


SPANISH DICTIONARY

Alfredo Edgardo Alvarez Ahumada

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.

Alfredo Edgardo Alvarez Ahumada has contributed to the dictionary with 9909 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

lecho

LECHO:CAMA, HAMMOCK.UTENSIL OR OBJECT OF REST.

lectorado

readership: Jesus said is Professor, Professor Reader or leyente of languages. 2. first Ministry in the Catholic Liturgical worship.

ledamente

ledamente: refers to the enthusiasm. so cheerful. with joy.

ledania

LEDANIA. LEDANIA: IN SPAIN: BODY WHICH COLLECTIVELY ENJOYS SOME COUNCILS OR REGIONAL COMMUNITIES.

legacía

legacia:Distrito jurisdiction of a Commissioner. charge, representative, Commissioner.

legañil

LEGANIL: LEGANOSO. HAVING MANY LAGANA. PITANA. PITARRA.

legataria

legatee: bequeath: dejar.persona favoured in a will.

legendaria

LEGENDARY (O): PERSON OR EVENT HAVE LEFT TRACES HISTORICAL, ARTISTIC OR PERSONAL AND HAVE ACHIEVED LASTING FAME AND POPULARITY.

legionella

LEGIONELLA:BACTERIA OF THE GRAM-NEGATIVE GROUP THAT INHABITS STAGNANT WATERS OR BOGGED DOWN IN HIGH TEMPERATURES. LEGIONELLA CAUSES PNEUMONIA AND OTHER RESPIRATORY DISEASES.

legón

HOE LEGON:TIPO.BATIDERA, HOE.

legra

legra:Instrumento scratch; for filing, grinding, grating.

legua

LEGUA:MEDIDA OF LENGTH THAT ROUGHLY FIVE AND A HALF KILOMETRES.

leguleyo

LEGULEYO: PERSONA THAT IS LANCE OR IS THROWS INTO QUESTION THE LAWS WITHOUT THE KNOWLEDGE, THE ABILITY OR THE EXPERIENCE NECESSARY.

lembrar

lembrar.evocar, remember, remember. Remember someone.

lemnácea

lemnacea: refers to aquatic Angiosperm plants and dates, of the family of the lemnaceae, of green large leaves transformed in fern stem.

lemnio

LEMNIO: IDIOMA SPOKEN IN THE 6TH CENTURY BC ON THE ISLAND OF LEMNOS.

lemnisco

LEMNISCO: BANDA, SASH, OR EDGING; HEADBAND, LAURELS AND AWARDS GRANTED TO ATHLETES VICTORS.

lembo

LEMBO: SAID OF A BET, ADORNED ARROGANT PERSON.

lendrera

LENDRERA: CEPILLO, COMB, OR PEINETA THAT SERVES TO UNTANGLE THE HAIR AND CLEAN IT OF NITS.

lengua de trapo

cloth language: refers to lock or enredar.apelmazar or obstruct the language when speaking.

lenguaje prosaico

PROSAIC LANGUAGE: REFERS TO PROSE AND ITS PROSAIC LANGUAGE SEMANTICA.EL IS PRAGMATIC; EVEN SO, THE SEMANTIC WHAT LEADS TO THE VULGAR

lenguetera

LENGUETERA. LENGUETERA: PERSONA CANDID, RECKLESS. COTILLETERO, CHISMORRERO, FISGONERO, BADAJOTERO, DEFAMER,

lengüear

LENGÜEAR: SPYING. PURSUE AND FIND OUT. GROPING. QUESTIONING. QUESTION.

lengüilargo

LENGUILARGO: PIGAFETTA.SHOES, CHEEKY.

leniente

LENIENTE: CONDESCENDING.PERMISSIVE, CALM.

lenificativo

lenificativo: who can suavizarse.aflojar. emblandecer. moderate.

lenticela

lenticela:e a convexity or bulge in the trunk of a tree hole warped used in replacement of the stomata for gas exchange.

lentigo

Lentigo:Lunar. pecas.pequenos points of color in the skin with defined edges.

lentilla

LENTILLA:CRISTAL, GLASSES OR CONTACT LENSES.

lentisco

lentisco:Arbusto of the family of the anacardiaceas, of small flowers in axillary clusters and fleshy fruits. its wood is aromatic.

leonería

leoneria: leon.valentia, garbo, bravery, effort, gallardia.2. swagger.

leontina

Leontina:Cadena for Pocket Watch.

lepid-

LEPIDO:PIEL. LAYER. FLAKE. FILM. BLADE. MEMBRANE.

leprosería

LEPROSERIA:SANATORIO FOR LEPERS.

lerdez

lerdez:Fastidio. listlessness. loss of appetite. delay. delay. slowness.

lerdo

LERDO: SILLY, CLUMSY AND SLOW.QUICK TO UNDERSTAND THINGS.

leseferismo

LESEFERISMO:AMBIGUEDAD: ALLOW AN EVENT, OR DEVIATE FROM IT. LET. MISS.

lesera

LESERA:TONTERIA. STUPIDITY.

lestrigón

Circe: in Greek mythology, is a city of giant man-eaters. the story confronts Circe in eastern Sicily, in the coast of

Sardinia in Italy.

letanico

LETANICO: LITANY; PRAYERS, SUPPLICATIONS, PRAYERS, INVOCATION, THROUGH SONGS.

letargia

letargia:letargo: Jesus is of the pathological condition characterized by drowsiness or sleep.

letrilla

poetic letrilla:composicion divided into stanzas symmetrical to that tends to put you music. 2. small print, fine.

letruda

letrudo:persona illustrated, read, erudite, culta.2. large-print.

leucoplaquia

leucoplaquia:leucoplasia: are white spots that appear on the inside of the mouth and on the tongue.

leva

LEVA:1. LEVER ROTATING ON AN AXIS AND COMMUNICATES THEIR MOBILITY TO OTHER MECANISMO.2. DO NOT ATTEND CLASSES.

levada

levada:Accion of levar: set sail, splitting, leave, leave, leave, advance, walk, run.

levedad

LIGHTNESS: MILD.VENIAL. FLEXIBLE. SOFT. SUBTLE. VAPOROUS. ETHEREAL.MEAGER.

levigar

LEVIGAR: DISSOLVE OR DILUTE WITH WATER A SUBSTANCE OR A POWDER COMPONENT.

levita

COAT: THE DESCENDANTS OF THE TRIBE OF LEVI.CLERIC OF DEGREE LESS THAN THE PRIEST.

levógira

LEVOROTATORY: FIELD THAT DEFLECTS THE PATH OF LIGHT TO THE LEFT.ROTATION OF THE PLANE OF POLARIZATION OF THE LIGHT TO THE LEFT.

lexicografo

LEXICOGRAFO:ESPECIALISTA IN COMPOSE LEXICA: LANGUAGES, DICTIONARIES, SLANG.

ley sálica

SALIC: OF SALIO.EN ANCIENT ROME, PRIESTS OF MARS.NATIVE OF THE ANCIENT PEOPLES 40

FRANCS;GERMANIA)

légamo

VISCOUS LEGAMO:BARRO.CLAY WAS USED FOR POTTERY.

lémur

LEMUR:MAMIFERO CUADRU-MENOS.MYTHOLOGICAL NIGHT GHOSTS.ESTREPSIRRINOS ENDEMIC PRIMATES OF MADAGASCAR.

lépera

LePera: person rude, ordinary, profane, vulgar little educated, current, low.

liásica

liasica: Jesus is of the Triassic geological period. 2 bluish limestone.

liásico

LIASICO: RELATIVE OR BELONGING TO THE GEOLOGICAL PERIOD.

libación

LIBATION: DE LIBAR: OFFERING RELIGIOUS WITH DIFFERENT LIQUIDS WHICH ARE SPREAD ON OBJECTS AND PEOPLE ACCORDING TO DESIGNATIONS.

libar

LIBAR: 1. SUCK AN A COLIBRI.2 FLOWER. TRY A NECTAR, JUICE, JUICE, LICOR.3. TASTE.

libatorio

libatorio:recipiente which served for tasting of juices and alcoholic beverages of the ancient Romans.

libelática

libelatica: refers to Christians who pledged to sacrifice to idols in apparent manner through a false certificate.

libelo

LIBELO:ESCRITO SLANDEROUS, LIBELOUS.OUTRAGE. DISREPUTE.

liberalidad

LIBERALIDAD:GENEROSIDAD.THAT RESPECTS THE ACTS OF OTHERS.TOLERANCE.

libertad

LIBERTAD:E ACTS SPOILED, VOLUNTARY, INTENTIONAL, ANXIOUS.

libertario

libertarian: Jesus is the supporter of the freedom. that it defends the absolute freedom. who cancels or deletes all

Government and all law.

liberticida

liberticide: exterminate, destroy or demolish freedom.

libertinaje

UNBRIDLED LIBERTINAJE: ACCION WITHOUT LIMITS.

libérrimo

libérrimo: Supreme, absolute freedom.

libídine

LIBIDINE: LASCIVIA. LUST. IMPUDENCE.

licantropia

LYCANTHROPY. MENTAL LICANTROPIA: TRASTORNO WHICH LEADS TO THE PERSON SICK TO IMAGINE TRANSFORMED OR CONVERTED INTO WOLF.

licántropo

WEREWOLF: AFFECTED OF LYCANTHROPY: LOBO. EN MYTHOLOGY, "POWER " THAT HAS TO BE TRANSFORMED INTO A WOLF, HUMAN OR WEREWOLF.

lichera

lichera: Cobija, quilt, blanket, or blanket to cover the bed.

licia

Lycia: that is born, or natural of Lycia, the ancient Asian menor. 2 country. the language of anatolia which was spoken in that region.

licitar

tender: suggest, offer, or place a value to an article that is vernde for auction.

licopodio

licopodio: (lobo-pies) lycopodinea creeping and hairy plant that grows in damp and shady places.

licoroso

DESSERT: WINE OR DRINK THAT HAS PROPERTIES OF LIQUOR AND AROMATIC FRAGRANCE.

licuefacción

licuefaccion: e the passage of two or more items from a solid state into liquid.

liderar

LEAD: MANAGING A COMMUNITY, FLAG, LEAD GUARD.

lidiadores

lidiador: persona that deal; people who are fighting to get algo. batalladores, fighters.

liebrastón

liebraston: dicese of the puppy or the breeding of rabbit, or Hare.

liego

LIEGO: TIERRA OR UNSUITABLE LAND FOR PLANTING.

liendra

LIENDRA: LIENDRE, PARASITE, LOUSE.

lientería

lienteria: refers to the diarrhea for indigestion

lievar

wear: refers to carry, carry, move, or carry with them something.

liftar

VÉRANDA: THROW A BALL FLUSH AND FAST, GIVING IT A ROTATING EFFECT.

ligamen

legal ligamen: impedimento of a union without the dissolution of the previous marriage.

ligapierna

ligapierna: refers to the League, tape, strip, atadera, or loop to make stockings.

ligazón

endearing, or unconditional ligazon: vinculo of friendship or sympathy.

ligio

stronghold: Jesus is the absolute attachment between a servant or slave and his Lord.

lignina

lignin: wooden. chemical component of high molecular mass, present in the cell walls and is responsible for thickening the stem.

ligón

LIGON: PERSONA TO BE DOCKED OR ADAPTED WITH EASE IN A FRIENDLY RELATIONSHIP.

ligua

LIGUA:COMUNA IN THE PROVINCE OF PETORCA, (41 VALPARAISO; IN CHILE.

ligurino

LIGURIAN: THOSE BORN OR THE NATIVES OF LIGURIAN. (THE FORMER 41 ITALY COUNTRY;.

ligustrina

LIGUSTRINA: PRIVET: SHRUB BELONGING TO THE FAMILY OF THE OIL-BEARING CROPS.

limaco

limaco: Jesus said is invertebrate animal soft body similar to the caracol, without cover or shell, color black, gray and Brown.

limalla

SWARF: Jesus said be particles, fractions, or chips that are filing a metal.

limen

LIMEN:UMBRAL: INPUT. ACCESS.

limiste

limiste:TELA or expensive fine cloth which is manufactured in segovia, Spain, in the community of castilla y León.

limitación

LIMITACION:CUALIDAD LIMIT.DELIMIT.LINDAR, AMOJONAR, FENCING.PREVENT, PROHIBIT.

limitar terreno

LIMIT GROUND: BORDER, FENCING, PERIMETRAR, DELIMIT.

limite nacional

NATIONAL BOUNDARY: BORDER, MARGIN, BORDER.

limnología

LIMNOLOGIA:E THE BRANCH OF ECOLOGY WHICH STUDIES THE PHYSICAL AND BIOLOGICAL PHENOMENA ON THE AQUATIC ECOSYSTEMS OF THE EARTH.

limpiáis

YOU CLEANSE: INF. TO CLEAN: REMOVE DIRT, REMOVE DIRT.

linaceo

LINACEO: HERBIVOROUS PLANTS OF ALTERNATE LEAVES. DRIED FRUIT.

linaloe

LILIACEOUS LINALOE:PLANTA.ALOE. ACIBAR. ALOE.

linaria

HERBAL LINARIA:PLANTA FAMILY OF THE ESCROFULARIACEAS, OF LANCEOLATE LEAVES AND YELLOW FLOWERS.

lincear

LINCEAR: REVEAL WHAT CAN HARDLY BE SEEN OR CAN SEE.

lindería

linderia:Limite, or two land border.

linera

Linera: Jesus is of the lino.fibra of flax plant, which produced yarns and fabrics.

linfa

COLORLESS LINFA:LIQUIDO OR BLOOD CELLS WHITE PART OF BLOOD PLASMA AND IS INCORPORATED INTO THE VENOUS BLOOD.

linfatico

LINFATICO:INF. LYMPH: DISCHARGE // WATERY /.

lingote

METAL LINGOTE:TROZO VIRGIN, WHICH HAS NOT BEEN MANIPULATED BY MAN.PIECE OF METAL IN THE ROUGH.

lingual

tongue: refers to the language.

linoleo

linoleum. linoleo:Aceite made of linen, used for covering floors. pigments add to give different colors.

linotipista

linotipista:persona operating a printer.

linyera

linyera: refers to tramp; person without a job, without hogar.errante, salma.

linyera

linyera: refers to tramp; person without a job, without hogar.errante, salma.

liofilización

lyophilization: refers to the freezing of a food that entered in a vacuum chamber separates the water by sublimation, or from the solid state to the gaseous.

lionesa

LIONES:1. THE NEWBORNS, OR NATIVES OF LYON, CITY OF FRANCIA.2. CAKE COVERED INSIDE WITH CREAM, CREAM, AROMATIC MUSHROOMS AND CHOCOLATES.

lioso

CONFUSING: UNCLEAR. ENMARANADO.COMPLICADO, MUDDLED.GOSSIPY PERSON.

lipemaniaco

LIPEMANIACO:LIPEMANIA: MELANCHOLY. SPIRITUAL PROSTRATION. SADNESS.

lipemanía

lipemanía: Jesus is of sadness, nostalgia, grief, longing, regret.

lipemico

lipemic. lipemico.de lipemia: in medicine, appearance of fat in the blood.

lipidia

lipidia:molestia or intestinal.2 disorder. candid person, imprudente.3. stubbornness, obstinacion.4. extreme poverty.

lipidico

lipid. lipid: lipid. lecithin: Jesus said be of organic substances that qualify for being divisible in organic solvents and resistant in water and make up the reserves of energy of living beings.

lipofilicas

Lipophilic. Lipophilic: (41 fat; said it has connection, link or link for the aguas.2. that dissolves the fat.

lipofilicas

Lipophilic. Lipophilic: (41 fat; said it has connection, link or link for the aguas.2. that dissolves the fat.

lipoma

benign Lipoma:tumor formed by proliferation of subcutaneous tissue.

lipotimia

temporary lipotimia:Perdida of memory, and the body sensitivity.

lisboeta

LISBON: THOSE BORN OR NATIVES OF LISBON, CAPITAL OF PORTUGAL.

lisiestrata

Lysistrata. the playwright Aristophanes Theatre lissistrata:Obra. (which dissolves the army 41. in protest against the war.

lisonja

LISONJA:ADULACION, FLATTERY, PRAISE THAT WAS MADE WITH SOME INTEREST.

listura

SMART: WHAT IS READY, AGILE AND QUICK IN ITS ACTIVITY.

litar

DILUTE: JOYFUL SACRIFICE OR OFFERING TO GOD.

litera

LITERA:CAMAROTE.BEDS SUPERIMPOSED ONE ON TOP OF ANOTHER.

literal

LITERAL: ORAL, WHAT IS EXPRESA.ES KNOWN, SPOKEN, REVEALED EXPRESSION.SIMULTANEITY OF PRAYER GESTURES AND SOUND.

literal

LITERAL: ORAL, WHAT IS EXPRESA.ES KNOWN, SPOKEN, REVEALED EXPRESSION.SIMULTANEITY OF PRAYER GESTURES AND SOUND.

literalmente

literally: he said is such as read, as is as it is written, as it means. expression exact and faithful to every word and every letter.

litote

LITOTE: WEAKEN OR CONFUSE AN IDEA IMPLYING THE OPPOSITE OF INTEREST IS INTENDED TO.UNDERSTATEMENTS.

litófaga

LITOFAGA: OCTOPUSES, CUTTLEFISH, SQUID, OCTOPUS AND OTHER MOLLUSCS THAT BORE THE ROCKS TO THEIR REFUGE.

liudar

LIUDAR: PROVING: FERMENT WITH YEAST DOUGH.

lixivie

LEACH: AWAY OR SEPARATED BY A FLUID, A SUBSTANCE DIVISIBLE, OTHER INDIVISIBLE, OR IMPOSSIBLE.

líchigo

LICHIGO: WITHOUT MONEY.CLEAN, WITHOUT A WEIGHT.

líquido imponible

TAXABLE LIQUID: 1. THAT CAN NOT FLUIR.2. NOT REGULATORY BALANCE. NOT OBLIGED.

lítico

lithic: refers to the stone.

lítico

lithic: refers to the stone.

lítico

lithic: refers to the stone.

lítico

lithic: refers to the stone.

llaga

LLAGA:1. WOUND OR ABSCESS THAT SEGREGATES MATTER, PUS.DESTRUIDA.2 SKIN TISSUE. BAD PERSON PEOPLE.

llamargo

llamargo:suelo, Earth, land, or muddy, swampy, muddy surface.

llamativo

STRIKING: THAT ATTRACTS OR IS NOTABLE FOR ITS IMPORTANCE.

llameante

FLAMING: THAT BLAZE. FLAMES. FLASHES. BURNS.

llamear

CALL: FIRE.BODY IN IGNITION OR COMBUSTION.THROW FLAMES.

llanca

LLANCA:COBRE OF BLUISH-GREEN, WHICH IS ELABORATE NECKLACES AND ORNAMENTS FOR DRESSES.

llanear

SHORT: PUT TROWEL, LISA, RASA OR FLAT SURFACE OR RUGGED OR RUGGED TERRAIN.

llaneza

NATURAL LLANEZA:PERSONA; SINCERE, HUMBLE, INNOCENT AND NAIVE IN THEIR BEHAVIOR.

llano

LLANO:1. SURFACE FLAT, LISA.2. ADMITS NO DOUBT.

llave

LLAVE:PIEZA METAL FOR LOCKS.THE PASSAGE OF A FLUID REGULATOR.TOOL TO TIGHTEN OR LOOSEN.

llaverizo

I llaverizo: Jesus said is a lot of keys.

llavín

SMALL LLAVIN:LLAVE.LEVER,

lleca

LLECA: FIELD, WITHOUT ARAR.EN SOME COUNTRIES IS STREET, REVERSING THE ORDER OF SYLLABLES.

llendo

going. going: of ir.dirigirse, move, acudir.nota: the right way in your writing is going.

llenera

LLENERA: LLENERO.FULL. FULL. CABAL. FULL. DEFERENT.

lloica

LLOICA:LOICA, MILICO.BIRD OF THE FAMILY ICTERIDAE. IS DISTINGUISHED BY A STAIN RED CHEST.

lloramico

lloramico: crying, moaning, sollozo.de cry.

llorica

LLORICA:LLORON, WEEPING.WEEPING CONTINUOUSLY.

llosa

LLOSA.FIELD FENCE. TRELLIS, FENCING.

llovizna

LLOVIZNA:PRECIPITACION FILAMENTOUS DROPS UNIFORM AND SOFT FALL.

llueca

LLUECA: CLUECA.1. THE CAPACITY OF APAREAMIENTO.2 NATURAL CESSATION. AVE VIEJA.3. "THAT ARE " HATCH.

loador

LOADOR: THAT IT PRAISES, ACCLAIM, EXTOLS OR ADULA.

loanza

rejoicing: refers to praise, praise, praise, cheering.

lobezna

lobezna:hijuelo, or breeding of the newborn lobo.lobo. small Wolf.

locatario

locatario:dicese of the lessee. a person who has some property on lease.

locomovil

locomovible: Jesus is of the machine that it can move from one place to another on wheels or Rails.

locrense

locrense: Jesus said were natives of Locris, city of ancient Greece.

locro

LOCRO:PLATO OF CREOLE FOOD COMPOSED OF MEAT, POTATOES, CORN AND OTHER INGREDIENTS.

locucion a raudales

SPEECH TO RAUDAL:EXPRESION IN ABUNDANCE, COPIOUSLY.

locucion de la palabra al amanecer

AMANECER:PRINCIPIO OR FOUNDATION OF THE SOLAR LIGHT.

logopeda

EDUCATIONAL LOGOPEDA:SISTEMA FOR TREATMENT RELATED TO THE LANGUAGE.

lograr

achieve: get what you want in compliance with a hope, a yearning.

logrería

LOGRERIA:OCUPACION, PRACTICE OR PERFORMANCE OF THE HOARDING.PRACTICE OF USURY.

logrero

LOGRERO:AVARO, LENDER, LOAN SHARK, OR GREEDY THAT IT LENT MONEY WITH HIGH INTEREST.

loguear

log: it concerns who should sign up or register to enter a certain place. 2 control access through identification.

loista

LOISTA:TENDENCIA TO USE THE PRONOUN IT, ACCORDING TO THE INDIRECT OBJECT OF THE VERB.
EXAMPLE. THE ANALYZED WELL. YOU ANALYZED WELL.

loísmo

loísmo: in the Spanish dialect, is the substitution of the pronoun le (indirect object) for the (41 direct object; the loísmo

is a vulgarismo for being incorrect use.

lombo

LOMBO:LOMO. DORSUM. BACK.

lombrosiano

LOMBROSIANO:E CRIMINOLOGIST, ANTHROPOLOGIST.

lomerío

lomerio:Conjunto hills or low mountains.

lomienhiesto

lomienhiesto: Jesus is pronounced, raised, grown, high back.

lonco

LONCO:LIDER OF THE INDIGENOUS GROUP OR MAPUCHE COMMUNITY.

longeva

LONG-LIVED (O): 40 ELDERLY; O) VERY OLD.

longor

longor:Longitud: Jesus is greater linear distance on a flat area.

lontananza

LONTANANZA:LEJANIA. DISTANCIA.ES THE HORIZON WITH RESPECT TO THE SUBJECT.

loqueria

loqueria:manicomio, sponsorship, place of rest.

lorigado

lorigado: Jesus said be of armed or prepared with mesh; building defence, aid and protection.

lorquino

Lorcan: Jesus is born, or natives of lorca, city of murcia in Spain.

lorza

LORZA:DOBLEZ OR HEM THAT IS MADE TO A GARMENT TO DECORATE IT OR WRAP IT.

losanges

losange:e a form of Rhombus with acute angles of 45 ° and is used for the decoration of ceramics

losino

losino: Jesus is born, or natives of the Valley of slab in the province of burgos in Spain.

lotico

LOTICO:1. AQUATIC PLANT OF THE FAMILY OF THE NINFEACEAS.2. TREE OF THE FAMILY OF THE RAMNACEAS AFRICA.

lotizar

lotizar: share: dividing land into lots, or batches. by parties, or in pieces.

loury

loury: greeting. 2. It refers to that can come from louis of French origin, lewis of English origin, that means luis.

lovaniense

LOVANIENSE: THOSE BORN OR NATIVES OF LEUVEN, CITY OF BELGIUM.

loxodromia

loxodromia:e the line joining two points on the Earth's surface cutting all meridians at a same angle.

loxodromico

loxodromico. loxodromico:loxodromia: is the curve that forms a same angle in the union of two points on the Earth's surface, by cutting the meridians at the same angle.

lóbrego

BLEAK: DARK, GLOOMY.INSPIRED BY SADNESS.OLD, POOR.

lubia

LUBIA:LLUVIA.PRECIPITATION, STORM.

lubre

LUBRE:PARROQUIA DE BERGONDO IN THE PROVINCE OF A CORUÑA IN GALICIA SPAIN.

lucense

Lugo: Lugo, or of the province of galicia, Spain.

lucentísima

lucentisima: refers to the brilliant, radiantisima, relucientisima.

lucero

LUCERO:ASTRO, STAR OR CELESTIAL BODY WITH INTENSE LIGHT.

luchador

LUCHADOR:BATALLADOR, WARRIOR BY HOPE.THE WRESTLING SPORTSMAN.

lucidez

NORMAL MENTAL LUCIDEZ:ESTADO.MENTAL CLARITY, SQUICK.REASONABLE, SENSIBLE.

lucífugo

LUCIFUGAL: THAT IS REMOVED, ESCAPING OR AVOIDING LIGHT.THAT SHUNS THE LIGHT.

lucrar

PROFIT: PROFIT.GANANCIAR, TAKE ADVANTAGE OF.

lucroniense

lucroniense: logroñes. Jesus is born, or natives of Logroño. City of Spain province of la rioja.

ludica

FUN: INF. OF LEISURE: RELATING TO THE GAME.HARMONY.

ludico

PLAYFUL: IT REFERS TO THE FUN TO THE GAME AND STRATEGIES IN HARMONY.

ludimiento

ludimiento:Accion and effect of rub: scrubbing, scrubbing, brushing, filing, polishing, grate.

ludio

I ludio: Jesus said be ferment, yeast, the enzina, diastase.

ludir

LUDIR: ACTION OF SCRUBBING, RUBBING OR TOUCHING ONE THING WITH ANOTHER.

ludopatía

PATHOLOGICAL GAMBLING. LUDOPATIA:DEPENDENCIA, CLAMPING OR ADDICTION MORBID GAMES.

luenga

LUENGA: VERY LONG.LONG, LONG.

lugre

LUGRE:BARCAZA, BOAT OR SAILING SMALL BOAT.

luir

INCLUDE: 1. REDIMIR.2. CONSTRUIR.3. RUB.

luises

LOUIS: PLURAL OF LUIS.

lulista

Lullism lulista:practicante: tilt or philosophical or mystical sympathy for reflection, idea, or thought of raimundo lulio.

lulo

LULO:FRUTO OF THE SHRUB AND THE SOLARIACEAS FAMILY.

luma

Luma:Arbol of the family Myrtaceae native to chile and argentina.2. labranza.3 tool. sort of bludgeon used by carabineros of chile until the beginning of the 21st century.

lumbalu

lumbalú. funeral lumbalu:ritual of the culture of palenque which involve dancing, singing, music, acting and weeping.

luminancia

luminance: Jesus said is angular and surface density of bright, shining stream, or radiant.

luminico

light. light: Jesus is light, and its probable basis.

luminosidad

LUMINOSIDAD:DESTELLO ABUNDANT LIGHT.GENEROUS CLARITY OF LIGHT THAT REFLECTS A BODY.

lunel

Lunel:Imagen or figure flower formed by four exact measurements and enlasadas at their ends.

luneto

luneto:cupula or dome in the form of half-sphere superimposed on another, to open up, illuminating.

lunfa

lunfa:delincuente cascarero.ladron, shoplifter.

lunfardo

LUNFARDO:JERGA OF SOME REGIONS THAT IDENTIFIES: TEASING, JOKING, MONTONERA, PIROBO, BACAN, IDIOT, ETC.

lungo

Lungo: Jesus is the high person, or long.

lunilla

lunilla:Luna pequena.gema or Crescent-shaped jewelry.

lupa

OPTICAL LUPA:INSTRUMENTO.CONVERGENT LENS THAT ENHANCES THE IMAGE OF AN OBJECT.

lupa

OPTICAL LUPA:INSTRUMENTO.CONVERGENT LENS THAT ENHANCES THE IMAGE OF AN OBJECT.

lupa

OPTICAL LUPA:INSTRUMENTO.CONVERGENT LENS THAT ENHANCES THE IMAGE OF AN OBJECT.

lupercales

lupercales:Fiesta that was held on February 15 in the ancient Rome in honor of lupus representing fauno luperco (41 unclean animal;

lusetano

lusetano: refers to the former party or political side of Navarre, headed, or led by the Portuguese Lord.

lusitánica

lusitanica: refers to the lusitanians, or the Group of different peoples cultural and ethnically related, pre-Roman Celtic.

lustral

lustral: the lustration or purification of things with pure, clean water.

lustrar

POLISH: SHINE.

lustrin

lustrin: shoe shine. 2. covered rustic site is where shining shoes.

lustrina

chandelier: of colorful lustre.tela of silk used in ornaments religiosos.2. lustrous fabric similar to the alpaca wool.

luteína

luteina:planta flowing color amarillento.2. progesterone. pregnancy.

lutria

LUTRIA:NUTRIA: BREASTFEEDING, BREED, SUSTAIN.

luva

LUVA OR LUBA: PRESENTS SEVERAL SIGNIFICADO:1. IT IS A LANGUAGE IN THE REP. OF THE CONGO.2. IT IS ENCANTO.3. IT IS A CITY AMOR.4.NOMBRE.

lúbrico

lubricious: 1. lubricate: engrasar.2. erotic. libidinous. shameless. concupiscent. lewd. carnal.

lúgubre

LUGUBRIOUS: SAD, SOMBER, MELANCHOLY.DEPRESSED PERSON.

lúnula

lunula: Jesus said be Milky or whitish part of the base or root of the nail, Crescent-shaped.

lúpulo

lupulo:e a climbing plant of the genus humulus, of the family of the cannabáceas from Europe, asia researcher and North America.

lústrica

lustrica: Jesus is the lustration, or religious ceremony celebrated by Greeks which purified cities, armies by the release of liquid

lúteo

luteum: Jesus is the yellow.

macaco

MACACO:MICO OR THE SPECIES CATARRINOS.DE PROMINENT NOSE AND SHORT-TAILED MONKEY.UGLY, INSIGNIFICANT.

macaco

MACACO:MICO OR THE SPECIES CATARRINOS.DE PROMINENT NOSE AND SHORT-TAILED MONKEY.UGLY, INSIGNIFICANT.

macacoa

macacoa:Estado of bitterness, melancholy, crash, gloom, decay.

macar

MACAR: CAUSE A BLOW OR INJURY WITHOUT INJURY.BE A BRUISE.

macerada

macerated: softened. put soft something with a liquid.

maceteado

maceteado.dicese of the person of strong, robust, stout, stocky Constitution. 2 struck with a mallet, Flowerpot, vase or a jar.

machanga

Machanga: hombruna, tomboy, machorra, brave.

macheton

bushwacka. bushwacka: Jesus said is enough, ordinary, person who does not know manners.

machi

MACHI. MACHI: RELIGIOUS BODY, DEFENDER AND PROTECTOR OF THE MAPUCHE PEOPLE.

machin

MACHIN:HOMBRE LABRADOR.VULGAR MAN.MACHINE.

machismo

MACHISMO:ACTITUD AGGRESSIVE OR VIOLENT MALE AND FEMALE SUPERIORITY.

macho

INTEGRAL MACHO:HOMBRE.TYPICAL OF THE MALE SEX.STRONG MAN.

macicez

MACICEZ:MACIZO. SOLID. FIRM. COMPACT. STRONG.

macizar

MACIZAR: COMPACT. TIGHTLY FILLED WITH STRENGTH AND FIRMNESS.

macro-

MACRO: LARGE, SPACIOUS.

macrocéfalo

MACROCEFALO: LARGE HEAD; DISPROPORTIONATE IN RELATION TO THE BODY.CABEZÓN.

macrospora

MACROSPORA:CELULA OR CORPUSCLES THAT GIVE RISE TO FEMALE GENERATIONS OF PLANTS.

macuache

macuache: refers to the Indian ignorant, illiterate.

macupa

macupa:planta of the family of the Evergreen, which is cultivated or be seeding as medicina.eucalipto. Myrtle, clavero.

macuteno

MACUTENO:MALEANTE. BANDIT. BANDIT.A PERSON WHO DOES NOT AGREE.

madama

MADAMA:1. SENORA.2. IRONIC TREATMENT OF CORTESIA.3. A WOMAN WHO MANAGES A PROSTITUTION.4. MIDWIFE.

mador

burner: slight mist, spray or sweat vapor on the surface of the skin.

madreperla

MADREPERLA:OSTRA. ALMAJA. MOTHER OF PEARL. LAMELIBRANQUIO MOLLUSK THAT IS LOCATED AT THE BOTTOM OF THE SEAS AND IS FISHING FOR EXTRACTING PEARLS AND MOTHER-OF-PEARL FOR THEIR SHELLS.

madrigal

LOVING LYRIC MADRIGAL:POEMA OF MULTIPLE VOICES AND INTONATION GLADLY. THE MADRIGAL ORIGINATED IN THE RENAISSANCE ERA.

madriguera

MADRIGUERA:REFUGIO, CAVE OR HIDEOUT THAT MAKE SOME ANIMALS DIGGING, FOR YOUR PROTECTION.

madurar

MATURE: DEVELOP BY COMPLETE.GROW IN A COMPREHENSIVE WAY.FLOURISH.

maesa

MAESO:1. MAESTRA.2 BEE REINA.3. A TREAT THAT IS MADE TO A PERSON THAT BECOMES A PLACE FOR THE FIRST TIME.

maesil

MAESIL: MAESA. MAESTRIL. MAESTRAL. CELL OR NICHE OF DIAPER WHERE THE MASTER BEE LARVA IS CHANGED.

maestralizar

MAESTRALIZAR: TILT THE COMPASS TOWARDS THE WIND THAT COMES FROM THE NORTHWEST.

maestrante

MAESTRANTE:PERSONA THAT STUDIES OR BE TRAINED FOR A MASTER'S DEGREE.

maestro

MAESTRO:1. JESUCRISTO.2. EDUCATOR, INSPIRATIONAL, CONSTRUCTOR.

magacin

ADVERTISING MAGACIN:REVISTA GENERAL AND PARTICULAR ATTRACTIONS.

magancear

magancear: loitering, loitering and hanging.

magancería

maganceria: refers to deception, swindle, fraud, falsehood.

magancería

maganceria: dice of the evil; of a bad action.

maganel

maganel: Maquina to knock down walls.

maganta

maganta: refers to pensive, sad, emaciated, pale.

maganzona

maganzona: makes reference to remis.que is reluctant or disobedient at work.

magdalénico

MADDALENA: MAGDALENA RIVER.MAGDALENENCE.

magia

MAGIA: ARTE HIDE AND MAKE DISAPPEAR THE THINGS WITH SKILL, SPELLS AND TRICKS.FANTASY.

magister dixit

Magister dixit: e unequivocal expression, or the claim of something true, exposed or referred by an eminence in a discipline or field. 2. fallacy.

magistral

MASTER: SIMILAR TO EXCELLENCE.IMPECCABLE, WONDERFUL.

magistralía

magistralia: magistralia: (canonry masterful). ecclesiastical benefit of superiority which corresponds to the Council or Board of a cathedral and is classified into master, doctoral, or penitential.

magmático

magmatic: Jesus is the mass of molten rocks taken from the deepest area of the Earth. These are solidified by cooling effect.

magnetita

magnetite: (piedra-iron) formed by magnetite iron ore.

magnetofono

MAGNETOFONO: APARATO GENERATOR OR SOUND PLAYER.

magreo

magreo: Accion and effect of touch, feel, handle, caress, rub.

magrura

magrura: lean: refers to a body, a pulp, or fat-free flesh.

maguncia

MAINZ: IN GERMANY: CAPITAL OF THE STATE OF RHINELAND-PALATINATE ON THE BANKS OF THE RIVER RHINE OR RHINE. IMPORTANT RIVER PORT AND MEDIA HUB.

mahones

MAHON. MAHONES.1. THE NATIVES OF THE ISLAND MAHON.2. THE FAMILY OF CRUCIFEROUS PLANT.

mahón

consistent Mahon:TELA of cotton of various colores.2. Spain mahon yellow salty cheese.

maja

MAJA: SYMPATHY. NICE-LOOKING.THING OF GOOD QUALITY.

majadero

TAMPER: ITS ORIGIN: 40 MAJO;41 IRON HAMMER;. TODAY: FOOLISH AND STUBBORN.IT SAYS THINGS ANNOYING, INCONVENIENT.

majareta

majareta: refers to the wacky, crazy person. She has lost the mental faculties.

majarete

majarete:e a dish or a dessert that is eaten especially in the time of the cuaresma.2. confusion. disorder, noise.

maje

MAJE:1. INDECISIVE, CONFUSED PERSON, INDETERMINADA.2. BOY JOVEN.3. SILLY, LACKING OF UNDERSTANDING.

majeria

majeria. majeria: Majo: elegant. graceful. fine. attractive. Good looking.

majestad

MAJESTAD:GRANDEZA.TITLE THAT INSPIRES RESPECT AND ADMIRATION.TITLE GIVEN TO KINGS.

malaca

Malaca:1. State of Malaysia, formerly inhabited by fishermen malayos.2. insulto.3. disease that causes lesions on the skin.

malaria

MALARIA:MAL AIR.DISEASE CAUSED BY THE BITE OF THE FEMALE ANOPHELES.MALARIA.

malaventuranza

malaventuranza:desgracia, misfortune, bad luck and unhappiness.

maldad

MALICE: MALICE IS THE ACT OF PROCEEDING OR PERFORM AN ACTION DELIBERATELY TO CAUSE EMOTIONAL DAMAGE, MORAL AND PHYSICAL TO A PERSON OR GROUP OF PERSONS, OR ANY THING.

malencarado

MALENCARADO:SOSPECHOSO, CREATES MISTRUST.

maleolar

malleolar: of malleolus: protrusion, bulge. ankle, bobbin.

malero

malero: refers to the: criminal, criminal, Bandit, Bandit, outlaw, robber, aggressor.

malespin

malespín. malespín: refers to the slang to jargon.

malevo

malevo: (mal-maligno) person or killer man, bully, provocative, aggressor, bully.

maleza

MALEZA:ABUNDANCIA OF VEGETATION IN POOR CONDITION.

malhetría

malhetria: Jesus said is evil; of a bad action.

mallá

MALLA:CARNE MAGRA, PULP, FAT-FREE.

malmarriento

malmarriento: weak. delicate. sickly. skinny. WIMP. flimsy.

malosa

MALOSA:1. PERSON TO WORK WITH MALDAD.2. PERSON SUFFERING FROM DISEASES.

malófago

malófago: Jesus said is that feeds on the fleece. heterometabolos insects that have no metamorphosis.

malparaba

IT MALPARABA: MALPARAR. ILL-TREAT, IMPAIR, SPOIL. PUT SOMEONE IN POOR STATE.

malsinar

MALSINAR: BLAME OR INDICT SOMEONE WITH MALICIOUS INTENT.

malteado

MALTING (): MILKSHAKE WITH FRUITS, CHOCOLATE OR ICE CREAM.

malva

MALVA:1. SPANISH POPULATION IN THE PROVINCE OF ZAMORA.2. OLD CITY RUMANA.3. ORNAMENTAL PLANT.

mamancona

mamancona:Mujer elderly and obese.

mamiforme

MAMIFORME: BREAST-SHAPED ORGAN. NIPPLE. BREAST. TETA.

mampara

mampara:amazon, curtain, screen, or panels of glass, glass, or plastic which are built to divide espacios.modulos.

mamua

mamua. mamua:embriaguez, drunk, drunk.

mancerina

MANCERINA:PLATILLO WITH A CLIP THAT SECURES THE CUP OR THE CUP CONTAINING A LIQUID.

mancho

mancho I: I tizno I dirty, I enlodo, I enfango, I smudge.

manchosa

MANCHOSA: MANCHADIZO. THAT IS DIRTY OR WILL STAIN EASILY

mandado

MANDADO:RECADO, CUSTOM.DILIGENCE THAT A PERSON MAKES TO ANOTHER.

mandamiento

MANDAMIENTO:MANDATO.ORDER THAT MUST OBEY, OBSERVE, AND RUN.

mandato

MANDATO:ORDEN, PRECEPT, POWER, GOVERNMENT, DECISION.

mandinga

MANDINGA:1. SOMEONE THAT IT LIVES IN AFRICA IN THE REGIONS OF MALI, SENEGAL, GUINEA.2. IN SOME

PLACES, REPRESENTATION OF THE DEVIL.

mandra

MANDRA:REFUGIO WHERE IS GROUPED OR THE SHEPHERDS GATHER.

mandria

mandria: refers to the loafer. to the zangano.errante, lazy.

mandrilar

BORING: BORING. OPEN. DRILLING. DRILL DRILL.

manducar

MANDUCAR: TO EAT. CHEWING. SWALLOW, DEVOUR. SWALLOW. HAVE A SNACK. INGEST.

manea

Manea: maneuver, or directing a horse.

manea

Manea: maneuver, or directing a horse.

manejo

MANEJO:USO, ADDRESS, HANDLING, APPLICATION AND EMPLOYMENT.

maneota

maneota:cadena with which fastened is the legs of the animal.

manera

MANERA:MODO BE.STYLE.PARTICULAR FEATURE.

manes

Manes:Espiritu who acted as mediators or protectors of the household.

mangana

mangana:cuerda which is released to the legs of a horse, or any beast in race to bring him down, or to hold it.

mangante

MANGANTE:LADRON. BANDIT.PERSON THAT IT USES OR DECEIVES OTHERS TO STEAL.

mangon

MANGON. MANGON:1. SPECULATOR, OPPORTUNIST, REVENDEDOR.2. LARGE HANDLE.

mangrullo

high mangrullo:Mirador, Tower, or checkpoint that was used in colonial times, to monitor the arrival of the enemy.

manicura

MANICURA:THE ART OF THE CARE OF THE NAILS AND HANDS.

manida

manida:Lugar of permanent recollection of a person or an animal, which is housing.

maniqui

MANIQUI:MUNECO OF HUMAN FORM TO BE USED FOR EXHIBITIONS OF FASHIONS.

manía

MANIA:TRASTORNO METAL CHARACTERIZED BY THE EXTREME EXCITEMENT OF A FIXED IDEA.

manípulo

sacred manipulo:indumentaria of the priest that attaches on the sleeve of the alba. (symbol of grace).

manlieva

manlieva:impuesto, tribute, or contribution is collected from House to House, from hand to hand.

manopla

MANOPLA:GUANTE IN THE FORM OF RINGS OR HOOPS UNITED AND ARMOURED IN IRON; SEPARATE THE THUMB ONLY.

manquea

manquea: inf. of manquear: Act with the clumsiness of an injured, disabled, or a Penguin.

mansedad

MANSEDAD: GENTLE NATURE.SUBMISSIVE. DOCILE. Take it easy. GENTLE. DISCIPLINED.

mansejón

mansejon: Jesus said be all gentle animal.

manseque

FOLK MANSEQUE:BAILE INFANTILE, JUVENILE.

mansesor

mansesor: Jesus said be of inheritable: hereditary, probate, executor.

manso

MANSO: DOCILE, GENTLE, SUBMISSIVE, QUIET.

mantear

KEEP: TO BLOW UP TO A PERSON ON A BLANKET TO TAUNT.

mantención

MANTENCION:MANUTENCION.FOOD, MAINTENANCE, SUSTENANCE.CONSERVATION.

mantenimiento

MANTENIMIENTO:PROTECCION, MAINTENANCE AND STORAGE OF AN OBJECT TO ENSURE ITS PERFORMANCE AND RELIABILITY

manteo

manteo: of keep: abuse, shake, thrash, spank, paste, lift.

mantés

MANTES:SINVERGUENZA. ROGUE. SCOUNDREL. PILLO. ROGUE.

manto

MANTO:VESTIDO OR OUTER GARMENTS DECORATED, THAT COVERS THE ENTIRE BODY.

manumiso

MANUMISO: FREEDOM.MANUMISSION. IN ANCIENT ROME, ACT OF FREEING A SLAVE.THAT IT HAS ACHIEVED FREEDOM.

manutigio

short manutigio:masaje, or fast which is made by hand.

mañana

MORNING: THE NEXT DAY.DAY AFTER TODAY.IMMEDIATE FUTURE.

mañana

MANANA:DIA AFTER TODAY.THE NEXT DAY.IMMEDIATE FUTURE.

maquear

Pimp: charolar, or varnishing an object with paint especial.adornar.

maquetar

layout: format a texto.proceso of preparation and optimization of a work.

marañal

1.-MARANAL, TANGLE: are work LACATIVAS and complex of all nature, allowing a minimum of knowledge in the matter.

maravilla

MARAVILLA:ADMIRACION.PRODIGIOUS PERSON.EXTRAORDINARY.

marchamar

marchamar: Jesus is mark, point, seal, label, estampillar, indicate, show, say.

marchanta

marchanta: person who sells any cosa.2. activity customer eating. 3. to March.

marchanta

marchanta: person who sells any cosa.2. activity customer eating. 3. to March.

marchante

MARCHANTE:COMERCIANTE OF WORKS OF ART.BELONGING TO THE TRADE.STREET VENDOR.

marchoso

funky: said it is joyful, partying, fun. that entertains, it produces, having fun.

marcir

MARCIR: AGING. CONSUME. WITHER.

marcolador

MARCOLADOR:PERSONA THAT REMOVES THE LEAVES OF THE MISTLETOE WITH A STICK.

mardal

MARDAL: SHEEP, RAM, OR RAM STALLION. FATHER RAM.

maretazo

maretazo:golpe of the waves. the wave hit.

margen

MARGEN:1. SPACE AT THE EDGES, ORILLA.2. TOLERANCIA.3 SPACE. PRODUCT, UTILITY.

margenar

PAPER: 1. ENTER COMMENTS TO THE EDGE, OR ON THE SIDELINES OF AN ESCRITO.2. LEAVE ROOM IN A TEXT.

margesí

MARGESI:DIRECTORIO OR REGISTRATION OF FLOWS OR ASSETS OF THE STATE, THE CHURCH AND OFFICIAL INSTITUTIONS.

marginalidad

MARGINALIDAD:RESPECTO OF A PERSON: ISOLATION, SEPARATION, DISINTEGRATION, DISINTEGRATION AND DISSOCIATION.

margoso

MARLY: IS CLAY.HAVING LAND.

maridaje

MARIDAJE:E LINK OR THE HARMONIOUS UNION BETWEEN THE WINE AND THE FOOD TO EXTOL THE PLEASURE.

maridillo

maridillo: says the small heating that is used to warm the beds.

mariguanza

MARIGUANZA:ADEMAN. SENA. WINCE, OR GESTURE THAT IS MADE BY HAND.

marimandón

MARIMANDON: MANDON. AUTHORITARIAN. DESPOT. HONCHO. MANGONEADOR.

marioneta

MARIONETA:TITERE, SOMEONE FROM WEAK TEMPERAMENT, JOINTED DOLL.

marióloga

mariologa: refers to the person specialized in everything related to the Virgin Mary.

marista

Marista:persona belonging to Mary or Marist congregation. devotees of the Virgin Mary.

marjoleta

marjoleta:fruto of white or arboreal, Hawthorn of the family Rosaceae, thorny branches and leaves of hairy edge.

marota

WRITE MAROTA:MUJER. WHO LIKES THE ACTIVITIES OF MEN.

marras

QUESTION: LAST KNOWN EVENT.

marrasquino

MARRASQUINO:LICOR OF ORIGIN ITALIAN, MADE WITH CHERRIES, SUGAR, HONEY AND ALMONDS.BITTER CHERRY LIQUEUR.

martagón

MARTAGON:1. HERBACEOUS PLANT OF THE FAMILY LILIACEAE; IS CULTIVATED IN GARDENS AND ITS ROOT SERVES TO LAXATIVES, PAINKILLERS OR SUAVIZANTES.2. CUNNING PERSON.

martingala

Creative martingala:capacidad of a person for any cosa.artimana, trick. deception.

martirial

MARTYRDOM: THAT IS INHERENT OR RELATES TO THE MARTYRS.

martirologio

martirologio:Lista, index, or sacrificados.martires registration.

mascadijo

ORAL AROMATIC MASCADIJO:SUSTANCIA.ORAL PERFUME.

mascar

CHEWING: 1. MASTICAR.2. MURMURAR.3. RUMINATION

mascular

mumble: eating, or chewing with dificultad.vocalizar or pronouncing words with difficulty.

maseca

MASECA:MARCA OF A COMMERCIAL PRODUCT.

mastelero

MASTELERO:MASTIL SMALLER SAILING BOATS.MAST LOWER ON EACH OF THE OLDER MASTS.

mastin

mastiff. Mastiff: refers to a genre or type of dog large and burly guardian of livestock, belonging to the Group of the molossians mountain.

masto

masto: Jesus said is chest, breast, nipple, teat.

mastodonte

mastodonte:Nombre common proboscideos fossil mammals group similar to the elephant, who lived at the end of the tertiary period and the Quaternary.

mastoideo

MASTOID: BELONGING TO THE MASTOID APOPHYSIS: ROUNDED PROJECTION OF THE EXTERNAL AUDITORY CANAL TEMPORARY BONE.

mastología

mastologia:e specialty which studies the mammary pathologies treatment.

mastología

mastologiaes the scientific study dealing with mammary glands, treatment and healing.

mastopatía

mastopatia:e an abnormality in the breast because of the change, or alteration of the glandular tissue of the breast.

mastozoología

Mammalogy: Jesus is the scientific study of the mammals.

mastólogo

mastologo:experto on Mastology or senologia.es the study of the mammary glands in all its features.

matear

MATT: MIXING TWO LIQUIDS. SOW. GIVE MATE.

matine

MATINE:PRIMERA AFTERNOON.TIME OR TIME OF CHILDREN RECREATION.

matraca

MATRACA:1. WOODEN MUSICAL INSTRUMENT WITH A SMALL Mallet TO PRODUCE SONIDOS.2. ANNOYANCE

matricaria

AROMATIC MATRICARIA:PLANTA OF THE FAMILY OF THE SUNFLOWERS OR COMPOSITE.CHAMOMILE.

matrilineal

MATRILINEAL: PARTICULAR IDENTITY OR EXCLUSIVE OF THE MOTHER IN THE ASCENDING LINE.

matute

MATUTE:CONTRABANDO ILLEGAL GOODS INTRODUCED CLANDESTINELY.

mauloso

MAULOSO:FARSANTE, DECEIVER, TRICKSTER, MAULERO, LIAR.

mayate

mayate:abejorro, or Coleoptera of different colores.2. homosexual person.

mayestática

Majestic: Jesus said is royalty, the senorio.que's own celebrity, Majesty.

mayido

MAYIDO:MAULLIDO. GAMITIDO. MAULLO.

mayor de edad

MAYOR OF EDAD:MAESTRO, EXPERIENCED, SENILE OLD MAN.

mayoreo

MAYOREO:COMERCIO OF PURCHASE AND SALE TO THE WHOLESALE.

mazuelo

Mazuelo:especie of vine or Spanish black grapes used in the wine industry.

máncer

mancer:Hijo ilegítimo.espurio, bastard, son of prostitute.

másico

MASICO:1. RELATIVE TO THE MASA.2. ROMAN AFAMADO.3 CAME. NUMBER OF MASS, OR NUMBER OF PROTONS AND NEUTRONS.

meandro abandonado

ABANDONED MEANDER: CURVE RAISED OR POINTED TO "CREATES " A RIVER IN ITS HISTORY OF MESSY, CARELESS WAY.

meca

MECO:LUGAR THAT ATTRACTS.AXIS OF A PARTICULAR ACTIVITY.BIRTHPLACE OF THE PROPHET MUHAMMAD.

media

MEDIA:1. MITAD.2. GARMENT THAT COVERS THE PIE.3. CONCILIATOR.

medianía

mediania:e the average embedded in a parallel and different wealth and poverty; the good and the evil. etc.

mediatizar

GAIN LEVERAGE OVER: MEDIATE CATEGORICAL WAY THE CONDUCT OF SOMEONE, CONDITIONING THEIR FREEDOM. LIMIT OR CURTAIL FREEDOMS.

medicina ayurveda

Ayurvedic medicine: refers to the mode of healing very old traditional natural.medicina " created " in india and mainly based on humors, or fluids in the body.

medico legal

LEGAL HEALTH: PHYSICIAN SCIENTIST WITH LEGAL, ADMINISTRATIVE, AND ETHICAL KNOWLEDGE.

meditar

MEDITATION: THINK CAREFULLY, RUMINATE, REFLECT.

medrar

thrive: refers to improve. CRECER.mejorar in money. in prestige. and social stratum.

mefítico

asphyxiates: unhealthy, noxious gas to the stinky, smelly salud.gas.

megacariocitos

HUGE MEGACARIOCITO:CELULA WITH A CORE OSTEOCLASTIC WAVY AND NUMEROUS RAMIFICATIONS.

megadiverso

MEGA DIVERSE: MULTIFUNCTIONAL.

megametro

megameter. megametro:Unidad of length equal to one million metres.

meigo

meigo:persona dedicated to the black magic; witchcraft, sorcery.

meiosis

MEIOSIS:DESARROLLO OR DIVISIONAL EVOLUTION OF A STEM CELL IN FOUR DAUGHTER CELLS WHICH HAVE ONLY HALF OF CHROMOSOMES AS THE ORIGINAL CELL.

mejido

MEJIDO: 1. MEJER: ROCK, ACUNAR.2. BEATEN, WHIPPED, BLUDGEONED.

mejillón

Marine bivalve mejillon:molusco of blue black enamel that adhere to rocks and are edible.

mela

Mela: refers to the merger of red paint with ochre.

melancia

melancia: Jesus said be plant of the family cucurbitaceae, native to africa. It is said is watermelon, PIN. paitilla.

melanconiosa

melanconiosa: melancholy: sadness, regret, grief, nostalgia, longing, bitterness.

melanesia

Melanesia: oceania division. It refers to its extension from West of the Pacific Ocean to the arafura sea.

melanoforo

melanoforo. cytoplasmic melanoforo:organulo that stores or concentrated melanin in its Center, or inside.

melanosis

dark or abnormal Melanosis:color of organic tissues.

melapia

melapia: Jesus is the diversity of common block.

melarchia

melarchia: Jesus said be of depressive mood of sadness permanent.

melarquìa

Psychic melarquìa:trastorno. melancholy.

melánico

MELANIN: OF MELINA.DYE DARK GIVING COLOR TO THE SKIN.

meldense

meldense: is a native, or natural mende, today meaux, region of France.

melecina

melecina: Jesus is the medication.

melgacho

melgacho:Lija, dogfish.

melifero

melliferous. melifero: refers to having honey. to produce honey. carrying honey.

melifluo

mellifluous: that distilled honey. containing honey. that resembles honey.

meliloto

meliloto:planta of leaves in clover of the family of the papilionaceae of fragrant flowers and useful as a drug.

melindrizar

MELINDRIZAR: MAKE GINGERBREADS: MAKE KITSCH. CUTENESS. EXTRAVAGANCE. INVOLVEMENT.

melino

melino: those born or natives of melo, today milo, Greek island in the Aegean cycladic.

melisma

melisma: (singing). It is the technique of altering, redeem, or change the height of a musical syllable while acting in the song.

mellar

Nick: make cracks, cortes.hacer cracks, crevices, cracks, apertures.

melodreña

melodrena: Jesus said be of hone.

melografía

melografia:vocacion, disposal, or Faculty of writing music.

melojar

Pyrenean oak: refers to the land seeded of the trees in the family Fabaceae of lobed leaves malas.2. variety of oak.

melolonta

melolonta:insecto coleoptero.abejorro that feeds on the roots of plants.

melonar

melonar:cultivo of melones.plantacion of melons.

melosilla

THE CORK OAK OR MELOSILLA:ENFERMEDAD THAT MAKES FALL THE FRUIT OR ACORNS.

melómano

loving melomano:persona of music.

melsa

MELSA:FLEMA. SPUTUM. MUCUS.

memorial

MEMORIAL:DOCUMENTO OR WRITTEN PAPER WHERE A COMMITMENT RECORD.PUBLICATION OF SOME COMMUNITIES.RECORD WRITTEN OF A FACT OR A LAWSUIT.

memoroso

memoroso: memorious: Jesus said is good memory, or that has a good memory.

menade

menade, menade:sacerdotisa of Dionysus, or Bacchus, which gave samples, or example of excitation in the celebrations of the privacy

menarquia

menarche: refers to the first menstrual period.

menda

MENDA: IS USED TO REFER, DISPLAYED OR DESIGNATE THE SAME.

mengía

mengia:Farmaco, remedy, medicine.

menologio

MENOLOGIO:MES THE LITERARY SERVICE, OR CONJUNTO.ES OF BOOKS WHICH FOLLOW THE RITE OF CONSTANTINOPLE, ORGANIZED BY MONTH.

menorragia

MENORRAGIA:PERIODO, MENSTRUATION, OR ABUNDANT HEMORRHAGE.

mensil

MONTHLY: OCCURRING EVERY MONTH.MONTHLY.