the wireless subscribers to transfer images to perfection from their mobile devices to their computers, email inbox and other devices and network services.

onda eta zu

In Basque eta zu wave.In Spanish you move and you are

ondoloin

ondoloin (" coming ondo as egin ") It means " that you sleep well " in Basque.

ondosperma

The endosperm or endosperm is nutritional tissue formed in the embryo SAC of plants with seed; It is triploid (with three sets of chromosomes) and it can be used as a source of nutrients for the embryo during germination. It is composed of very tight cells and embedded in a matrix of starch granules, much of this is protein.The endosperm is a deposit of food for the embryo from the seeds of various Angiosperm plants.

onka

Onka is an association to help and support parents of children with cancer treatment, including children who have completed treatment.

onomatopeyas

plural of onomatopeyaLa onomatopoeia is linguistic imitation or representation of a natural sound or other non-discursive acoustic phenomenon. According to the Real Academia Española, is imitation or re-creation of the sound of something in the word that is shaped to mean it or Word that imitates or recreates the sound of the thing or the named action. Typical examples of onomatopoeias are «bum», «pam», «bing», «click», «classic», or «crash». It can also be cases to refer to Visual phenomena such as «zigzag».

ontologicamente

It is an adverb which refers to the totality of all real things that exist.

onubada

Of onubaOnuba, the current city of Huelva (Spain) was the name of a Phoenician and Tartessian settlement dated from at least the 10th century BC. From this term were developed following names that took the area for the Roman colonizers (Onuba €) Arab (Awnaba and Guelbah) or 40 Christians;41 Huelva;.

onuragarria

in euskera onuragarriaen beneficial Spanish

onya

The name of a Japanese restaurant in Yew York.

opacarse

opacarsees an enclitic form of the verb dull

operation information and caution

English operation information and caution.In Spanish information operation and caution.

optado

the verb optaroptar tr. Choose one thing among many. Also intr.: opted not to come. Aspire to something to which is entitled under certain conditions:

oquedades

Of hollow.The notion of opening is linked to the existence of a hole or hollow. A peculiarity that can occur due to natural conditions or that can generate artificially is, therefore, of that place remains empty within a solid.

oracion activa

The active prayer is a prayer in which the subject performs the action of the verb and the complement is who receives it. Note: the subject of the active sentence is called subject agent.

oracion con estulticia

It is a sentence with foolishness, foolishness

orci

ORCI is a training and training center of excellence with international certification authorized by EXIN and APMG, which imparts training in classroom and online, focusing on developing the capabilities needed in the it areas that allow you to transform your current role to technology partner you need the business, so our instructors with a high level of certification and experience theoretical and practice provide pragmatic training value.

orectico

Expressive Orectico, referring to the expression of necesiddes, child's deepest instincts or components. Every child is a set of feelings, instincts, emotions, desires and needs. Feelings that are psychological but which imply the existence of stimuli and the recruitment of them where they are produced.

oreografía

1. -It is to fit the data about the direction and positioning of the mountainous masses.
2. -The oreografia designation of origin qualified of the Priorat region is rugged and difficult for the cultivation of the vine.
3. -Each country has its own climate and oreografia, Cuba is a good country for cattle pastures, but not for feedingstuffs, which are taken out of other crops.

organismos

Set of offices, units or jobs that are dedicated to a particular purpose a body or an institution:

organismos

agencies plural of organismoUn be live or body is a structural material of complex organization, which involved molecular communication systems listed it internally and with the environment in an exchange of matter and energy in a way that is orderly, having the ability to perform the basic functions of life which are the nutrition, the relationship and

reproduction so that human beings act and work on their own without losing its structural level until his death

organosclorados

organosclorados is incorrectly written, and should be written as "organochlorine" being its meaning:
organosclorados = organoclorados
Los organochlorines are a group of artificial pesticides developed mainly to control pest insect populations. Its origin goes back to the manufacture of DDT (1,1-dichloro-2,2-bis(4-chlorophenyl)ethane; in 1943. From then on and for many decades, said chlorine was an important weapon in combating chemical and an almost unavoidable in the mosquito Anopheles transmitter of malaria control.

oricios

The Sea Urchin (by this area also are called le arcinos) It is the name we give in Asturias to the sea urchin. Surely there is no seafood that better synthesizes the taste of sea you can perhaps only be comparable to the barnacle, but when you put their eggs in the mouth, a huge smell comes to sea salt, iodine and waves.

orifrage

orifrage = English ossifrageen Spanish ossifrageen bearded vulture

origen de la expresion a rajatabla

The origin of this expression term is ' to raja in table 39. To strictly " and means fulfilling the norms or rules to 100%. is without pitfalls. Whatever it takes, at all costs, to all trance, without remission.

origen del nombre nayhara

origin of the name nayhara is incorrectly written and it should be written as "Nayara" being its meaning:
nayhara = Nayara
Nayara is a graphical adaptation into Spanish of the Basque name Naiara. Naiara is the Basque form of Nájera, village of la Rioja which formed part of the Kingdom of Navarre.

ornamentales

ornamental = plural of ornamental
Una ornamental plant or garden plant, is one that is grown and marketed with decorative purposes by its aesthetic characteristics, such as flowers, leaves, perfume, the texture of their foliage, fruits or stems in gardens and landscape designs, as indoor plant or cut flower. Its cultivation, floriculture, called forms a fundamental part of horticulture.

orobioma

Orobiome: defined by the presence of mountains that they change the hydrologic regime and form belts or belts of vegetation according to its increase in altitude.

orticultor

A person who is engaged in horticulture.

ortocracia

Ortocracia: To be able to correct.

ortofónica

Megaphone: Artifact used to reinforce the voice when talking about a great distance.

ortofónica

mechanical turntable.

ortskrankenkasse

German voice = ortskrankenkasse En Spanish = local health insurance

oscillar

1.-Oscillatoria is a genus of cyanobacteria, formerly included in the division Cyanophyta, which together with the division Prochlorophyta formed a group of autotrophic prokaryotes. Prokaryotic algae before calls are most related, from a phylogenetic point of view with the bacteria to eukaryotic algae currently considered. For this reason is included within the phylum Cyanobacteria [1] of fotosinteticasa, of blue-green bacteria, which live in fresh water. It is a mobile body that slips in the oscillatory form; Hence its name. < br > 2-flickering v. intr.1 move Alternatively a body first to one side and then to the contrary from a position of equilibrium determined by a fixed point or an eje.2 vary in opposite directions and alternatively a quantity, intensity or a valor.3 vary in opposite directions and alternately mood or mindset of a person.

osián

Osian. {Biography} Legendary Bard Scottish, supposed son of Fingal. King of an imaginary realm of Morven, hero of a series of stories and poems that his courageous exploits in the third century of our Era.

osián

OSIAN (s. III). Gaelic or Irish poet of legendary fame and unproven existence. It attributed two Romantic epics: Fingal and Temora.

osiculo

ossicle = Osiculoosiculo top Odontoideoporcion of bone odontoid process that has not merged with its base by the persistence of the apical ossification nucleus.Ossification

osis

Etymology: from the latin - osis, and East of the ancient Greek - ea' a 40 - 41 Isis; form with/Od/(41 AFI; epentetica's - ã'ã (- sis, forming nouns of action) and the suffix deverbal Proto-Indo-European - tis. Compare catalan - osi, French - SBI, SBI Italian - osi, the Portuguese - or the Romanian - oz-SufijoSingular and plural-osis1 medicine. Form nouns indicating " disease " or " 34 anomaly;. Examples: hepatitis, neurosis, tuberculosis

oskia

Separates the Gorge of the river Arakil, also known as Foz do Oskia, Arakil, Gulina and sierra de Andia of Oskia elongated plateau valleys. It is in a small range of mountains, of low altitude and easy access, closed by the Northwest forests of the Pamplona basin and constitutes the climatic barrier between the Mediterranean climate of the Irunerri and the Atlantic air entering through the ravine of Burunda.

oso osorik

in Basque bear Spanish osoriken fully

osoa

In Basque Spanish osoaEn full

osteo

1.-item prefijal and sufijal which enters into the formation of words with the meaning of " bone "
Gr. osteon, bone from 2.-prefix and suffix.

osteofitos

The bone spurs are bony excrescences, HYPEROSTOSIS in fibers of Sharpey anchor site. They cause osteoarthritis (spondylosis deformans). They are bony protrusions do not mature in the vertebrae-shaped Spurs, reflecting the presence of a degenerative disease and bone calcification

ostivamente

ostivamente is incorrectly written, and should be written as "actively" being its meaning:
ostivamente = activamenteactivamente Advisor. m. With activity, with eficacia.gram. In the active sense.

ostomia

An Ostomy is a surgical operation in which an opening is practiced (41 stoma; in the abdominal wall to give out a viscera abroad, such as the intestinal tract or one or both ureters. Feces or urine in this case are collected in a device specially designed for this purpose.

ostran

ostran is incorrectly written, and should be written as "oysters" being its meaning:
ostran = ostrasOstrea is a genus of marine bivalve molluscs of the order Ostreoida, popularly known as oysters. They have two valves almost circular and unequal, and are considered to be one of the most popular edible seafood. Includes several species, being Ostrea edulis, the most well known. Some species are capable of producing pearls in the course of time, which are formed from particles that settle in the oyster, eventually forming a precious stone; There are different types of Pearl depending on the accumulated sediment.

oteante

the verb otearotear tr. Looking far from a high place. Look carefully to discover something.

otro chicalote

chicaloteSig: thistle medicinal santoPlanta with spiny, hairy leaves that farmers used to treat the loss of appetite, slight diabetes, ureteritis and hypertension

otro garfo

In Galician another garfo.In Spanish another fork.

otroscolaboradores

They are those who added words in the Spanish dictionary.

ovacionemos

Of Ovation v. tr. A sustained, strong, loud and enthusiastic clapping a large group of people.

ovalle

Ovalle, also known as La Perla del Limarí, is a city and the capital of the commune and the capital of the province of Limarí, one of the three provinces in which is divided administratively the Coquimbo Region. It is 412 kilometers north of

Santiago and 86 kilometers from La Serena, the regional capital. It borders to the North with the districts of Coquimbo and Andacollo, East with Rio Hurtado and Monte Patria, Punitaqui and cinnamon South and to the West with the Pacific Ocean. Its Mayor is Claudio Renteria Larrondo. Integra No.8 Electoral District and belongs to the 4th constituency Senatorial. Nacida as village, the city was founded in 1831, under the provisional Government of José Tomás Ovalle, who owes its name. Currently it is estimated that the communal population reaches the 108,000 inhabitants.

ovejo

Stubborn and Bighead person who wants to get with it at all costs. Borrego and reclusive person.

oviere

oviere = any Spanish verb haberhaber antiguodel v. auxiliar¹ is used to form the compound times and that the action, the process or State expressed by the verb is finished. v. impersonal² exist or be present at a lugar.³ take place or happen one thing.

oviese

antiguohoy Spanish oviese had of the verb have.

ovitat

ovitat - American Museum of Natural history

ovivoros

Plural feminine of Ovivora is a genus in the phylum Apicomplexa this species infects 40 echiuroid worm eggs; *Thalassema neptuni*). This occurs while the eggs are inside the genital bags (41 nefridiales bags; .Esquizogonia and esporogonia both occur within the eggs. Mature sexual parasites are stationary and vermiform. Males are smaller than females. The microgametocito, when he becomes spherical, gives rise to numerous, extended microgametos. These are similar to the aggregata. The oocysts have many esporocistos, each with up to 12 sporozoites. The number of chromosomes seems to be seven.

ovoida

Of ovoid. The ovoid is a closed Planar curve composed of four arches of circumference: one of them is a semicircle and two others are equal and symmetrical. Its name derives from its similarity to the longitudinal section of an egg. It has two orthogonal axes, called major and minor. It has four centers of curvature. Unlike the oval, it only has an axis of symmetry.

oyera

He had heard of the verb oir v. tr. ¹ perceive sounds by means of the oido. ² pay attention to what is being said. escuchar. ³ make case for what is said: Hey councils of elders. escuchar. ⁴ in a trial, addressing the judge to all data provided by the parties involved before resolver. ⁵ respond to the requests or requests for someone:

ozesno

Bear cub. Breeding of the bear. The bear cub

pabo

Pabo, a crater on Mars

pacha llinā

Pacha llinā is incorrectly written, and should be written as "pachallina" as meaning:
Pacha llinā = quechua pachallinaen pachallinaen Spanish Hat

pacha llinā

Pacha llinā is incorrectly written, and should be written as "pachallina" as meaning:
Pacha llinā = pachallinaPachallina offers an incredible selection of natural and organic clothing of luxury, such as wool, cotton, pima, linen, bamboo and silk...and so-called alpaca! Most of our clothing is exclusive in the Middle Atlantic States and everything is done in the United States.UU. or fair trade. In addition, you'll find our selection is limited gives you something far from ordinary and more like extraordinary!

pachacutic

pachacuti is incorrectly written, and should be written as "Pachacútec" being its meaning:
pachacuti = Pachacutecpachacutec or Pachacuti (quechua: Pacha Kutiy Inqa Yupanki; " inca of the change of the direction of the land, worthy of esteem. " 1) It was the ninth ruler of the Inca State and who developed it from a simple chiefdom a great Empire: the Tahuantinsuyo. Although he had not been designated as a successor by his father Inca Viracocha, directed a defence before the warlike Chanca army while he and his son Inca Urco fled the Manor. The victory over the chancas did Viracocha Inca to recognize it as his successor around 1438.

pachacutic

Caudillo Inca, son of Viracocha, which was the main Builder of the Tahuantinsuyo.murio in the year 1400.

pacharaca

Pacharaca, derogatory for girl light life or sexual delivery without further complications, but of low social and mestizo.

pacharaco

Pacharaco is a term used in Peru, mainly in Lima to indicate huachaferia (another 41 peruanismo; or vulgarity, so for example, is used to make fun of the musical tastes of someone or their way of dressing.

pacuchita

pacuchita = midinutivo of pacuchaPacucha, Apurimac, Peru

padillera

padillera is incorrectly written and it should be written as "pandiillera" being its meaning:
padillera = pandillerapandillero, - rasustantivo male femeninopersona that forms part of a group that carries out negative or illegal activities.

pagar el pato

Pay one the faults of another.Be as responsible, when that responsibility should be shared between more than one.

pagcha

Pagcha (Pagcha) It is a / a populated place (class P - place town) in the Department of Huancavelica, (Peru, Huancavelica) (South America) with a code of Americas/Western Europe region. It lies at an altitude of 4,130 metres above the sea level.

paginas amarillas

In many countries the yellow pages refers to a telephone directory for companies organized according to the type of product or service. As the name suggests, in the majority of cases the appearance, it is a thick book whose pages contain yellow background. The yellow pages can also consist of a database of electronic information containing the name of companies.

pago recurrente

A recurring payment is a debit programmed automatically to your credit card. This automatic debit is generated under your authorization and is set for a time and a certain value

pagoa

There are Basque Spanish pagoaen

pais al sureste asiatico

Vietnam³ would officially Republic Socialist of Viet Nam (in Vietnamese: C ñ g hoa Xa h ì ch ñ gh © Vi t Nam) is a sovereign country of Southeast Asia, the eastern-most of the Indochinese peninsula.????? With an estimated population of 90 million, is the 13th most populous country in the world and the eighth in Asia. The country's name translates as "Viet South", a synonym for the former name of the Kingdom of Nanyue, and was officially adopted for the first time in 1802 by Emperor Gia Long. In 1945 returned to be officially the place name with the Foundation of the Democratic Republic of Viet Nam led by H Chi Minh City. The country has border on the North with China, by Northwest Laos and Cambodia by Southwest, while to the East it has an extensive coastline washed by the sea of the South China. Its capital is Hanoi since the reunification of North Viet Nam and Viet Nam in the South in 1976.

pajizas

The old pajizas houses of Tenerife if through the Midlands area of the Valle de La Orotava, in the environment of the neighborhoods of La Florida and Pinolere will notice the existence of a series of buildings that have the peculiar feature that your cover is composed of vegetable matter. The pajizas houses, pajeros or pajales, which were the first houses on the island after the conquest and that, not only in the camps but also in the towns and cities of Tenerife, offered since its inception a landscape of stone walls and roofs of straw. The Cultural Association of Pinolere works on the cataloguing of the pajales existing in the Valley of La Orotava and in the reconstruction and rehabilitation of some of them. Among the actions carried out there emphasize putting up an interesting ethnographic museum in Pinolere, which recreate the history and customs of this Midlands area of Tenerife North and where we can visit three restored pajeros

pajizas

Plural of straw, -za adj.1 which is light yellow, as the paja.2 that is made or covered with straw.

pak

Greg Pak, based in New York, American film director / writer of comics, known for his work in this type of books that offers the Hulk

palabara mapuche chequen

(Luma chequen) Shrub in the family Myrtaceae, endemic to Chile. It has oval leaves of bright green, white flowers and fruit at drupa.

palabara mapuche chequen

mapuche word check is incorrectly written and it should be written as " chequén " being its meaning: < /br > chequen = Chequen English Dictionary chequén means species of Myrtle, elliptical leaves, same color on both sides and with

dots on the inside.

palabra cuzquito

cuzquito Word is incorrectly written, and should be written as "cusquito" as meaning:
cuzquito = cusquito Cusquito Argentina Dicese of a small dog, usually not more than 15 Kilos, often inhabiting peoples. This class of animals tends to accompany above canoe fishermen.

palabras argentina en lunfardo

Lunfardo is the dialect used in the majority of the tangos to refer to different things on special terms. Lunfardo can be considered as the language of Argentine tango.

palabras en lengua nahualt

Pipiolin = Abeja Pipiolo = Chiquillo. Pichicate, for its part, is a variant of pachacate (from nahuatl patzactic, ' 39 frosted cereal; or patzahuac, 39, wheat or corn blighted '). Finally the voice pichicato () It is there seen as a variant of pichicate.

palabras en lunfardo

At the gurda: shelter, den. Abacanado: Presuntuosos Abanicar: police officer Bacan: boyfriend; man who keeps a woman; plata Bacanaje good: powerful oligarchs. Bacanazo: refining. Cachirulo: Candido. cacho: part of a robbery / Trozo. Cachucha: Crica.

palabras en mazateco

NGO = Uno Jao = Dos Ndali = Hola Lune = Lunes Majte = Tuesday

palabras en nahuatl

Papalotl = Mariposa Tecolli = Carbon pipiolin = Abeja Huitzilopochtli = mythological God

palabras infijos

plural of infix infijo Un is inserted inside of a root or lexeme. Complementing this type of affixes are rare in the languages of the world, although in the Semitic languages and other Afro-Asiatic languages are used extensively. The proto-Indo-European also has an infix *-n - still present residually in latin and Sanskrit. Examples of Infixes: viv-ar-acho fri - al - dad atrag-ant-ar vin-en-ero villan-c-ico

palabras que empiezen por lu que sean llanas

lualuteinalucialuelumiere

palaos

Palau, whose official name is Republic of Palau I is an island country consisting of about three hundred forty islands of volcanic and coral origin in the Philippine Sea. The colonial powers that controlled or occupied the archipelago include Spanish, German, Japanese and American Empires. It became independent of the United States in 1994 and is one of the youngest and least populated in the world, with around 20 000 inhabitants. Its capital is Ngerulmud and its most populous city is Koror.

pale beige

English pale pale yellowish Spanish beigeen

palea

It palea, in Botany, it has two different meanings. It can be used as an alternative term for one of the bracts receptacular found in the family Asteraceae. Otherwise, refers to one of the organos-bracteas as in the spikelet of grasses, Poaceae family.

paleacion

paleacion is incorrectly written, and should be written as "mitigation" being its meaning:
paleacion = paliacionpaliacion. f ant. The Act of disguise, disimuar or protest things.

paleoecología

The Paleoecology is the branch of paleontology which studies fossil organisms and the fossil remains of the past to learn about their environment and reconstruct the ecosystems present in the Earth during different geological eras.

paleografología

Science that studies the ancient scriptures.

palestesia

(From the Greek pallein, and sis aisth, sensitivity.) (Rydel and Seiff, 41 1903; Bone sensitivity to vibrations, studied with the help of the tuning fork applied to the skin.

palimoci

PALIMOCO Theatre SLen LugoCALLE DA BOUZA, 9 - PLT 3, LUGO, professional theatre 27002compania da cidade de Lugo

palimoci

In Galician Spanish palimocoEn papanatas

palimoco

palimoco (ms: palimoco, MPL: palimocos, fs: palimoca; FPL: palimocas) Simple and without malice. Is that absorbed by anything.

palitroche

1.-The word Palitroche was invented by a young girl named Pita from third year of primary school to a book, which its meaning not had response determined it is for an insect.
2.-Insect thin body with green stripes and coffee, their wings are bright green and long antennae over their black eyes, it is harmless and children much attention by their colors.

pallanes

Alan Pallanes is an actor, known for Lost River: Lincoln weapon secret. (41 2009;

pallarium

The pallarium is what commonly, today desginamos " 34 stalls; and it was reserved for the most important people

pallium

The pallium (dim: 41 palliolum; It was the Roman mantle which was carried by both men and women (in this case Palla). It was a piece of fabric form square, 1 as was the Himation in ancient Greece. It should not be confused with the Palio (41 religious clothing; in the Catholic Church, which is related to the Omophor.

palmillas

Palmillas is one of 43 municipalities that make up the Mexican State of Tamaulipas. Villa de Palmillas was originally founded by the Franciscan Friar Juan Bautista de Molinero in 1617.

palmillas

Palmillas-Apaseo el Grande, highway which lies between the States of Queretaro and Guanajuato.

palmos

Plural of span. The span was a former unit of anthropometric length: the measurement between the end of your thumb and the end of the little finger with the hand outstretched.

palola

Eric S. Palola is Director Executive of the background of conservation de Guanacaste Dry Forest, a U.S.-based nonprofit organization.UU. which dedicates itself to defend, expand and promote the " 34 biocultural restoration; of the Guanacaste Conservation Area in partnership with the Government of Costa Rica.

pan chamuco

piece of bread, cracker thin bread with fondant centre called it Chamuco.Puede be that once the cookie has been cooked to an extent that seems that it had burned, but the reality is that today a part of that is somewhat complicated get this piece, does not seem to exist any peculiarity in its taste or appearance that makes us think that you burned.It is a purely provincial bread, it is virtually impossible to get it in the bakeries of Mexico City In fact that appears in the photo I bought it in the Panadería Huasteca Mixcalco Street in mere heart of the historic center where are specialized in the development of native parts of this region of the country.

pandillas

Groups of people who make or perform illegal acts.Groups of people who gather regularly for fun or to perform an activity determined in common.CuadrillasPandas

panencia

panencia is incorrectly written, and should be written as "paper" being its meaning:
panencia = ponenciaUna paper is a proposal or communication on a specific topic, which is analyzed and discussed in an Assembly. The report can generate a resolution by the Assembly in question.

panerigico

Panegyric (from latin: panegyricus; in turn from the Greek: panegyrikos, IA 41 ° a±½·³aa¹; It is a discourse that is pronounced loor or praise someone, or even a place. Also called panegyric to certain songs of war and victory, and in addition you can refer to the songs and prayers during a ritual of sacrifice or a wedding.The Russian masses are panegida, this word having the same origin.

paneton

Panettone is incorrectly written, and should be written as "panetón" being its meaning:
Panettone (or the panettone in Milan panetun or panetton) called Panettone or sweet bread in Spanish-speaking countries, is a bun made with a

type brioche dough, raisins and fruits candied or crystallized. It is dome-shaped and the dough is made with flour, yeast, eggs, butter and sugar. It is a traditional Christmas dessert in Milan (41 Italy; Given its international popularity, efforts are being conducted to obtain a geographical indication and an appellation of origin controlled for this product. These initiatives have gained greater importance in recent years due to growing competition in various parts of the world, where the panettone is very present at Christmas and new year's.

panon

Panon is a population and French commune, located in the region of pays de la Loire, Sarthe Department, in the arrondissement of Mamers and canton of Mamers.

panopila

Full armor. Ordered collection of weapons.

pantagluerico

pantagluerico is incorrectly written, and should be written as "pantagluelico" as meaning:
pantagluerico = pantagluelicopantagruelico, ca. (of Pantagruel, character and title of a book of Rabelais).1 adj. said of a meal: in excessive quantity. Abundant feast.

panzernaffe

Panzerwaffe (in German; Panzer: " 34 Armoured Corps; or " force of 34 tanks; Waffe: " 34 combat;). Refers to a command within the Wehrmacht Heer German, responsible for the Affairs of the panzers (41 tanks; and forces motorized, shortly before and during the second world war.

pañoles

bunkers = plural of Panolse called locker any compartments or divisions which are made to stern and bow in the winery and palet of a ship to guard the ammunition and provisions.

papaloapan

1. -Location and Congreacion of Tuxtepec, Oaxaca, Mexico.
2. -Drainage basin of Mexico.
3. It is mainly an important Mexico River, which empties into the Gulf of Mexico, passing through the towns of Tuxtepec, Alvarado, Tlacotalpan and Cosamaloapan.
4. -Papaloapan is a toponym nahuatl to signicica place of butterflies

papaturro

The papaturro or is a wild tree which is cultivated commercially, is in the field. The fruit is like a mini White nance sour and sweet at the same time. Occurs in clusters of one inch in diameter and as six to eight long

papel crespón

Do you know paper crepe? the truth is that it has several names, is known as crepe paper, paper Pinocchio, corrugated paper, crepe paper, or even paper, but the latter is very similar.I tell you a little bit, paper crepe there are so many colors and is a little thicker than the toilet paper, but more durable and elastic.It is used for many things including crafts, since it is very thankful to work.Can be used to dye or dye, since the dyes used are very powerful, so if you want to dye something white put it with a large piece of paper with the garment in water and you will see!but these are good tips, today I want to show you beautiful crafts that you can do with it.Very different crafts and all original and beautiful and safe that you by coming out with tutorials so that you can make them.

papelerillo

Sust. Dim ADR. plur. Children selling newspapers, not established in premises. The origin of the diction is the Greek noun «papyrus»: Papyrus, the family tree «Ciperacee», whose bark in Egypt leaves for graphic representations were obtained. Synonym: newsboys.

paquime en lengua pima

Paquimé, which in nahuatl language means large houses, refers both to the city and their specific cultural area.

para que se toma la baciloscopia

For rapid diagnosis and treatment of adult pulmonary tuberculosis control.

para que sirven las marmellas

goats may have two thick glands hanging him neck calls marmellas or tendrils. Mark makes the cattle in the ear and that it is to make a small cut.

para soaker

English soaker - a person who drinks alcohol to excess habitually. In Spanish. Soak - a person who habitually drink alcohol in excess

para soaker

For soaker English heavy Rhine. In Spanish a strong rain.

parafarnalia

parafarnalia is incorrectly written and should be written as " 34 paraphernalia; being its meaning: < /br > parafarnalia = parafernaliaparafernalia.1. f set of usages common in certain acts or ceremonies, and objects that are used in them.

paragua

paraguasUn singular = umbrella umbrella is an object to protect yourself from the rain. It is formed by a fold-out concave surface, usually of waterproof fabric or plastic, attached to a structure of rods arranged around a central axis capped at one end by a tip that serves as support, and on the other hand finished on a handle or grip, suitable for carrying it with one hand. Wit consisting of beams and rods allows you to close it when the rains fail or in a protected place. A classic umbrella closed can serve as cane; not so, for its short size, version " Pocket " having rods that are folded by two or more sites, more convenient to save it when it doesn't rain. Both its etymology and its use does not confuse with sunshade, also called parasol or canopy.

paralinguistico

Paralinguistico = paralinguistico the paralinguisticos elements - also called paraverbales elements or paralenguaje - are a series of non-linguistic vocal elements, which are produced with the same organs of the human fonador tract, but which are not considered part of the verbal system; in the majority of occasions, cinesicos or other non-verbal elements are allied with elements to communicate or clarify the meaning of the verbal statements.

parba

parba is incorrectly written, and should be written as "parva" being its meaning:
parba = parvaparva s. f.1 cut Cereal and extended envelope was the threshing or which is trillado.2 large amount of one thing. lot.

parcino

1.Parcino: this is excrement fosilizado.2.Parcino: disgusting pork that comes from the farm as other animals pigs or also can mean that you're an aqueroso a cohino.3 Parcino: Gargajo released to the face of the President. It is disgusting and ilegal.4 Parcino: when you don't know with that insult ofenderás someone say parcino and that stay with the duda.5.Parcino: A person horrible.6 Parcino: person of silky hair with a hair style film Heartthrob. the front of the hairstyle partially covers you one side of the forehead, of there is the term parcino.

parcota

District of the city of Ica in the Peru.

parcuros

Plural of partner friend or colleague with whom she has is confidence.

parentaje

Paternity, descent, extraction, origin, lineage.

parir en espanol

Etymology: from the latin parere verbo transitive expel female mammals breeding already developed that it housed inside during pregnancy by extension, produce something with novedoso3 by extension, let know something previously oculto4 by extension, giving expression to precise and clear an idea

parlonas

parlonas PARLONA adj. Plural fam. parlero, talking much.

parmaso

parmaso is incorrectly written, and should be written as "Parnassus", being its meaning:
parmaso = parnasosEn Greek mythology, Parnassus was the son of Poseidon and of the nymph Kleodora, 1 eponymous hero of the mountain chain that stretches between the territories of the dorians and the phocaeans.

parmaso

parmaso is incorrectly written, and should be written as "Parnassus", being its meaning:
parmaso = parnasosEn Greek mythology, Parnassus was the son of Poseidon and of the nymph Kleodora, 1 eponymous hero of the mountain chain that stretches between the territories of the dorians and the phocaeans.

parodiando

the verb parodiarparodiar tr. Do a parody. Shadow, mimic:

parodiando

Parody is a television programme broadcast by the channel of the stars. It is a program that brings together men and women of all ages with the ability to mimic singers, artists, athletes, drivers or any famous national or international. Throughout the competition, participants will face off to prove who is the best. All participants will test their acting skills and will have to overcome various challenges to move forward in the competition.

parolismo

It is a cult where fans gather and think of some or other cases.

paronima

Plural of Paronimapalabra paronym are those that resemble the sound but are written differently and mean different things.

parosismo

parosismo is incorrectly written and it should be written as "paroxysm" being its meaning:
parosismo = paroxismoEn medicine, paroxysm is most acute when a disease or any acute State.

parousia

The Parousia, for the majority of the Christians, is the event, expected at the end of the story, of the second coming of Christ to Earth, when it occurs gloriously. The Parousia, for the majority of the Christians, is the event, expected at the end of the history of the second coming of Christ to Earth, when it occurs gloriously. «»Parousia"derives from the Greek term $\alpha\upsilon\tau\omicron\iota$ (parousia) substantivada form of the verb $\alpha\upsilon\tau\omicron\iota$ ¹/₄¹ (pareimi, "be present, attend").?[1] The main meaning of the noun was «presence» or «goods», but figuratively it could mean coming or arrival.[2] Is used in the Greek of the New Testament, except exception, with the eschatological meaning of the second advent of Christ.

parpan

Parpan (in Romansh Parpaun) It is a locality and former Swiss commune in the canton of Graubünden, located in the District of Plessur, circle of Churwalden, Churwalden commune. It was limited to the North and Northwest with the commune of Churwalden, to the East with Tschierschen-Praden, and to the Southeast, South and Southwest with Vaz/Obervaz. A starting from January 1, 2010, the commune is located in the new municipality of Churwalden, formed from the merger of Churwalden, Malix and Papan.

parquero

A parquero is a subject that remains the day near a parking lot so that when you arrive in your cart supuestamente help you by giving you directions to Park well with signs and cheers, and supposedly taking care of you car. Then when you return to your clunker to go elsewhere as soon as you turn on the engine the parquero approaches so that you pay you for their services and some dial help you out throwing you water.??

parrala

of parralparral joint m. de parras supported frame of wood or other artifice. Site where there are vines. A vineyard that has run out of prune and breeds many stems.

parrala

Dolores Parrales 40 Moreno; Moguer (41 Huelva; 1845 Seville; 1915.) better known as the Parrala, was a singer of flamenco, which stood out as one of the most significant of the cafés cantantes.

parretelas

kindred s. f. set of relatives of a person. A collection of all manner of relatives.

parrula

in parrula in Spanish pato-Galician

parseo

corduroy llavería, friend, my parse. In Colombia

parte superior de un globo

1. The body of the superior oblique muscle is behind the eyeball, but the tendon (which is redirected by the 41 tróclea; it approaches the eyeball from front. The tendon attaches to the top (41 upper face; of the eyeball at an angle of 51 degrees with respect to the position primary of eyes (looking forward straight). The tendon pulling force therefore has two components: a component that tends towards the front to pull the eyeball down (41 depression; and an internal component that tends to turn the eyeball towards external. < br > 2-top has helium and the bottom has air, if necessary, I could add or subtract air to change altitude.

parte superior u posterior de las caballerizas

ANCA. Back and upper part of the horses.

parte superior u posterior de las caballerizas

DON QUIXOTE. Upper part of the legs of the horses.PALM. Bottom of the hull of the chivalry.

partes de una flor

Parts of the flower are: Calyx, Corolla, Stamen and pistil.It is also the pollen, stigma, style, ovary, petal, sepal, ovum, anther and filament.

partibulo

partibulo is incorrectly written, and should be written as "dirty dozen" being its meaning:
partibulo = patibulopatibulo
s. m. place, usually high, which ran to death row.

partículas insipidas

Esters, ions, radon, air, water, light, etc.

partidarios

supporters: partidario.partidario, ria adj. Plural and s. To defend or support an idea or a part or a side or form part of it.
adj. and s. That follows a party or side, or comes into it.

pasar por la imaginación

Come an idea to head, coming up with something to a person:

pasguata

Pasguata = Pazguata. Applies to the person who is surprised or shocked by anything you see or hear.Simple, that it staggers from what it sees and hears.

pasibilida

Circumstances or occasion that one thing to happen or happen. Thing that it might happen or happen. Option that has a person to do or not to do a thing

pasojo

Pajoso = clods hardened as sharp stones.

pasticcio

In Italian pasticcio. In Spanish mess

pastrosa

pastrosa is incorrectly written, and should be written as "Pasty" being its meaning:
pastrosa = pastosapastoso, pastosaadjetivo 1. [thing] It is soft, malleable, and consistent as the pasta. "doughy mass; while sliding hands down the railing of the Gallery, your hands are wet you and takes note that on them has been moist and doughy dust from orin " 2. that is excessive or very affected. " a Pasty sentimentality "

pastuña

maría Pastuña seeks to devote itself in the category national athletics elite. The demanding training points to the three first places of the traditional race Quito-latest news 15K, to be held June 8. The ambatena, aged 24, next to his trainer and brother, Giovanni Pastuña, outlined a training at the athletic track on the Sports Federation of 40 Tungurahua;FDT) and pathways between Tungurahua and Pastaza, Chimborazo and Bolívar. There Pastuna strengthens resistance and speed in the straights and steep ascents. It has no problems with the altitude. It imposes a leisurely trot when he goes on the road between 800 to 4 500 meters of altitude, the highest mountain Chimborazo.

pataki

ELSA Lafuente Medianu (Madrid, 18 July 1976) known as Elsa Pataky is a model, producer and Spanish actress. He rose to fame for his role of Raquel Alonso in the Telecinco series after the lesson. Subsequently, he participated in films such as Ninette, snakes on the plane or Fast Five.

pataza

pataza (Peruvian voice) friend

patazo

augmentative of patadaEn violence, martial arts and sports, a kick is a strike with the foot, knee, or leg. As an attack is used in combat melee. The kicks are generally slower than punches but more stronger than these.

patente de corsario

The patent of corso (from latin cursus, «career») It was a document delivered by the monarchs of the Nations or the mayors of 40 cities; in his case 41 municipal corporations; by which the owner of a ship had permission from the authority to attack ships and populations of Nations enemy. In this way the owner became part of the Navy of the country or the city vending. The letters of Marque were widely used in the middle ages and the modern age when Nations could not afford is not large enough or a marine. In this way France, England and Spain used them widely. They were also used by the American Nations during the wars of independence. They were abolished in 1856 in the Treaty of Paris, which ended the Crimean War.

patofuncionalista

specialist and pathology

patografi

patografi is incorrectly written, and should be written as "pathography" being its meaning:
patografi = patografiapatografia. (duck - and - graphy).1 f. Med. Description of diseases.

patojos

plural of patojopatojo,-ja adj-s. You have the legs or feet twisted and mimics the duck on the way.

patologia zafrero

Pathology of occupational origin who suffer the zafreros

patrañ

Complicated lie explaining to someone. Lying or fabulous news, pure invention.

patriado

of patriar: the first conjugation irregular verb * Transitivoetimologia: of patriaAmericanismo Argentina

patricida y matricida

patricida matricida is incorrectly written, and should be written as "patricidal and matricida" being its meaning:
patricida and matricida = patricidal and matricidaParricida is the person who kills a member of your family. Matricida - someone who kills his mother.

patronio

In the tales of Don Juan Manuel, Patronio is the CEO of el Conde Lucanor. The Patronio is very wise and has folk stories to help in any situation.

paturalla

paturalla is incorrectly written, and should be written as "paturaya" as meaning:
paturalla = paturayapaturaya (pop.: pa your stripe) Referring to the sexual part of the female

paturaya

34, paturaya " Glossary of slang and idioms of Argentina: (pop.: pa your stripe) Referring to the sexual part of the female

payasos sin fronteras

Clowns without borders is an NGO organization non-governmental Spanish clowns, international and non profit, founded in Barcelona in 1993 by a group of artists from the world of the arts objective escenicas.1su is acting in areas of conflict or exclusion, in order to improve the psychological population situation, as well as raising awareness in society about the situation of affected populations and promote attitudes solidarias.2Desde 1998Clowns without borders is a declared entity of utility Publica.ha in many places devastated by the war, as the former Yugoslavia, Palestine or the East of the Democratic Republic of the Congo.

payment declined

English payment declined.In Spanish refused payment.

pazitales

pazitales is incorrectly written, and should be written as "Grassland" being its meaning:
pazitales = pastizalesLos grasslands and temperate shrubland, or in other words: meadows and steppes, constitute a biome whose predominant ecosystems constitute what the grasslands of temperate humid and semi-arid, with a warm season and another sharply cold in winter.Temperate grasslands are located in five main areas: the Prairies (41 prairies; of the Great Plains of North America, the pampas of South America, the veld of South Africa, Asian steppes and savannas of Southern Australia.

pebo

Founded in 1987, plastics is a company at the forefront thanks to investment in technology and staff training. Proposed in the market with products made by innovative technological processes in the plastics industry since it has a complete line of production of compounds, i.e. granules of polyethylene of high and low density, based on Virgin raw or selected industrial waste. Plastics has modern facilities and technologically advanced devices to test the finished product and ensure a high standard of quality. Thanks to a line of complete recovery, which in addition to the re-granulation extruders comprises washing equipment, a mill and a laboratory of art where the materials are subjected to a careful control. Plastics offers its members an added value that makes her protagonist internationally in the area of the compound..?

pecado del amancebamiento segun la biblia

De facto relationship, is defined as behaviour of transgression dual, since both a crime and a sin seconstituye, i.e. moves between two areas, civil and religious. According to the Bible union of a man and a woman in life matrimonia without being married.

pectoriloquia afona

Noun feminine perception of the whisper of the patient through the chest wall in a rich serous pleural effusion.

pedanea

local,-nea adj./s. m. and f. Applies to the Mayor, judge, or magistrate that exercises its functions in matters of little importance and usually in neighborhoods or villages.

pedro cieza

Pedro Cieza de León (Llerena, Spain 1518 - Seville, Spain 1554 July 2) 1 was conqueror, but above all, chronicler and historian of the Andean world. He wrote a chronicle of Peru in three parts, of which only the first was published in life of its author, unpublished and the other two until the 19th and 20th centuries respectively.

peitoril

in Galician Spanish peitorilen threshold

pejo

Estación de Esquí Pejo in Pejo Fonti, Trentino-Alto Adige, Italy

pelachoclo

pelachoclo is incorrectly written, and should be written as "pela corn" being its meaning:
pelachoclo = pela chocloPela you say corn of the woman who has no money to touch up the dye, spread and population, they usually come from high bridge.

pelecípode

They are aquatic molluscs with presence of undifferentiated head. They have a double shell.

pelicula de rec 4

[REC] do: revelation is an upcoming horror film co-written and directed by Jaume Balaguero.dicho film will be the fourth installment as sequel to the film Spanish [REC] ² (2009) that will be the outcome of the epidemic that becomes possessed persons, and will be addressed alone by Jaume balaguero.1 plans how to debut on October 10, 2014 in Espana.tendra as the main protagonist Manuela Velasco?, back as a reporter in previous deliveries ([REC] and [REC] ²) Ángela Vidal, in incarnate it.

pelicula grease

Grease (Vaseline) is a 1978 musical film set in the 1950s, directed by Randal Kleiser and starring John Travolta and Olivia Newton-John. Based on the musical namesake of 1972 created by Jim Jacobs and Warren Casey, film released this fame and consolidated the career of several artists.

pella pm7

««Pella (ancient Greek -» ' ±, Pella) It is an ancient city, located in in the central plain of the region of Macedonia in the current Greece. Major Macedonian city located to the West of the river Axio, the current Vardar, between it and the Ludias, about 40 km northwest of Terme and about 10 km north of the Thermaic Gulf.

pellizza

Joseph Pellizza (Volpedo, on July 28, 1868 - Volpedo, 1907 41 June 14; It was an Italian painter, first pointillist, then exponent of social, author of the celebrated The Fourth Estate, a true allegory of the world of employment and its political battles - union.

pellizones

pellizones = pellizones = plural of pellizon pellizon as warm clothes are cited the pellizones (for women adorned in cuffs and neck)

pelmaso

Stupid, clumsy, in República Dominicanaldiota, good for nothing, tare, bobo, UruguayBogotano, inept, excessively slow ColombiaPersona.Heavy and annoying person. In Spain

pelurdo

're Hillbilly,-da adj./s. m. and f. fam. Applies to the person who behaves rudely and shows little education or little cultural training. Redneck.OBS often used as an insult.

pendello

In Galician pendello.In Spanish shed.

penifasticos

penifasticos is incorrectly written, and should be written as "perifasticos" as meaning:
penifasticos = perifasticoerifrastico perifasticosplural,-ca adj.1 which is not stated directly, but giving a rodeo.2 which is expressed through a periphrasis verbal.3 in grammar, applies to the expression that is equivalent to a single word.

pensamientos laterales

BrolloLas ordinary situations produced by spoken language normally bring interpretations or malformations, especially when the message is relayed to other people and in the city of our forefathers, this was the primary vehicle of communication among all.From there which were common misunderstandings that were entanglements and troubles and people who casually always went as wrong informants that they created them, that is the root of a widespread local word which is Brollo, which is nothing more than a diminutive of the original Word that defines the situation, I embrollo. Over time it was extended to define not only the bad information but also features ill-intentioned gossip and bearer of these was baptized them as Brollero. Its meaning is currently not so punctual and is used both to define a gossip, as a lie, slander or some tale.

pensar la jugada

Think about the move: reflect on the next moves in the game, create a strategy.

pentafonica

A pentatonic scale, pentafonica or pentafona¹ in music is a scale or musical mode consisting of a sequence of five sounds, heights or different notes within an octave.

pentáculo

A Pentagram, also called pentacle, pentalfa, pentangulo and Pythagorean star is a five-pointed star drawn with five straight strokes. The word Pentagram comes from the Greek $\mu\frac{1}{2}a-\tau\alpha\pm\frac{1}{4}\frac{1}{4}$ $\frac{1}{2}$ (pentagrammon) substantive form of $\mu\frac{1}{2}a-\tau\alpha\pm\frac{1}{4}\frac{1}{4}$ to (41 pentagrammos;? or $\mu\frac{1}{2}a-\tau\alpha\pm\frac{1}{4}\frac{1}{4}$ would to (pentegrammos) adjective which means " five lines "? or " five-line ". Also is called pentalfa because your drawing has five letters to (Alpha in Greek) and pentangulo by having 5 acute angles.

pentecostes comida

The feast of Pentecost is an opportunity to share meals, milk and cheeses with aromatic herbs from station. A feast of cheese and spices, accompanied by special menus.

pentil

pentyl is incorrectly written, and should be written as "PenTile" being its meaning:
pentyl = PenTileThe PenTile Matrix is a configuration of sub-pixels that differs from more traditional in a number of ways RGB pixels. Sub-pixels on a screen PenTile can act as a part of many logical pixels, and often contain white pure sub-pixels. The effect of this is that the PenTile screens can settle for less real subpixels for a given resolution and can be perceived as brighter also. In spite of this, the screens using the PenTile configuration are often ridiculed by the press and consumers be diffuse in comparison to the same resolution of core samples that use a more traditional RGB subpixel matrix.

peonias

Peony is incorrectly written and it should be written as "Peony" being its meaning:
plural Peoniapeonias peonies, a measure of area, used by the Spanish were distributed among the soldiers who had participated in a conquest.

peonias

Peony is incorrectly written and it should be written as "peonies" being its meaning:
The peoniaceas (Paeoniaceae.) they constitute a monogenerica family of plants dicotoledoneas rhizomatous originating from various regions of Europe, end East (especially from China) and North America, usually referred to as peonies.Paeonia, the only genus in the family, comprises about 40 accepted, the 170 described species. About 20 are also accepted the described 230 infra-specific taxa.

pepearon

They pepearon of pepearPoner seeds (v.) in someone's drink in order to steal their belongings.

pepiones

Plural of pepionEl pepion or money pepion was a small coin of fleece that had a fairly extensive existence.In the documentation it is cited from the year 1217 until approximately the year 1265. Its use in the Kingdom of Castile, during the 13th century, living with the Andalusian coinage circulating at the time, suggests that ended up becoming coin cuenta¹ 2metrologicamente talking about a salary 12 money or pepiones amount in weight to 1 dirham of silver or 2 Almohad dirham. And 15 salaries (silver) they amounted to 1 oro.3 4 morabetino in times of King Alfonso X the wise set its value to produce 2-pepiones were worth 1 Burgos money, and ninety Burgos amounted to 1 maravedi 5 (41 silver;.

pepsia

Greek pepsis, cooking.) Term used to designate the set of characters of digestion, deducted from examination of the gastric juice fisiocoquimico.

peptidos

Scientifically speaking, the peptides are small fragments of protein molecules: short chains of amino acids that are naturally in the skin. In practice the peptides are the booming anti-aging skin care!

peptidos

peptides is incorrectly written, and should be written as "peptide" being its meaning:
plural peptides of peptides
Peptidolos (from the Greek Απααia, peptos, digested) they are a type of molecules formed by the union of various amino acids by peptide bonds. Peptides, as well as protein, are present in nature and are responsible for a large number of functions, many of which are still not known. The union of a low number of amino acids leads to a peptide, and if the number is high, to a protein, although the boundaries between them are not defined

pera de agua

Water PEAR: fine and very juicy, buttery meat. Harvested in the months of July and agosto.pp

perarosa

perarosa = pesarosapesaroso-sa 1. adj. sense or repented of what has been said or hecho. 2. adj. That because others have sorrow or feeling.

perci

Perci (Italian: 41 Perzi; It is a village in the County of Istria, Croatia. Administratively belongs to Buzet is located in the Centre of the North of Istria Peninsula, 24 km from Pazin and 5 km from the Centre of the town. It is on the border with Slovenia.

perder el tiempo

"Wasting time", a phrase that is heard all too often in modern society. «Stop wasting time», «You only lose time», etc., but that is really wasting time? The society calls to waste time, to do something that does not occur. If you're sitting on the couch all day is "Wasting time", if you're doing some hobbies is "Wasting time"

perdoname

forgive me = Perdonameperdoname may refer to: forgive me (album) Eddy Lover album "Forgive me" (song of Camilo Sesto) "Forgive me" (Kairo 41 song; "Forgive me" (song of La Oreja de Van Gogh)

perdulear

Of Pendulopendiente, pendant. Body suspended at a fixed point and ranging by action of its weight

perennes

plural of perenneUna perennial (from the latin per, " by " annus, " 34 year;) It is a plant that lives for more than two years. You are told also lively.

perenque

Dance, party.

perentonia

Of peremptory - ria adj.1 applies the term which is the last or the one who is granted, and cannot be increased or prorrogar2 which is decisive, crucial or definitive and can not modificar.3 which is urgent or not can be postponed.

perentorias

Irrevocable that it is final and cannot be changed

perentorias

Determinants.

perentorias

Decisive.

perentorias

Conclusive.

perentorias

It says the deadline granted or the final resolution which is taken in a matter.

perentorias

Pressing.

perentorias

Plural of peremptory.

perete

Pedro Perete (1639 m.) was a writer and Spanish Baroque painter, son and disciple of the Flemish engraver Pedro Perret whose last name castellanizó.Ignored by Ceán Bermúdez, attributed to the father all indistinctly signed prints Perret or Perete, the personality of Pedro Perete only recently has begun to be recognized.

performativo

1. Jesus is a verb whose enunciation performs the action that means or a wording that implies the simultaneous realization by the speaker of the evoked action. Ahem. I swear.
2. There are some verbs, called performative by linguists, who have an effect because the State, provided that this enunciation occurs in a given context. It's "speech acts" and not simple statements: more to transmit information serving to do something.

perfumen

perfume of perfumarperfumar v. tr. Give a pleasant smell to a person or thing by a substance olorosa.tr-prnl. Smoke, flavoring [a thing] burning materials olorosas.tr. Fig.Give, icing, any smell good.Filled with perfumes.intr. Exhaling perfume or pleasant smell.

perfunde

the verb perfundirperfundir.1. tr. Enter slowly and continuously a fluid, such as blood or a drug substance, intravenously or inside organs, cavities or pipes.

perias

in Spanish periasen cosmetic-Indonesian

pericopa

Pericope (from the Greek Αἰα¹ ° do â·, pericope, " 34 Court;?) the name of each of the passages in the Bible that have acquired great notoriety for reading on certain occasions of religious worship.

peridromo

The peridromo is an architectural element used in Greek architecture. It's a gallery deck around a building. In the peripteros temples is the space between the cell wall and the peristyle. In ancient Greece was used as a promenade. [

perifásica

Arterial disease.

periglo

danger = peligrat. periculumAndando the cast times. antc. danger came up in danger

perigueno

Portuguese Spanish periguenoen also...

permearon

plural of permearpermeare. (from lat. perme re).1 tr. Said of a liquid: penetrate a body or traspasarlo.2. tr. Said of an idea or a doctrine: penetrate into something or someone, and more specifically in a social group.

permolimiento

permolimiento is incorrectly written, and should be written as "termoalimento" as meaning:
permolimiento = Termoalimento to combat the low temperatures there are foods like Chili, cinnamon, clove, pepper or green tea which have a vasodilator effect and exert a thermoregulatory action. Alcohol gives heat momentarily, but quickly decreases.

pernea

pernea of pernearpernear intr. Move the piernas.fig violently. and fam.Much walking and fatigue in a business application.Irritated by not achieving what you want.

pero junelas bien o no

but sing well or not

peronila

IN OUR COUNTRY REPUBLIC DOMINICAN CALLED PERONILAS OR PERONIA A RED SMALL BALL WITH BLACK THAT COME FROM A WILDLIFE TREE FIELDS, IS SAID TO BE POISONOUS ARE USED TO DECORATE THE GAS LAMPS IN THE BACKGROUND.

perplejos

plural of perplejoperplejo,-ja adj. Applies to the person who feels confusion or amazement in a certain situation and don't know what to do, think or say: the surprising news left us perplexed. unclear.

perpretar

perpetrate tr. Commit or consummating a criminal act:

perpretar

perpetrate tr. Commit or consummating a criminal act:

perquisicion

perquisapesquisa erquisicion: research, inquiry, research, probing, probing, inquisition search,

persiglotio

one of the words used or invented by Julio Cortázar

persignó

She crossed herself in persignarpersignar v. tr.1 make the sign of the cross with your fingers three times, one in the front, one in the mouth and another in the pecho.2 do these three crosses and then cross: in the mass, the faithful and the priest Perpignan before the reading of the Gospel. is persignar v. prnl.3 fam.? Manifest a person a great astonishment by making the sign of the cross. Cross is.

persistenci

Insistence, firmness, commitment to the implementation of something.Duration, permanence of an activity or event.

persona avalada

the person receiving the endorsement is called guaranteed.

persona beresi

Opinions on DRA. Victoria Beresi ReyesES a person 100% professional, pleasant and explains everything very well since as parents we do not understand tecnicismos.Took care of my daughter's 1 month adenitis and I control it until almost 6 months when your node had disappeared.Excellent professional

persona intimista

intimate adj. Of the intimacy or relating to it: intimate description. adj. and com. [Artist] whose work follows the intimacy.

personaje aludido

It is that character that does not appear physically in the history, but it is mentioned in the dialogues and memories of the visible characters

personaje auditivo

Spectacular hearing from Jason Momoa to become Khal Drogo in 'Game of Thrones' rather than recite the script, the Hawaiian actor performed the haka, the traditional maori bail, and got the role.He didn't say a single word appeared in the script of the series and, even so, Jason Momoa got the role of Khal Drogo, the leader of the tribe of the dothraki, in 'Game of Thrones'. In a stroke of genius, the Hawaiian actor, (Honolulu, 1979) his audition to embody that character, he performed the haka, the traditional maori dance, and Jack took to the water.

personas quietas

quiet people. People simulating to be quiescent when interpreting or performing roles of actors who you are at levels of quiet position. simulate, pretend, hide, conceal, play, represent, distort, deceive, dress-up, disfiguring, appear, inspire, imagine, devise, practice, imitate, copy - mimicking

personas tematicas

The full integration of people with disabilities in the societies of the countries in the Americas, has become a major priority for the OAS. The Organization has adopted an important international Convention to help eliminate discrimination against persons with disabilities. The General Assembly of the OAS has also declared the Decade of the Americas for the rights and dignity of persons with disabilities (2006-2016) with would achieve the recognition and full exercise of the rights and dignity of persons with disabilities and their right to participate in economic, social, cultural and political life and in the development of their societies without discrimination and on equal footing with the others do.?

pertinencia medica

The National Academy of Medicine of France (ANM) He published a report on the relevance of the medical strategies in a context of growth of expenditure of health that caused the increase of the financial deficit of the Social Security in March 2013. The National Academy of Medicine provides recommendations to physicians and health personnel to take corrective measures to reduce the cost in tests and avoid unnecessary care.

pertinencia medica

The comprehensive medical audit aims to guarantee the quality, timeliness and relevance in the provision of health services, contributing to the improvement of the living conditions of the population and the efficient and effective management of resources allocated.

pescante antonomos

davit antonomos is incorrectly written and it should be written as "davit antonyms" being its meaning:
davit antonomos = davit antonomosrepisa, console, support, support, tackle, props

pescudas

In Galician they pescudasEn Spanish tomography

peso especifico de los agregados

Can be classified in weight aggregates specific normal ranging between 2.50 to 2.75, light with specific weights lower than 2.5, and heavy aggregates whose specific weights are greater than 2.75.

petardas

IneptasMujeres ugly, unpleasant or boring.Incompetent women in the activity you engage.

petatera

La Petatera Bullring is located in the municipality of Villa de Alvarez (Colima) in the State of Colima. This square is built and rebuilt year year in February from materials such as wood, mat and ixtle and regional processes that have more than hundred and fifty years of tradition in Colima.

peterete

It is a thief, pillo, someone who steals or stealing things.

peterete sinónimos

. f Peterete, tasty golosina.bocado

petidos

The peptides (from the Greek Απααia, peptos, digested) they are a type of molecules formed by the union of various amino acids by peptide bonds.Peptides, as well as protein, are present in nature and are responsible for a large number of functions, many of which are still not known.The union of a low number of amino acids leads to a peptide, and if the number is high, to a protein, although the boundaries between them are not defined. Guideline:

petidps

The word above "Peptides " It is the correct spelling of the word.The peptides (from the Greek Απααia, peptos, digested) they are a type of molecules formed by the union of various amino acids by peptide bonds.

petona

in Asturian, name Scylirohinus canicula Dogfish

petrikilua

petrikilua is incorrectly written, and should be written as "petrikiloa" as meaning:
petrikilua = petrikiloacurandeiros

petroglifos

The petroglyphs are symbolic designs engraved on rocks, made to rough the surface layer. Many were made by our prehistoric ancestors of the Neolithic period. They are the nearest antecedent of the previous writing symbols. Its use as a form of communication is dated to 10,000 b.c. and accessible to modern times in some cultures and places. The word comes from the Greek words petros (41 stone; and glyphein (carve).

peúgo

in Galician Spanish peugoen caltecines

phormin

Phormin (the cunning) It is a boss in the forgotten realms 'Zhuay ' quiejn promotes cheating and usury in its dealings.

piaba

It cheeping "and"Pius"term comes from Tupi pi ' awa, which means"spots"2." Term "Piau" comes from the pi ' au Tupi, "spots" 3. "Araçu" comes from the word tupi ara ' ku 4 Piaba, piava, piau, and araçu are synonymous terms to describe various types of fish that are found in the rivers of Brazil. You can refer to the representatives of the genus Leporinus Spix (s) and Schizodon Agass. (in), as well as small fish, among others

piafa

the verb piafarpiafar v. intr. Hitting the ground with the front legs horse when it is stopped, usually expressing impatience or anger.

pianisima

pianisima is incorrectly written, and should be written as "pianisima" as meaning:
pianisima = Pianisimavoz or very soft melody.

piar por algo

Speak clear and hard.

picachos

Plural of picacho. Very sharp peak of a mountain. Sharp, as a peak point, having some mountains and cliffs.

picada escorpion

Although painful, the stings of Scorpions are mostly harmless. There are more than 1,500 species of scorpions, but only about 30 are considered dangerous. In the United States, the Scorpion from bark of Arizona, which is found mainly in the southwestern desert, has powerful enough poison to cause poisoning symptoms serious. Generally lethal character bites occur most frequently in Mexico, South America, parts of Africa, Middle East and the India. These are more serious in older adults, small children and pets. Healthy adults usually do not need treatment for Scorpion stings, but if it is a child, then it is necessary to receive medical attention immediately.

picasiana

Picasso, na. 1. adj. belonging or relating to Pablo Picasso or his work. 2. adj. characteristic of this Spanish painter and his work.

picfara

picfara is incorrectly written, and should be written as "pichara" being its meaning:
picfara = pichara Pichara, leader in beauty for more than 40 years in the cosmetics industry, offering products and services of international quality.

pichudo

pichudo Se used to say that something is excellent, or very difficult, is usually used to show something to someone or some as a superlative, either: the most or the least. The concert was pichudisimo (great)

pichudo

pichudo Se used to say that something is excellent, or very difficult, is usually used to show something to someone or some as a superlative, either: the most or the least. The concert was pichudisimo (great)

piedra cubic

Cubic zirconia is a composition created manually to simulate or have similarity with real diamonds. Due to its resistance and beautiful shine, cubic zirconia has become the most popular substitute for diamonds on the market today. It is available in many styles of fashion, shapes and colors to suit any occasion. The stones of Cubic zirconia can be used in all types of jewelry, such as rings, necklaces, bracelets and earrings to the ankle.

piedra redonda del molino de aceite

Molar stone. Sandstone of cement silicon, very tenacious and resistant, which manufactured mill wheels. Grind Olearia Antiguo grinding system for the production of the olive oil, which is still existing today. Its basic structure almost unchanged, thing that your drive if that has evolved with the times. Olearia wheel, is made up of a circular stone base, in whose Center rises a shaft or vertical tree to which couples is another horizontal axis that support one or two cylindrical wheels crossed by its Center, built in stone (granite, basalt, etc.). It is printed on these stones a movement of rotation and translation, producing the difference in length between the inner radius and abroad. A slip of the stone on its base will cause some dislaceradora action in the olive ground.

piedra volandera

Stone basket: large block of flint, formed by 3 or 4 fragments and linked by an iron clamp. It measures 1.80 m in diameter and 25 cm. thick. As its name indicates it revolved on the stone slab.

pielagosignoticos

pielagosignoticos is incorrectly written and should be written as "synoptic pielago" being its meaning:
pielagosignoticos = pielago sinopticosgran quantity that gives an overview.

piernas

legs = plural of piernaEn human anatomy, the leg is the third segment of the pelvic or lower limb between the knee and the ankle. The leg is articulated with the thigh through the knee and foot through the ankle.In common language, not scientific, the term leg denotes all of the lower limb of the human body.

piezo

"Piezo " derived from the Greek piezein, which means to squeeze or press, is a prefix used in: Piezoelectricity effect Piezoresistivo piezometer ignition Piezo Sensor piezo piezo speaker amplifier Audio Piezo Micro Piezo print head technology

pigues

In catalan pigues.In Spanish you sin.

pijindrín

Pijindrin in Espanolastuto, Hustler

pil pilean

PIL rats is incorrectly written, and should be written as "pilpilean" as meaning:
PIL rats = pilpilean in euskera pinpileanen Spanish parade

piladora

Cone of grinding, Montonconstruccion designed to stack and store the grain.

pilares

Plural of pilarEn engineering and architecture a pillar supports an element or frame of a building, vertical or almost vertical orientation, destined to receive loads to transmit them to the Foundation and, unlike the column, has polygonal section. Other support elements include walls and columns.

pilatunas

plural of pilatunatravesura

pilatunas

plural of pilatuna1. f (Col.) Action unbecoming.

pilatuña

pilatuna = Luis PilatuñaTenista Mexican name: Pilatuna, Luis Edad: 20 (05 February 1994) Place of birth: Córdoba, Veracruz, Mexico nationality: Mexico game: right-hander (dual 41 one-handed backhand;

pilihuijo

name of a mascoca of dog.

pillin

"Pillin " It is the diminutive of " crook " and crook is someone who is very shrewd, rogue. Rogue, naughty.

pilotes

plural of pilote Se called pilote a constructive element used for the Foundation of works, allowing to move workloads to a layer resistant soil, when it is at a depth such that makes feasible, technical or economically, to a more conventional Foundation footings or slabs.

piltontli

1.-Piltintli = lively, plural p «Piltotintin »
2. In language Nahuatl meaning young little age.

pinac

Photography is not a crime, also Pinac, a weblog that focuses on the rights of photographers and the first amendment rights of the public. A photojournalist was founded in 2007 after the arrest of its creator, Carlos Miller. In June 2014 was incorporated as the Organization nonprofit Pinac Inc., and launched the project of open enrollment.

pincan

pincan is incorrectly written, and should be written as "click" being its meaning:
pincan = pinchandel verb
pincharpinchar v. tr.1 tacked on a surface a pointed object, like a thorn, a nail or an alfiler2 to give an injection to hold alguien.3 or catch an object nailing in an instrument punta.4 disturb or cause a person to be enfade.5 encourage a person to make certain cosa.6 speak a telephone line to spy on the conversations that occur through ella.7 to variety of music so they listen to it several persons. v. intr.8 suffering a puncture at the wheel of a coche.9 not succeed or fail in something that is going to get.

pinche madre

Pinche Madre is an insult in Spanish. The first word, " 34 click; It was originally used to designate the guys who helped the chefs prepare their meals. However, at the beginning of the century, this became an insult, that is used to describe someone who was really useless or a very bad person. Madre means mother. The complete phrase is usually " Son of a click! " which translates approximately as " You're a son of a bitch " but with a slightly more difficult touch. Click can be used also in a friendly term, but only with people who know that it is non-offensive to it.

pingeon

Roger Pingeon (born August 28, 1940 in Hauteville - Lompnes) nicknamed L 'L'echassier and La Guigne was a French cyclist, professional between 1965 and 1974, during which got 15 victories. It is a few but important victories. He won the Tour de France 1967 and the return to Spain 1969. In the Tour, whenever he finished, he did so in a good position, among the twelve first.

pingüe a

fattened to is incorrectly written and it should be written as "pinguea to" being its meaning:
pinguea = pinguea a Se flame pingue a Latin boat used in the Mediterranean, particularly on the coasts of Italy. Your rig is similar to the jabeque which differs in being more alterosa, fuller bow and greater depth, not spend fins and have very narrow Stern. Sailing and rowing is used and has a stick to the aft end of mesaría, in addition to the two main in which the entenas.

pinpiripin

pinpiripin is incorrectly written, and should be written as "Advanced scout" being its meaning:
pinpiripin = advanced scout
Pin, piri pin, bread for bread this is the advanced scout. Piri PIN pin, pan pan.etc. etc.

pinporte

pinporte = Basque pinportaen Spanish pinportaen bullet

pintura de pendolismo

It is that which removed copies a written by a pendolista manucristas.

pinzas para crisol

Crucible tongs are steel tools which are welded and are used to remove hot crucibles of ovens.

pioneras

Plural of pioneer, -ra adj./s. m. and f. 1 applies to the person who made the first discoveries or early work in an activity determined. do s. m. and f. 2 person starting the exploration or colonization of new land.?

pipiolo en lengua indigena

Some connoisseurs of nahuatl have seen in this language the origin and explanation of the word pipiolo () (' boy ') and pipirolera (English derivative of pipiolo, ' chiquillerio ').

pipitia

Leather or skin in the language of the hens, enfermandolas. Years ago was heard to tell the ladies " cut the pipitia to the hens ".

piqui

The Piqui is a shrub native to the northeast of Brasil. La pulp of the fruit of the piqui is of great value to the power of local populations and in the field of medicine and natural cosmetics. Piqui oil is rich in unsaturated fatty acids, protein, carotene, vitamin A, lycopene, pectin and calcium. Its peculiar smell tropical fruit and cosmetic properties, make it ideal to soften dry skin and protect them from premature ageing. Being an important source of carotene, zeaxanthin mainly filtered blue light and neutralizes free radicals generated by the Sun's rays. Piqui oil improves tolerance to the Sun, acting as a protector against the ultra-violetas and leaves a gorgeous Tan.

piqui

It is a derivative of the word " pickie " In English. In Honduras is being used much now. Eg: That girl is well piqui from clothing, not the purchase at any store.

piquillines

Las ": Plural of " piquillín " piquillin. 1. m. Arg. The family tree of the Ramnaceas, which gives a reddish small fruit that becomes syrup and brandy, and whose wood is used for furniture and tools. The root is used for dyeing purple.

piraguita

diminutive of piragua
Piragua is any boat manned by one or more individuals who are promoted through pala (rather than paddle or oars). The difference is that said instrument (41 shovel; There is no set, linked or attached to the boat itself but only in the hands of who handles it, this distinguishes it from the rowing.

pirilonca

Genealogy or family that comes from a horse.

pirofobia

The pirofobia is an overwhelming and irrational fear of fire and flames. The person pirofobica may be so badly affected by this phobia, which can be intensely fearful around fireplaces, bonfires, barbecues and Fireworks. The term pirofobia derives from the Greek word pur, which means fire and phobos, meaning fear.

pirolizar

of Pirolisisla pyrolysis (from the Greek piro would do and Lysis, fire would break do) It is the chemical decomposition of organic matter and all materials except metals and glasses, caused by heating to high temperatures in the absence of oxygen (and any halogen). It involves simultaneous changes of chemical composition and physical state, which are irreversible. In this case, it does not produce dioxins or furans. Extreme pyrolysis, which leaves only carbon as the residue, is called carbonization. Pyrolysis is a special case of thermolysis. An example of pyrolysis is the destruction of used tires. In this context, the pyrolysis is the degradation of rubber wheel using the heat in the absence of oxygen.

piruleiro

Piruleiro district in La Coruña.

pirulin

A lollipop, pirulin, chupirul, or sweet peak, is a colorful and hard candy, of up to 10-15 cm tall, conical or pyramidal shape with very sharp point, with a stick at the base which served to sustain it, and that comes wrapped in transparent plastic paper (similar to cellophane).

pisar la calle

A person who likes to wander or walk down the street.

pisar un sapo

da bad luck stepped on a toad.

piscina probática jerusalén

The pool of Bethesda or forensic evidence was originally the name of a pool in Jerusalem, on the path of the Beth Zeta Valley. It is associated with healing. The pool was excavated during the 8th century BC and called the high pool - 'Neuuo Oauuoao '. A second pool, known as pool Washers, was excavated in the 3rd century BC by Simon, the high priest. These were used for washing sheep before sacrificing them in Solomon's temple. This use waters gave an aura of Holiness and many disabled persons came to them to try and get their healing.

pisicivora

pisicivora is incorrectly written, and should be written as "about" being its meaning:
 pisicivora = Piscivorala aquatic Genet or Genet about (Genetta aquatic) It is a species of carnivorous mammal of the family Viverridae, which inhabits northeast of the Republic Democratic of the Congo.2 above the species was placed in its own genus, Osbornictis. However, it was subsequently classified within the genus Genetta

pisivoro

pisivoro is incorrectly written, and should be written as "Piscivore" being its meaning:
 pisivoro = Piscivoroun Piscivore is a carnivorous animal that feeds mainly on fish. It was the diet of the first tetrapods (amphibious)

subsequently emerged Insectivores and eventually some reptiles developed in herbivores

pitahayos

pitahayos is incorrectly written, and should be written as "pitahaya" being its meaning:
plural and feminine of pitahaya. Se known as Pitahaya and Pitaya and dragon fruit the fruit of the species of Hylocereus and Selenicereus, of the family Cactaceae, coming from Mexico and Central America. The world's top producers are Mexico, Nicaragua, Peru, China, Viet Nam, Colombia and Israel.

pitball

Pitball is a funny skill game in which two flippers competing style air hockey, in which you must score in the arch opponent. A mix of pinball and air hockey.

pitinioso

pitinioso is incorrectly written, and should be written as "witch" being its meaning:
pitinioso = pitoniso. Pitoniso. In colloquial speech the Peru and other countries of America (Colombia, Venezuela, Uruguay, including) * Oracle is synonymous with magician; in the latest edition of the academic dictionary (41 2001; the male form is not listed * witch, whose use, however, is documented in some regions of the Peninsula. Fortune teller, from the latin Pythonissa, term of Greek origin, was the priestess of the God Apollo in the Greek city of Delphi. The witch pronounced the Oracle who flocked to it for their future.

pitonopniso

pitonopniso is incorrectly written, and should be written as "witch" being its meaning:
pitonopniso = pitoniso. Pitoniso. In colloquial speech the Peru and other countries of America (Colombia, Venezuela, Uruguay, including) * Oracle is synonymous with magician; in the latest edition of the academic dictionary (41 2001; the male form is not listed * witch, whose use, however, is documented in some regions of the Peninsula. Fortune teller, from the latin Pythonissa, term of Greek origin, was the priestess of the God Apollo in the Greek city of Delphi. The witch pronounced the Oracle who flocked to it for their future.

pitunioso

pitunioso = puntillosopuntilloso, sa.1. adj. said of a person: that is very thorough and thoughtful, sometimes even exaggeration, in what hace.2. adj. suspicion, quisquilloso.3. adj. said of a person: you have long dotted.

pivotear

Move or turn around a pivot. In basketball, rotate about a fixed on the ground floor the player carrying the ball, usually to protect the ball from the action of contraries.

piztiatxo

piztiatxo is incorrectly written, and should be written as "piztiatxo" as meaning:
piztiatxo = 40 piztiatxo. Bichos; also piztiatxo, the bugs in the 41 vocabulary; iz small beast.

placencia

Placencia is a small town located in Belize's Stann Creek district.

plaixens

plaixens is incorrectly written, and should be written as "pacienmts" as meaning:
plaixens = catalan pacientsen Spanish pacientsen patients

plan de caso

One of the main features of the day centers is its integration within the care to the children and family program of the SSAP, hence a basic principle is that the use or node this resource arising out of a rigorous assessment of the case in which deemed that the permanence of the child or teenager at his home and attendance at the day Center is the best alternative posibles. Como result, participation in the programme must respond to a case Plan cuyafinalidad is clearly established, serving this basic orientation for educational work. In este sentido, the PLAN's case that best is AJUSTA a the objectives that arise and the características del recurso ES of specific support to the minor. Also collecting other purposes as: do family preservation do training parental. family preservation would complement family.?? And being able to be included children, girls or adolescent whose case Plan

planetarizacion concepto

" emphasising " that is the reaction to the development first, which dominates; i.e., it consists of a course of action that is in opposition and resists, linking to the social base. We talked about link because we believe that any isolated action that opposes global policies is not really participating emphasising process. A link to all should be that which encompasses national and international. In essence, emphasising logic is the logic of building a planetary civilization based in all its parts, without the need to sacrifice or exclude any of them.

planigrafia

f word meaning image of a plane.

planimetria en danzas

While any element SR. technical dance, happens thanks to the opportunities joint movement of the nuclei, from the planes and where body axes can execute twists, push-ups, extensions, abductions, jumps, falls, props etc. In dance inherently this involucrado el movement, which runs within options that allow planes and ejescorporales, which correspond to divisiones imaginarias made by sheets or in the space ejestrazados cutting o atraviesan certain body points. Body mapping is equivalent to mapping used to divide the tierra imaginariamente in lines like meridians y paralelos

planopias

planopias is incorrectly written, and should be written as "planicopias" as meaning:
 planopias = planicopias Empresa, located in the city of Medellín, Colombia dedicated to the production and duplication of printed material such as: copy b & w and Color, business stationery, catalogues, folders, flyers, cards, custom rosettes, identification cards, printing of drawings b & w and Color, posters, banners, large-format stickers and labels, cutting Plotter, dye sublimation t-shirts, POP material and much more...

planta elegante

Xanthosoma is a genus of about 50 species of tropical and subtropical plants of the family Araceae. Are all native America. Several species are grown for their starchy corms, and are an important source of food in several regions. They are known as mafafa, otoi, taro, coconame, Cocoyam, bore, yautia, chonque, macabo, rascadera, quequisque and tania. Other species (especially x. roseum) they are used as Ornamentals, and popularly referred to as elegant leaf by its large and glossy leaves, or elephant ear indeed like the large sheet with elephant ear. Another variety of this species has torn sheets but with their parties United on the edge of the blade, and is called Adam's rib.

planta llamada covalonga

Cascabela thevetia (L.) Lippold (41 covadonga;.

planta para la prostata

nettle, annatto, pumpkin, etc.

planta pequeña

The ginura or velvet nettle is a small indoor plant that stands out for its leaves contrast in purple and dark green tone.

plantas para fines adictas

The use of Solanaceae hallucinogen, as the henbane, Belladonna, the daturas and Mandrake, back to old testimonies from the middle and far East. In Europe, they were traditionally linked with witchcraft, being used in ceremonial and therapeutic contexts. Phenomena of levitation, telepathy, and fantastic physical prowess is attributed to them. In Eurasia was very abundant amanita muscaria, a fungus psicoactivo used by the shamans of Siberia in their rituals

plantejament

in Valencian Spanish plantejamenten approach

play pen

play pen is incorrectly written, and should be written as "playpen" being its meaning:
play pen = playpenParque infantilUn Park is a piece of furniture in which an infant or young child is placed (generally those less than 35 " height and 30 pounds) to avoid self-harm when his / her father is busy or guardian or distance. Earliest use of the word " playard " cited in the Oxford English Dictionary is 1902.

payload

English Spanish payloaden payload

plaza menor

Very close to Plaza Mayor and just steps from the Plaza de Puerta Cerrada, lower Plaza is this cafe-cueva of Madrid, an authentic refuge with charm where take unhurriedly a good mojito or a rich tea moruno with one of the best carrot cakes.It is divided into three small areas, closest to the door where it is the bar with a couple of tables and other two that must be accessed by a small stone stairs that are somewhat calmer. They have the roof rather low, so be careful if you're high. This and a simple decor of Arabic influence makes for an intimate and friendly atmosphere, perfect to go with 40 partner; they say it is ideal for first appointments) or with a couple of friends. That Yes, due to the small size of the local, as do not go soon you run out of site.

plegables

plural of plegableplegable adj. That you can fold or bend.

plestesia

plestesia = paresthesia paraesthesia is defined as the abnormal sensation of the senses or the general sensibility that translates into a sense of numbness, tingling, numbness, etc., produced by a pathology in any sector of the central or peripheral nervous system structures

pliegues

Fold Plurar.A part that is folded or folded into a flexible thing.Signal that is to bend or fold a thing Flexibleondulacion of the land by the movement of rocks subjected to lateral pressure, which occurs due to tectonic forces:

plieques

plieques is incorrectly written, and should be written as "folds" being its meaning:
plieques = pliequesplural of plieguemplieque s. m.1 part that is folded or folded into a thing flexible.2 signal that is to bend or fold a flexible thing: a skirt of plieques.3 ripple on the ground by the movement of rocks subjected to lateral pressure, which occurs due to

tectonic forces:

plintpn

sports equipment for schools and communities.

ploro

Latin Spanish ploroen requests

ploteo

The plot means to print. What happens is that it prints not a printer but a "Plotter " that allows printing on sheets of paper, i.e. very large formats (from DIN A4-DIN A0).Required for graphic arts if you need to make designs in large sizes can, but remember that the plotters are usually large and expensive equipment.

pluberia

pluberia = plumeriaNombre scientific or Latin: Plumeria alba-common or vulgar name: Plumeria-family:

Apocynaceae-large shrub or small tree of perennial-height leaf: 2-5 metres.-bloom from summer in the middle of autumn, perfumed Aroma, pleasant and intense-white flowers with yellow-situation centre: Sun. Grown in indoor light can disrespect, by what is removed to the outside-pay with regularity-can be pruned at the end of winter-multiplication: in spring by seeds or cuttings. Cuttings with leaves, 15-20 cm long of this shrub, rooted with ease under mist if treated with indolebutyric acid preparation or powders of rooting hormones.

pluberia

pluberia is incorrectly written, and should be written as "plumeria" being its meaning:
pluberia = Plumeriaplumeria or Featherwork is a small genus of plants native to the tropical and subtropical regions of the Americas. It comprises 133 species described and of these, only accepted 11

plugar

Refers to plugar = pray.

pluria

Pluria = pyuria, Greek pus and urine. Existence of pus in the urine.

pluria

Pain while urinating.

pluria

Urination abnormally.

pluriforme

The listed pluriformes as a whole mean 25% (26/102) of all forms of Corpus Christi Dr, which coincides with the appointments of all genders and all ages. Because the quoted speech is a speech built and manipulated, the wording of several different forms of DR is which best lends itself to this purpose elocutiva.The statement pluriform of three forms is used, mostly (4/5) to reproduce a quote from an authority on the combinations 1-) DN DDS DDS, 41-2; DM DDS DIM and 41 3; DDS DDS DIL. In this latest combination DIL emerges from the DI in the variant we have seen (19b

poaran

poaran is incorrectly written, and should be written as "may" to be its meaning:
poaran = podrandel verb to

poaran

Hot free porn videos Poaran see online at AdultPornVideox -

poblamiento temprano

The theory of the early settlement, or preclovis theory, is actually a series of studies and relatively recent archaeological, linguistic and genetic findings, questioning the classical theory of the late settlement of the Americas based on the clovis culture, and have generated a sound international debate on the subject.

poblcion

Group of people who live in a country or in a particular place.City, town or place.Set of the inhabitants of a country or geographic area.

pochoco

Cerro Pochoco, is a mountain, foothills of the Andes mountains, located in the commune of Lo Barnechea, in the sector of the Myrtle, close to the Mapocho River and the Puente Ñilhue. It is one of most visited of the city of Santiago 1. It has one of 1.804 msnm altitude.The Cerro Pochoco Observatory is located on this hill.

poco entendimiento

Person with little understanding and prone to do things which they laugh all its " 34 friends;. In general, silly sense.

podeley

Sergio Podeley (Lomas de Zamora, city of Buenos Aires, 27 of January of 1980) It is an Argentine actor of film, theatre and television.

podencos

podencos = plural of podencoSe called Hound to a type of dog of ancient origins. Currently exist several races throughout the Mediterranean: it is believed that the origin of these modern breeds is in the ancient Egypt (specifically in the Tesem 41 race; and that dogs were disseminated by the Mediterranean coast by the Phoenicians. Its appearance slightly remember a Jackal or the image of the Egyptian God Anubis.

poder en nahualt

hueliti

poemas para el día de las madres

When the love of child wishes to express her mom that feels for her through a letter or poem...

polanzado

Polarizacionpolarizacion is the process by which an originally undifferentiated altogether establish characteristics or distinguishing features that determine the appearance of two or more mutually-laden areas. The scientific term of polarization can be done Re: Electrochemical polarization: modification of the characteristics of an electrochemical cell for the use of the same. Social polarization political polarization of light or electromagnetic polarization electrical polarization. Polarization (Psychology) Chemical polarization: ease with which you can distort the Electron density

of an atom or a molecule.

polecon

Polecon is one of the leading Barista tools designer and manufacturer in the world. Polecon products include sabotage cafe, owner of sabotage, tamping stand, tamping mat, box call, milk jug, etc. Como one of the baristas tools deluxe manufacturer, materials that we use are materials of food-grade 100%, not only of excellent quality, but also a great design that you could get the company Polecon. Polecon now has us same retailers, wholesalers and distributors around the world. And we also receive many professional rammers also custom coffee companies.

poletizar

poletizar is incorrectly written, and should be written as "politicize" being its meaning:
poletizar = politizarpolitizar. 1. tr. Give guidance or political content actions, thoughts, etc., which, currently, you do not have it. U t. c. prnl. 2. tr. Teach someone a training or political consciousness. U t. c. prnl.

polette

Name of female gender.

policlasismo

Prefix poli-P: would the prefix poly - can be used before any word, as for example, policlasismo? A: the prefix poly-' several 39, ' many 39, ' plurality of ' It can be combined with substantive or procedural bases, but the resulting compound should produce a proper meaning. Considering the case of your inquiry, is that classism is recorded as «attitude of those who defend discrimination on grounds of membership of another social class» (41 www.rae.es; so policlasismo would mean that there are 'many types of attitudes that advocate discrimination...' in the sense of the above definition of classism. If you want to express precisely that, it is appropriate, but if it is intended to express the fact that «plurality of classes», policlasismo is not appropriate.

poligonero

suburban, living near an industrial estate

poliki poliki

In Basque poliki, poliki. In Spanish softly, slowly.

polimatas

Deep expertise in different disciplines or arts person

polimorfonucleares

The term 40 polymorphonuclear leukocyte; or polymorphic, and abbreviated leukocyte, PMN) It refers generically to all granulocytes immune leukocytes and neutrophil leukocytes. In spite of this is considered that it is only correct to refer to neutrophils. They are cells of the immune system, characterized by an elongated nucleus which holds 3-5 lobes separated by thin strands of chromatin. All variants of this cell have granules in the cytoplasm. In addition, they have the ability to move and feed using pseudopodia, i.e. through an extension of the cytoplasm.

poliuki

Tlaxiotepec Poliuiki Encargado of the Committee citizen environmental Municipal SEDAM Queretaro and surroundings, Mexico environmental services

polizado

S. Policy f.1 document which serves to demonstrate the validity of a contract, insurance, stock exchange and other businesses; in it are the conditions, characteristics, clauses, etc., of the contract: the insurance policy accidentes.2 that the State forced to put on certain documents and seal that was used as a tax.

pollera de gala

The Pollera Gala or luxury with labor:e skirt with more expensive and luxurious of all the work by hand in its preparation by the showy work, by the play of shaking finely made and valuable jewelry that complement it.

polocromatico

Pigments of various colors obtained from plants and minerals were used in polychromatic colors. Example: verde-dorado, gray - lead, pewter, etc.

polocromatico

Paint metallic, also known as colour or " 34 metal flakes; is used in most of the new cars of first sale. The metallic paint to reveal the contours of bodywork more than no metallic or solid painting. Approach, small metal chips in the paint created an effect of destelleo.

pololos

Plural of pololoEl pololo is a female pants-shaped garment baggy clothing which consists of shorts.During the first half of the 20th century, the garment was especially carried by small children. Also the women wore pololos skorts for gymnastics. It is believed that the pololo was invented by the section female of the phalanx of José Antonio cousin of Rivera (directed by her sister, Pilar Primo de Rivera) to allow women to do sport in «modest» way

polsim

Catalan Spanish polsimen dust

polucionada

" polluted ": feminine singular past participle of verb " pollute ".Meaning of " " pollute: tr. Contaminate:

polvareada

Effect between the people sayings or acts that alter them or are passionate about.

pondelar

Talk about something much praising it, increasing its qualities.Consider a matter with care and impartiality.

poner entre la espada y la pared

Put in serious trouble, conflict or commitment to another, no possible escape.

ponerse en guardia

In an attitude of Defense or mistrust.

ponerse negra

Be very worried, very angry or very sick of something.

popare

It popare or poppare, is a person who listens to the genre of music 34, pop " and dress in a certain way. The style can be seen in Sweden. Like other styles, there are some subgenres, as " I popare brightness "

popoca

Popoca. (In nahuatl, it smokes; Remove steam or aroma; intransitive verb that is derived from the root Pic-; Pictli, smoke; partial reduplicación of Pic-, i.e., [po] Pic-a) Last name; the name of a warrior who, according to Aztec mythology, the gods turned into mountain. Iconographically, according to the cosmogony of the Nahua, the term is represented by volutes or small of smoke or steam, which means: " exhale breath of life " " issue, communicate the word " " pray, worship, offering " " have in memory, remember " " express courage and bravery " " conquer high, achieve the victory ".

poporra

When is a woman rich.

por el hilo se saca el ovillo

To understand that, sample or the beginning of something, the rest you can learn. Also says things or people, when their defects or qualities are known only by a single fact, a test.

por la boca muere el pez

He advises prudence in speaking.

por lo bajo locucion adverbial

low voice adverbialde covertly

por que fue determinada big sticky

The doctrine or the great Garrote or Big Stick policy is the name that is known to a trend in the early 20th century U.S. diplomatic relations. The expression originates from a phrase written by United States President Theodore Roosevelt in 1901, where expressed his liking because the Committee of the New York Republican Party had expelled a corrupt counselor. The phrase, taken from a West African proverb was: " speaks softly and carries a big stick, so far will take " (speak softly and carry a big stick, you will go far).

por que no se consideran plantas las esponjas

Plants were considered until the existence of internal flows of water was discovered in 1765 and were recognized as animals and your digestion is intracellular.

porencefalia

The porencephaly is an extremely rare medical disorder of the central nervous system involving a cyst or cavity in a cerebral hemisphere. These are usually the result of destructive lesions, although they can also be due to abnormal development. The disorder can occur before or after the birth.

poridat

The secretum secretorum is a didactic treatise in prose from the middle of the 13th century, which is part of the genre of wisdom literature. Its content is primarily a collection of sentences (attributed to the teachings of Aristotle to Alejandro Magno) directly translated from the book of maxims Arabic Sirr el-asrar, compiled in Syria by Yuhanna ibn al - Bitriq in the 9th century.

porno gratis

Selection of videos of porn content whose programming is free.

porque el jacaranda es un arbol caduco

Because in winter the jacaranda loses all its leaves.

porque el jacaranda es un arbol caduco

Its kind Jacaranda mimosifolia is deciduous temperate arriving spring, as other tropical species.

porque el jacaranda es un arbol caduco

Although it describes how deciduous, actually behaves like perennial (it is what they call semi-perennial or semicaducifolia, as) look.

porque el jacaranda es un arbol caduco

Because it requires a mild climate in which Frost does not occur and that the drop in temperature is sporadic, with weak frost.

porque se le llama pinguino emperador

Also called the Emperor Penguin bird Bobo Emperor. In English it is known as Emperor Penguin. The emperor penguins live in Antarctica. Its distribution is circumpolar. He only looks out of Antarctic waters at times. Some come to South America (Argentina and Chile) up to New Zealand and other oceanic islands in the seas of the book is the largest of all penguins. Reaches 1.2 meters in length, with an average weight of 30 Kg, some specimens can weigh up to 45 kg. adults of both genders have long, relatively sharp and curved beak down. The upper mandible is dark. The lower mandible is dark except for the bottom on each side of the base of the peak, where the adults have pints Orange (the intensity varies from yellow to red according to the 41 individual;. These spots also reflect different intensity in ultraviolet light, which is not visible at the sight of humans but to the birds. It is possible that these pints Orange and ultraviolet play part in the pairing.

porque se produce el derrame cerebral

The stroke, also called brain attack, occurs when there is an alteration of the normal flow of blood in the brain. Interruption of the blood flow occurs when a clot or piece of plate blocks one of vital blood vessels in the brain (ischemic) accident, either when a blood vessel in the brain bursts, with which blood is spilled in the tissues surrounding (attack cerebral hemorrhagic). The brain needs a constant supply of oxygen and nutrients to work. Even a brief interruption in the blood supply can cause problems. The brain cells begin to die within few minutes when they are not receiving blood or oxygen. The area of tissue where there is dead skin cells is called infarction. Due to modifications both physical and chemical that occur in the brain with cerebral attack, can continue producing damage for several days. This phenomenon is called brain attack on evolution.

porsimonia

parsimony. (From lat. parsimon-a). Slowness and calm in the mode of talk or act; phlegm, chill mood. Frugality and restraint in expenditure. Circumspection, self-control.

portaingertos

A rootstock (also known as pattern or foot) It is a plant, even at times only the roots and a bit of the trunk of one of them, which has already developed an adequate root system, and is used to graft on a fingertip or a small cuttings of another plant.

portfolio holdings

English Portfolio Holdings. In Spanish the portfolio positions

portificado

1. Gantry. A porch is an architectural space formed by a gallery of columns attached to a building. The stoa 40 Greek word translatable as " 34 portico;) It was a homebuilt urban Greek, common in the agoras, and that basically consisted of a Colonnade which held a long covered space. Monumental sacred enclosures, which also were porches, entrances were called Propylaea.
2.-The fortifications (from latin fortificatio - Inis) they are military buildings built to serve as a defense in the war. The term comes from fortis (strong) and facere (make). The word fortification also refers to the practice of increasing the protection of a place through defensive works.
3. Fortified wine, or strengthened or generous, is that wine which, in their process of development, incorporates special processes to increase its stability and increase its alcohol content, without losing their status as derived 100% from grapes.

portrinag

portrinag is incorrectly written, and should be written as "proteins" being its meaning:
portrinag = proteínasLas 40 proteins; French proteine, and East of the Greek Ααεαυ would to [proteinuria], are prominent would, premium do) 1 or protidos2 are molecules formed by linear chains of amino acids.??

poscortesiano

poscortesiano = post-cortesianoEl do Post-Cortesiano 36th Mixtec Codex is, without a doubt, a manuscript prepared for the first half of the 16th century, which is now in the Museo Regional de Huajuapán (preservesMureH) sacred relic that has historical value, worth written testimony of the huajuapenses. The name that receives this document is due to the exact ignorance of their place of origin, although there is reliable evidence that comes from the population of Huajuapán de León, therefore also referred to as does Codex Huajuapán do.??

poseyendo

possessing = own v. tr.1 have a thing or ella.2 have one thing owning or having it. Tener.3 have adequate knowledge of a language, an art, a science, etc. sexual intercourse with a person.

posta kutxa

Basque Posta Spanish kutxaen mailbox

postclasico

Postclassic period: 900 1541Las cities of the previous period had located decentralised in the South of Mexico, Guatemala and Honduras. Since the end of the 10th century, the main developments in the Postclassic period went on to concentrate on the northern half of the peninsula of Yucatan.los putun, Mayan groups Chontal Maya language, moved from the Gulf of Mexico (Campeche and Tabasco) to settle in the central region of El Petén. Putun would be builders of circular temples, and the courts in the form of hache for the ball game.

postcortesianos

Period or era of the codices and historical manuscripts of the Mixtec culture.

postgebühren

postgebühren is incorrectly written, and should be written as "postgebühren" as meaning:
postgebühren = Spanish postgebührenen German postgebührenen post-cargafranqueo postal

postigos

Plural of postigo s. m. 1 wooden door that is placed on the exterior or interior of a window or balcony side to protect from light, water, cold, etc.: the gate is subject to the frame of the window by means of hinges. contraventana. 2 door of a single sheet, which is secured with bolt, lockable, 3 small gate that is included in another larger. Portillo. 4 small door which opens into a wall, a wall or a fence. Portillo.

postrase

" postrase; 34: first person of the singular perfect preterite, subjunctive of the verb " bow ". Meaning of " " bow: bow tr. Surrender, tear down. Weaken, subtracting vigor and strength. prnl. Kneel or humble themselves at the foot of another as a sign of respect or plea. Meaning of " " bow: tr. Surrender, humiliate. / Remove vigour and force. / r. swelling knees.

postres

Plural of postre El dessert is a dish of sweet or bittersweet flavor which is taken at the end of the meal. When it comes to desserts refers to some sweet preparation, whether they are creams, tarts, cakes, ice cream, chocolates, etc. By extension is called dessert to any sweet food, even if intended is not to be eaten at the end of the meal, as it would be the case of cookies or cupcakes.

postrimerias

Last or last years of a person's life. Finally, final. Note normally plural. Last part of a period of time or a time.

postuero

The complex will be dedicated to the tourist exploitation of the area and will be located in the estate of the Postuero, located on the East side of Arcos, Arcos-Algar road. It will have a total area 1.324.000 square meters which will be 60,000 square meters of residential and 70,000 square meters will be timeshare.

potamografia

THE term potamografia comes from the Greek, to do αἰῶν, do, (River)? and ἀἰῶν, (41 description; so its literal translation would be 'description of a river'

potamomania

mania Potamomania = m. rivers.

potamomania

potamomania is incorrectly written, and should be written as "potamophobia" being its meaning:
 potamomania = potamophobia Potamophobia - the fear of rivers or running water.

poteca

Poteca is a paste-based Eastern European yeast laminates with layers of nut filling slightly sweet. I have known a version called povitica, which is sold by a company well known in my hometown instead called Strawberry Hill Povitica Co. Its pastry comes bread 2.5 pounds and in a number of different " 34 flavors; including those filled with blueberries and cream cheese.

poteca

Poteca is a sweet dessert with Walnut bread very tasty and abundant brown sugar. It is traditionally made in a roll format but I'd rather be in a spiral bread instead.

potencializar

Raise to a power.

potoko

Potoko, population in Benin-Africa

potomania

The Potomania or psychogenic polydipsia (39 Greek; To do A do A ' potos = drink, by extension drinking = water drinkable)?? and mania; and the 39 latin; 39 mania; and East of the Greek ' $\frac{1}{4}\pm\frac{1}{2}\pm$ ' = madness, dementia) It is the desire of drinking large amounts of fluids, e.g. water, (polydipsia) as a result of a disease mental.1 though the potomania is not included in any section of the current classifications of Psychiatry as a specific diagnosis, could be included due to its characteristics in the classification of the unclassified impulse control disorders.

potpurri

Potpourri is a product based on the mixture of different organic elements, which go through a process of dehydration, thus obtaining a set able to create fragrances that will produce you a feeling of warmth and tranquility, in that you could wear to where want you it. For decorative purposes, its presence anywhere provides a nice view which can be adapted to different styles of decoration, depending on the style that is intended to achieve, which is complemented with the versatility of colors and aromas that can be combined.

potpurri

Potpourri is incorrectly written, and should be written as "Potpourri" being its meaning:
Potpourri = Popurriopurri (French Medley, " 34 rotten pot;) It was originally a jocular term for a dish cooked in a mixture of ancient remains to take advantage of these.

potxon

Basque masculine name

pògonico

In Croatian pogonico.In Spanish drivers.

pparguete

pparguete = pargueteen the East of Venezuela, parguete, snapper, pargueton, stands for homosexual, effeminate, FAG

pragmento

1.-pragmentoCreo as the text of your question is wrong and incomplete. If the question is " as is called the long extension of a neuron in which the nerve impulse travels immediately before moving to the receiving neuron " then the answer is AXON. The dendrites are the short extension.
2.-pragmento = fragmentofragmento s. m.1 piece of something broken or split: fragments of the vase roto.2 part, usually short or small, of a literary, artistic or musical work.

pralipomenos

pralipomenos is incorrectly written, and should be written as "paralipomena" being its meaning:
pralipomenos = paralipomenosm. PL. Supplement or addition to any writing.

pre revolucionaria

revolutionary pre = pre-revolutionary-aEn the pre-revolutionary period of affinity groups must meet to design a revolutionary consciousness developed forms of specific fight. In the revolutionary period they will emerge as pictures in the heart of the conflict

prebelico

The period or the environment that exists before the war.

precaber

Guard. (From lat. praecav re).1 tr. Prevent a risk, damage or danger, to keep it and avoid it. U t. c. prnl.

precedida

The verb precede.Be or go forward in time or in space: the noun normally precede the adjetivo.el pregnancy precedes the parto.anteceder. happen.You have a person or a thing more importance or superiority than other.

preceramico

1.-Is called the pre-ceramic Neolithic or Neolithic aceramico, a period of prehistory that was developed in some regions, not all, of the growing call fertile and, quite possibly, in Greece.
2.-The pre-ceramic Andean is the period prior to the emergence of pottery occurred approximately around the year 2000 to. C.
3. Although the term ecology was used for the first time by Junius Bird (Bird et to the. 1985) When he excavates the site of Huaca Prieta in 1946, the pre-ceramic period term was included in the periodization originally proposed by John Rowe (1962) with additions of Edward Lanning (1967) where the use of periods of time divided into horizons and intermediates is proposed.

precionario

precionario is incorrectly written, and should be written as "fit" being its meaning:
precionario = presionariodel verb presionarpresionar tr. Press, put pressure on an object: press the cotton until it stops bleeding. Exert pressure or coercion on someone:

preconizan

Verb advocate.Praise or publicly support.Anunciar.Designar the Pope to a new Bishop.

predictores

Forecasters, prophets, seers and soothsayers.

predominaban

Of predominate.1 exist in more a type of people or objects within a grupo.2 be a person or a quality more important, influential or powerful than others of the same clase.tr-prnl. Prevail, preponderar.tr. Fig.Much exceed in height one thing [another].

prefijo de in

1.-Is a negative prefix that expresses the value contrary to the word that accompanies (e.g. harmless) or indicates the absence of 40 action; e.g. misunderstanding).
2.-India

prefijo eritro

erythro-prefix element from the gr. " erythros " red, used in scientific words.

prefijo eu

The prefix us comes from the Greek and means well.