


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

cazabe

CAZABE:OBLEA, BISCUIT OR BREAD WITHOUT YEAST, MADE OF CASSAVA FLOUR.

cazador

CAZADOR:1. TO HUNT ANIMALS BY DEPORTE.2. DEPREDADOR.3 TRACKER, STALKER.

cazalla

dry Cazalla:aguardiente, manufactured, or produced in the sierra, province of Seville, Spain.

cazoleta

CAZOLETA:EMPUNADURA, GUARDIAN, OR OPENING OF A SWORD ON TOP TO PROTECT THE HAND.SPACE OR HOLE IN A PIPE IS PLACED WHERE THE CUT TOBACCO.

cazoleteo

I cazoleteo: de cazoletear. cucharetear.mover, and removing, removing and putting a spoon in a pot with food.

cazonete

cazonete: refers to the refrain of wood in the form of tube placed at one end of a cable to carry it, or pass it through a gaza.

cazurro

taciturn: person that measures costs. petty, stingy. 2 malicious, reserved, awkward. a person of few words.

cáfila

cafila:Grupo of people, animals or things, orderly movement, in a row.

cámica

CAMICA:PENDIENTE OF A ROOF.DECLINE OF A ROOF.

cárolus

Carolus:Antiguo Flemish currency used in the Iberian peninsula in the time of Charles v.

cáseo

caseo: refers to the curd, or the almost cheese. 2. relative to the cheese.

cávea

CAVEA:GRADA ROMAN THEATRE OR CIRCUS. CAGE FOR ANIMALS.

cea

CEA: REFERENCE A:1. IN THE PROVINCE OF LEÓN SPAIN. MUNICIPIO.2. THE CADERA.3 BONE. ACRONYM.

ceaja

CEAJO:OVEJA THAT DOES NOT REACH TWO YEARS OF AGE.

ceburro

ceburro: 1. He said is of good quality and blanca. 2 square stem. zebrasno. hybrid animal: Zebra and donkey crossing.

ceceoso

ceceoso: is a peculiarity of the Spanish language with respect to the sound, do, say, or put the s and c, with the same pronunciation.

cecial

CECIAL: REFERS TO THE DRIED FISH EXPOSED TO THE AIR.HAKE.

cedente

ASSIGNOR: ACCESS, YOU CONSENT, TRANSFER, GIVE.THAT DELIVERY.

cedesion

CEDESION:INF. YIELD: ACCESS, GIVE, APPROVE, ASSENT.

cedric

CEDRIC: ILLUSTRIOUS, DISTINGUISHED.

cefalotórax

cephalothorax: Jesus said is from the union of the head and the thorax as a single functional unit of crustaceans and Arachnids.

cefalópodo

cephalopod: mean: feet in the cabeza.son marine molluscs without shell, as Octopus, squid, cuttlefish, and others.

cefas

pedro CEFAS:Apostol: stone, rock.

cefear

cefear: from root: take, dig, dig, dig, remove.

cefirillo

CEFIRILLO:VIENTECILLO, AIRECILLO, AURILLA.

cefo

cefo:Mono of flush queue, or corta.mamifero of the cercipitecidos family; has no tail and its body is reddish and white nose.

cegajear

cegajear: of blinkin: see blurry. that does not look good. short view. cegato.Tener sick eyes.

celada

CELADA:EMBOSCADA. DECEPTION.

celeberrima

famous. celeberrima: Jesus is the superlative; superior, Supreme or preeminent famous.

celemin

bushel. bushel: candelero. 2. measure of capacity for grains, cereals and other products, equivalent to 4,625 litres.

celen

celen: monitor, watch, observe, guarded, asistan.de cellars: Watch care, watch, guard. attend.

celenterados

coelenterate: invertebrate animals that possess a single gastrovascular hole, which shares its function as mouth and anus at the same time, or at the same time and leads to the outside.

celeque

CELEQUE: IT REFERS TO THE SOFT, SWEET, TENDER FRUIT.

celescopio

celescopio:Instrumento that serves to illuminate the recesses of an organic body inside.

celibato

CELIBATO:SOLTERO, VIRGIN, CHASTE.PURE FOR RELIGIOUS REASONS.

celico

CELICO.HEAVENLY.NICE, DIVINE, LOVELY.

celtiberia

celtiberia: Celtic. United Kingdom inhabited by the celtiberians, Iberian Peninsula region.

celtista

celtista:persona living connected with Indo-European culture, or Celtic.

cemies

CEMIES:CEMI, OR ZEMI: SPIRITS.

cena

CENA:COMIDA OR FOOD IN THE NIGHT.LAST MEAL OF THE DAY.

cenal

CENAL: INSTRUMENT OF A BOAT THAT SERVES TO CHARGE THE CANDLE BY HIGH.

cencerril

cencerril: Jesus is of the cowbell, percussion musical instrument, or as tool of alarm for the localization of some animals.

cencerrón

cencerron:redruejo: bunch of tiny grapes. redrojo.

cencha

cencha:e the piece of very resistant wood that attaches as legs to all kinds of furniture for use in households: beds, wardrobes, chairs, tables, desks, and others.

cencivera

cencivera: Jesus is the type or class of tiny, tiny and premature or morning grapes.

cenia

CENIA:1. MACHINE FOR RAISING WATER, AND IRRIGATION OR SPRAYING A TERRENO.2. ORCHARD. GARDEN.

cenicero

CENICERO: RECIPIENTE WASTE OF ASHES AND CIGARETTE.

cenobitismo

coenobite: in Christianity, is a convent tradition or clerical antigua, which highlights the life in community.

cenotafio

Cenotaph: Jesus is the grave or symbolic building established in honor of a character to remember with special affection.

censual

\$. THAT CORRESPONDS TO THE CENSUS.

centenoso

CENTENOSO: COMPOUND OR SCRAMBLED EGGS WITH GRASS, WHEAT, SPIKE OR GRAINS.

centollo

CENTOLLO: CLASE OF MARINE ARTHROPOD COVERED WITH HAIRS, AND TUBERS, AS CRAB THE SIZE OF TWENTY CENTIMETERS.

centrípeto

CENTRIPETAL: IS ASSOCIATED OR IS APPLIED FORCE AND ACCELERATION THAT IS TARGETING A CENTER.

cenuro

CENURO:SOLITARIA. LARVA. I HAD.

ceñudo

glowering: Jesus said is that wrinkled frown.

cepa

CEPA:FUNDAMENTO OF ALL ORIGIN

cercear

restrict: Jesus said be shorten. limit. restrict. decrease.

cercear

restrict: Jesus said be shorten. limit. restrict. decrease.

ceres

Ceres: in Roman mythology, refers to the goddess of the Earth and agriculture.

cerillo

CERILLO:1. BEARER OF LIGHT: FOSFORO.2. THE FAMILY TREE OF THE RUBIACEAS.3. PLANT HERBS PERENNIALS OF THE GROUP OF ANGIOSPERMS.

cerio

CERIO:METAL OF THE LANTHANIDE GROUP OF BRIGHT AND DARK GREY COLOR GROUP, FOR THE USE OF THE OPTICAL COMPONENTS.

cerna

CERNA:CERNE: PARTS INSIDE, OR THE HEART OF THE TRUNK OF THE TREE.CENTRE. BONE MARROW. HEARTWOOD. SAPWOOD.

ceroma

ceroma:Pomada, cream, ointment for muscle relaxation.

cerrado de barba

CLOSED BARBA:BARBADO.

cerrazón

closure: (close) obstinacy. clumsiness for the understanding. irracional.2 attitude. Storm, darkness.

certinidad

certinidad: Jesus is the verdad.autenticidad, certainty, evidence, accuracy and safety.

certísimo

CERTISIMO: FLASHPOINTS, REAL, NO DOUBT, SURE, TRUE, TRUE.

cervato

CERVATO:VENADO OR DEER LESS THAN SIX MONTHS.

cesanteado

CESANTEADO:PERSONA THAT HAS BEEN EJECTED, REMOVED, OR SEPARATE FROM THEIR WORK.

cesible

transferable: refers to accept, ceder.conceder, compromise, allow, bowing.

ceso

CEASE: INF. OF CESÁR: SUSPEND WORK.LEAVE THE POST.FINISH.

cesteria

BASKETRY. CESTERIA:INDUSTRIA OF TISSUE OR WINDING OF WICKERWORK, PALMETTE, BASKETS, BASKETS, MATS AND GRIDS.

cestodo

CESTODO:CLASE WORM.SOLITARY WORM OR WAS LACKING OF DIGESTIVE AND BELONGS TO THIS GROUP (CESTODE).

ceston

basket. basket: Jesus is the basket, or large basket.

cetina

oily Cetina:sustancia, or greasy which is removed from the skull of a whale.

cetosis

metabolic cetosis:posicion of the organism by the lack in the contribution of carbohydrates.

cetra

CETRA:ESCUDO OF LEATHER FORMERLY USED BY SPANISH TROOPS.

cetrero

FALCONER: HUNTER. FALCONRY: HUNTING WITH BIRDS OF PREY.SEARCH FOR PREY WITH BIRDS OF PREY ANIMALS.

ceugma

ZEUGMA.REPETITIVE CEUGMA:PALABRA OR EXPRESSED PREVIOUSLY IN A SPEECH OR IN A POEM AND IS UNDERSTOOD.

cérvido

CERVIDAE: RUMINANTS OF THIS 40 FAMILY;DEER). MAMMALS BRANCHED HORNS ARTIODACTYLS. DEER, REINDEER, MOOSE AND DEER.

chabolismo

CHABOLISMO:CLASE Nº3, LOCALITY OR MARGINAL RESIDENCES EXCLUDED FROM THE CONVENTIONAL OR NORMAL.

chacalín

CHACALIN:1. CRUSTACEAN. RIVER LOBSTER. ACOCILES.2. BAD PERSON.

chacate

CHACATE:ESPECIE OF SHRUB OF THE FAMILY POLIGALACEO. ANGIOSPERM DICOTS.

chachalaca

Chachalaca:Ave neognathae, or neognata of the order galliformes and the family of cracids, edible meat.

chacina

chacina: Jesus said be preserved, marinated pork meat, or embutidas.2. sausages.

chacinería

CHACINERIA:SALSAMENTARIA: LOCAL WHERE THEY SELLS SAUSAGES, MEATS, CHICKEN, BACONS, SAUSAGES, CHARCUTERIE, TABLAJERIA.

chacolí

CHACOLI:VINO AROMATIC ACID. MADE LITTLE SWEET WITH A VARIETY OF GRAPES.

chacorta

CHACORTA:APODO. ALIAS.

chacota

CHACOTA:ALGARABIA. CLAMOR. NOISE. RIOT. SCANDAL. NOISY CELEBRATION.

chacra

Chacra:Centro of imperceptible body energy, which controls the operation of the parts of the physical body which alludes to it.

chafa

chafa: Jesus said is the product of bad calidad.2. without valor.3. relative to the military environment.

chafada

crushed: applies to crushed, tucked away, wrinkled, marred, ironed, dragged.

chafalonía

chafalonía: refers to damaged, faulty or useless objects of metals to melt.

chafar

crush: deform one crushing, creasing it, tightening it.

chafariz

chafariz: source. water outlet by the elevated pipes.

chagra

chagra: Campesino of humble extraction.

chagual

bromeliad flaky chagual: planta of green flowers. its fibers used to make Twine and dry wood to smooth blades.

chaguar

CHAGUAR: DRAIN, SQUEEZE OR TWIST A GARMENT TO REMOVE WATER.

chajuán

hot chajuan: Aire. stifling heat. embarrassment.

chalaco

chalaco: Jesus said was of the inhabitants of the province of callao, in peru.

chalanear

chalanear: traffic, trade, negociar.2. train, tame.

chalaza

chalaza: e an area, or an area of the plant with flowers egg, which gather or converge the umbilical cord, the yacht, and the membrane.

chalán

shawl: Jesus said is skilled, mañosa, cunning person for the buying and selling of cattle.

chalequera

chalequera: Jesus said is of the person that makes bodice. doublet, almilla, or vest.

chalet

Chalet: refers to a detached house surrounded by gardens inspired in Alpine design, or in very high mountains.

chalet

Chalet: refers to a detached house surrounded by gardens inspired in Alpine design, or in very high mountains.

chalon

LARGE CHALON: PANOLETA THAT COVERS THE NECK AND BACK TO THE WOMAN. FEMALE MANTLE.

chamarilear

CHAMARILEAR: SOMEONE WHO SELLS SCRAP METAL, GOSSIP, OR OLD JUNK.

chamariz

chamariz: Ave of claim. Lugano. Pajaro of the finches and the order of the passerine family. greenish plumage, with spots black and ash. common in Europe and asia.

chamarro

CHAMARRO: TELA ORDINARY AND THICK THAT SERVES TO MAKE BAGS, BAGS, SACKS, BAGS, BACKPACKS, AND OTHERS.

chambado

chambado: vasija or rustic container made of cow horn for beverages.

chamelo

CHAMELO: JUEGO THAT INVOLVED FOUR PLAYERS.

chamicero

CHAMICERO: LEÑERO. RELATIVE TO WHAT A FIRING. PLACE WHERE ABUNDANT FIREWOOD OR CHAMISA.

champa

Champa: trozo of Earth covered with grass to transplant, or repair a pitch in bad condition.

champola

champola: refers to the soursop pulp juice.

chamurrar

chamurrar: toast, char. burn. Re-burn.

chamuyar

chamuyar: hablar. decir palaver with intention to move, amaze, excite.

chanceler

chanceler: Administrador property of an order, or commandment militar. ministro of Foreign Affairs in some paises. jefe of justicia. antiguo judge.

chanco

Chanco: (1. indigenous plant. 2. commune of chile in the province of cauquenes in maule.

changa

CHANGA: OBRERO OF MINOR WORK.

changarín

changarin: changador: person transporting or hauling luggage.

changarra

changarra: cencerro: campaign of iron which is attached to the neck of certain animals to locate them or find them easily.

chano

Chano: applies to little to poco. despacio. without force.

chante

I chanté. CHANTE: concerns: home, housing, House chosa.

chantre

Chantre: 1. lead singer in the great ceremonies liturgicas. 2. dignitary or ecclesiastical administrative.

chanza

chanza: broma, or innocent to encourage reporting.

chanzoneta

chanzoneta: (41 song. composition in verse that was sung at Christmas, or on religious holidays.

chañar

CHAÑAR: THE FAMILY TREE OF THE PAPILIONACEAE, OF SWEET AND EDIBLE FRUIT.

chaola

chaola: chabola: small house built with disposables in suburbs without urbanizar. 2. hut, hut.

chapado

plated: 1. Customs anticuadas. 2. surface with a metalica. 3 base. veneer.

chapeco

CHAPECA: 1. BRAIDS TWISTED OR INTERTWINED. INTERWOVEN MELENA OR TRENZADAS. 2. STRING OF GARLIC.

chaperón

Chaperon: Adulto accompanying a () young as guardian to guard it and prevent it from coercive actions or threats.

chaperón

Chaperon: Adulto accompanying a () young as guardian to guard it and prevent it from coercive actions or threats.

chapeta

CHAPETA: REFERRED TO RED, FLUSHED CHEEK.

chapia

chapia: of veneering: clear, fix, clean a cultivated field of weeds, the stubble.

chapo

I chapo: small person; little, or stature.

chapucería

BUNGLING: CHAMBON. COBBLER.CLUMSINESS. DUMB LUCK. TRIFLE. BLUNDER. NEGLECT. DEFICIENCY.

chapurra

CHAPURRA: PATTERN. BABBLE. MUMBLE. WITH DIFFICULTY, A LANGUAGE OR BAD DECISION. MIXING LIQUORS.

charango

similar to the guitar, but five string music charango:Instrumento.

charata

CHARATA:GENERO OF CHICKEN, KIND OF WILD TURKEY.

charcon

CHARCÓN: 1. THIN PERSON, THAT NEVER ENGORDA.2. PUDDLE: SWAMP, BIG QUAGMIRE.

charlista

CHARLISTA:CONFERENCIANTE. SPEAKER. SPEAKER.

charnela

charnela:e a fitting or two pieces joined by a common shaft hinge.

charran

THEY CHARRAN: ROGUE, SCOUNDREL, RASCAL, JERK, EVIL.

charro

CHARRO:1. PEASANT SALAMANQUES.2. RIDER MEXICANO.3. THINGS LOADED WITH EMBELLISHMENT.

chascarrillo

CHASCARRILLO:DESAIRE. DISENCHANTMENT.STORY, COMIC OR MOCKING, FUNNY, HUMOROUS, OBSCENE TALE.

chascarro

Piñera: joke. obscene, mocking and funny story.

chauchera

CHAUCHERA: CARTERA, PURSES, PURSE.

chaúl

SOFT CHAUL: TELA CHINA, USUALLY BLUE.

chaval

CHAVAL: ADOLESCENTE, YOUNG, HAVING FEW YEARS, CHICO.

chaval

CHAVAL: NINO, TEEN, YOUNG.

chaveta

CHAVETA: PASADOR OR BRA PIECES INSERTED BETWEEN TWO ELEMENTS THAT THE LOCK TO PREVENT IS SLIDE.

chaya

CHAYA: CARNAVAL. CELEBRATE WITH JOY AND MOCKERY. CARNIVAL GAME. CONFETTI.

chazo

CHAZO: TACO WOOD OR PLASTIC.

chácara

CHACARA: 1. FARM: FARM. FARM. FARM. PARCELA. 2. TESTICLES.

chácena

areas: tells of some theatres, the central space of rectangular form supported by a beam, or madero, used as deposit bags or packages.

chenga

CHENGA: PERSONA POORLY PRESENTED; POORLY DRESSED. DISORDERLY PERSON.

chepa

CHEPA: 1. HUMP, HUMP, CORCOVA, DEFORMIDAD. 2. ATINAR TO SOMETHING BY CHANCE.

cheso

cheso: e a distinction or a variant of the Aragonese dialect spoken in the Valley of fact, province of huesca, Aragon, Spain.

chépica

CHEPICA:PLANTA GRASS.GRASS.

chépica

CHEPICA:PLANTA GRASS.GRASS.

chibolo

CHIBOLO:HEMATOMA, SWELLING, BUMP.

chicalote

CHICALOTE:ARBUSTO OF THE GENUS ARGEMONE OR CARDOSANTO OF THE PAPAVERACEAE FAMILY, OR PAPAVERACEO. TRIM BUSH.ARBUST

chichi

CHICHI: 1. EASY. SENCILLO.2. ADOLESCENTE.3. URINATION OF THE NINOS.4. THE FEMALE GENITALS.

chichina

CHICHINA:1. SMOKE AROMATICO.2. INCENSE. BALSAMO.3. IN SOME REGIONS OF THE EARTH, EXCREMENT.

chicloso

TAFFY: THAT HAS DENSITY, STRENGTH OR FIRMNESS OF THE GUM. STICKY.

chicoleo

CHICOLEO:DONAIRE, RECIPROCAL GRACE.COURTSHIP, COMPLIMENT, COMPLIMENT.

chido

chido: refers to that it is beautiful, significant, good.

chifa

CHIFA: Jesus is the food wok, or Peruvian tradition done right meal.

chifla

CHIFLA:ACCION WHISTLING.BEEP, HUM.

chiflete

chiflete: refers to a type of whistle that emits chiflidos.2. current of cold air coming through an opening.

chigüina

MORBID CHIGUINA:CHIQUILLO.

chijete

CHIJETE:VIENTO TO BE INFILTRATES WITH STRENGTH THROUGH A SLOT OR SLIT.

chile

CHILE:1. COUNTRY SURAMERICANO.2. SPICY CONDIMENT, AJI.3. IN SOME REGIONS, LYING, IN OTHER, PENIS

chilposo

CHILPOSO: FRUMPY, RAGGED, DIRTY, T'OTHER, NEGLECTED.

chimar

CHIMAR: 1. HURT. RASPAR.2. DAMAGED, MOLESTAR.3. FORNIFICATE.

chimichurri

CHIMICHURRI:ADEREZO, SAUCE OR MARINADE, TO LOVE MEAT.

chinampas

Chinampa:Metodo of agriculture through rafts covered with soil, are used to grow vegetables and flowers.

chinampero

michmani: place where vegetables or flowers are cultivated on rafts covered with Earth.

chinarro

chinarro: Jesus said is a much larger than other stone.

chinch

CHINCHA:CONTRARIEDAD, NUISANCE, ANNOYANCE.

chinchosa

CHINCHOSA: LATOSA, CLOYING, INSUFFERABLE, FASTIDIOUS PERSON.

chinero

CHINERO:MUEBLE, PANTRY OR KITCHEN CABINET, WHERE IS STORED OR SAVED GLASSWARE, DISHES AND OTHER PARTS.

chipen

chipen:extraordinario; spectacularly impressive.

chiquilicuatro

chiquilicuatro:mequetrefe, crazy, imprudente.botarate, tarambana, chisgarabis, atolondrado.

chiribita

CHIRIBITA:ASCUA, SPARK, OR PARTICLES OF FLASHES IN EYES THAT OCCUR SUDDENLY AND TEMPORARILY AND CAUSE NUISANCE IN THE VISION.

chirigota

chirigota:humor, taunt, joke, or innocent which is made in cantos copleros, criticizing society or the policy without malice.

chirimbolo

indefinable chirimbolo:objeto.

chirimia

musical chirimia:Instrumento of wind similar to the oboe. 2 gaita, mizmar, sib sumari. kabazurna.

chirinola

chirinola:Orgia, feast, joy, and games, accompanied by discussion and bickering.

chirivía

chirivia:1. plant family of the umbelíferas.aguzanieves, pezpita.2. Wagtail.

chirlo

chirlo:cicatriz in the rostro.herida in the face with a weapon bladed. slash.

chirrisquear

CHIRRISQUEAR: 1. ESGARRAR, DESFLEMAR. COUGH UP. TOSER.2. TEETH GRINDING.

chiruza

chiruza: Jesus is the person affected, vulgar, artificial, hypocritical, false.

chiscar

CHISCAR: PRODUCE SPARKS. FLASHING. CRACKLE. SIZZLING.

chisquete

chisquete:Chorrillo of any liquid flowing violently.

chisquetear

CHISQUETEAR: DRINK DIRECTLY FROM A WINESKIN, A JUG, OR OF A VESSEL VERY OFTEN.

chismear

GOSSIP: THE INTIMACIES OF PEOPLE TRAFFICKING.SPREAD COMMENTS THAT CAUSE MORAL DAMAGE.

chistera

CYLINDRICAL, RIGID AND HIGH LAYER CHISTERA:SOMBRERO.GALLEY.

chistorra

sausage: (choriceta) inlay of Basque country origin made with Minced pork. 2. sausage.

chiva

CHIVA:NOTICIA FIRST-ORDER (FRESH). GOAT REARING. LOCK OF HAIR ON HIS CHIN.

chocho

SENILE CHOCHO:DECADENCIA. MIMADO.EN SOME REGIONS OF THE EARTH, IS VULVA PUSSY.

cholear

cholear: Jesus said is offensive, arrogant, contemptuous, pejorative treatment.

cholenco

cholenco: Jesus is old, exhausted animal.

cholero

cholero:persona making works of low salario.2. low stratus social.3 person. womanizing man.

cholgua

cholgua:cholga: edible mollusk bivalve Mussel family.

cholla

cholla: Jesus is the head, the brain.

chollar

Chollar: applies to excite, lick, rub, touch, caress, rub, rub.

chollo

appreciable chollo:COsa obtained with low Pro esfuerzo.situacion. bargain.

chopo

CHOPO:VARIEDAD OF POPLARS.ROUGH BARK AND DARK GRAY TREE.

chospar

CHOSPAP: CHOZPAR: JUMP, JUMP HAPPILY.

chota

CHOTA: 1. BREEDING OF GOAT AND BEEF THAT STILL MAMAN.2. IN SOME REGIONS, CHOTA IS POLICIA.3. SNITCH.

choto

choto:1. small animal that still mama.2. vague person who walks the world and does not understand anything.

chovinismo

excessive chovinismo:aprecio of the same with contempt of the alien. chauvinism, patrioterista. mitomania that what

belongs to a country which does not belong, is the best in all aspects.

choya

choya: holgazaneria, laziness, apathy, desgano. 2. a person's head. 3. bird of the family of the owls, of the order of the estrigiformes.

choz

CHOZ: (41 setback; wonder, surprise, admiration and strangeness. 2. suddenly, unexpectedly.

chozno

chozno: Jesus said are of direct descent in the fourth grade of the great-great grandson () or parent live in the fourth grade of great-grandfather ()

chozo

chozo: Barraca, bohio, saltbush, or small hut.

chozpar

chozpar: (jump. jump). It is said be impulse or jump over the same place making a lamb, or a kid.

chozpo

chozpo: Jesus is the jump, skip, or Pirouette that makes an animal.

chócoro

chocoro: chocoro is any object when ignored you his name. pass me that chocoro.

chuca

CHUCA: 1. ONE OF THE FOUR SIDES HAVING THE ASTRAGALUS OR TABA: PACKERS OR TAQUIN. 2. BAD SMELL.

chucho

CHUCHO: AMONG OTHER VARIOUS SIGNIFICADO: CONVULSION OF THE BODY. CHILL. TREMOR. EMBARRASSMENT.

chueco

TWISTY: 1. TWISTED, CASCORVO. 2. SUSPECT.

chuico

chuico: refers to the vessel or large some capacity glass Carboy.

chula

CHULA: 1. FRUIT OF THE CANDELABRO. 2. BEAUTIFUL, BEAUTIFUL AND GRACEFUL.

chulavita

THE MUNICIPALITY OF BOAVITA 40 CHULAVITA:VEREDA;41 BOYACÁ;ANTIGUA POLICE.ARMED PEASANT MEN.

chulear

COOL: EXPLOIT PEOPLE WITH EARNINGS FROM HIS WORK.

chulengo

CHULENGO:1. GRILL MADE WITH A DRUM FOR ROASTING CARNES.2.COSA BAD CALIDAD.3.VICUNA OR YOUNG FLAME.

chulería

BRAVADO: IT SAYS THE AIR OR APPEARANCE IN THE WORDS TO SPEAK WITH HUMOR, SPARK, WITH GRACE.

chulesco

THUGGISH: 1. Conceited. PETULANT. HAUGHTY. ARROGANTE.2. ORDINARY. VULGAR. RIVERBANK.

chungo

I crappy: Jesus said is what is in poor condition. bad aspect. of poor quality.

chungueo

chungueo: of chunguear is: burlarse.broma. mockery. satire. snub. irony. sarcasm.

chungungo

Chungungo:mamifero feline marino.lontra, coypu, or carnivorous family of mustelids otters.

chupaflor

CHUPAFLORE OR PICAFLOR:COLIBRI; THE HUMMINGBIRD, SUCKS, SUCKS OR ABSORBS THE NECTAR OF FLOWERS.

chupalla

paja.2 artisan chupalla:sombrero. a peasant clothing.

chupar ruedas

SUCK ON WHEELS: EAT, WEAR, DAMAGED WHEELS.

churrado

CHURRADO: TOASTED. DORADO. TANNING. SUNNY.

churre

ACCUMULATED CHURRE:SUCIEDAD.DEROGATORY REFERENCE CHILDREN.

churretoso

churretoso: refers to is full of stains, dirt.

churrinche

CHURRINCHE:PAJARO CARDINAL OR PECHIRROJO OF INSECTIVORES THAT RESIDES OR DWELLS IN PARKS OR WOODED AREAS. IT MOVED FROM NORTH AMERICA TO ARGENTINA.

churritar

CHURRITAR: SAID OF A PIG. ISSUANCE OF SQUEALING PIGS.

chúcara

CHUCARA: NOT TAMED WILD CATTLE. NOT TRAINED. NOT DOMESTICATED.

ciaboga

ciaboga:e operation or the exercise of a turn which is made on a ship in the shortest possible.

cian

CYAN: BLUE DYE TABLET OR LOADED. CORNFLOWER OR CYANINE.

cianí

Ciani: ancient currency of gold equivalent to 100 aspros, or 25 real of fleece.

cianofíceea

cianoficea: Blue algae much power regenerante.cuerpos photosynthetic prokaryotes that possess chlorophyll.

cibal

CIBAL: REFERS TO FOOD.

ciber-acoso

cyberbullying. Cyber-bullying: or virtual harassment: is the use of digital media to intimidate or harass people.

cibera

cibera: seed thrown into the pipette from the mill and serves to drive the wheel.

cica

CICA:1. ORNAMENTAL PLANT OF THE FAMILY OF THE CYCADS, ORIGINATING IN THE SOUTH OF JAPON.2. BAG.

cicatear

CICATEAR: LIMIT, RESTRICT, OR DISPENSING COSTS.MISERLINESS.

cicatero

APPREHENSION: AIRS OVERLOOKING LITTLE THINGS.RUIN. MISERABLE.PETTY.

ciceroniano

awoke: he said is as orador.que and writer Cicero is Cicero: jurist, philosopher, politician, writer and Roman orator.

cicerón

CICERON:PERSONA EXPRESSIVE, COMPELLING.

cicindélido

cicindelido: refers to the indigenous, bumblebees or beetles colors and metallic sheen.

ciclamen

CICLAMEN:ARBUSTO HERBACEOUS WHITE FLOWERS AND PINK OF THE FAMILY OF THE PRIMULACEAS.

ciclamor

CICLAMOR:ARBUSTO OF THE PAPILIONACEAE FAMILY. PLANT ORNAMENTATION OF RED FLOWERS.

ciclan

THEY WARNED: MAN OR ANIMAL THAT HAS A SINGLE TESTIS, OR A SINGLE TESTIS.

ciclatón

ciclaton: (41 marked cloth; mantle in the form of robe or shawl that was used in the middle ages as a dress or robe.

ciclón

CICLON:VIENTO VIOLENT THAT IT PROGRESSES BY TURNING ONTO ITSELF AND CLOCKWISE COUNTER CLOCKWISE OR CLOCKWISE.

ciclosis

CICLOSIS. ROTATING PERMANENT CICLOSIS:OSCILACION OF THE CORE AND THE FACTORS CELL PLANT, DRAGGING MANY ORGANELLES.

ciclotímica

cyclothymic: that suffer from cyclothymia: chronic mood alternated with sadness, depression or mental state.

ciclóstomo

CICLOSTOMO: CLASS OF VERY PRIMITIVE, JAWLESS FISH AND JAW, OR MANDIBLE.

cidrera

cidrera:cidro: shrub of the family of the rutaceae and the order of the sapindales.

cidria

cidria:Cedria: rubber that refines or distills the Cedar.

cientificar

Cientificar: (41 scientia;Express the meaning of an idea with quality and clarity. Give art or colorful insight.

cigoñino

CIGONINO:HIJO, BREEDING OR CHICKEN OF THE STORK.

cija

CIJA:CORRAL OR STABLE TO ISOLATE CATTLE SHEEP DURING BAD WEATHER.HAYSTACK.

cillazgo

cillazgo:tributo given to the Group of diezmadores to store them in the camera, or barn.

cillerero

CILLERERO:ADMINISTRADOR OR BUTLER IN THE MONASTERIES OF SOME RELIGIOUS ORDERS.

cillero

Cillero: Jesus said be site where are saved and make sure the contributions or taxes.

cimacio

Cyma: wave. emphasize, trim, molding, or curved s.-shaped ornament

cimarronaje

Re-examination: Jesus said is pet that is released to pass to wild.

cimba

CIMBA:RIZO, COLLECTION OR BRAID THAT IS MADE WITH HAIR.

cimboga

cimboga:Arbusto of the rutaceae family, grown for its fruit cider. lemon, grapefruit, poncila. used in confectionery for their essential oils.

cimboga

cimboga:Arbusto of the rutaceae family, grown for its fruit cider. lemon, grapefruit, poncila. used in confectionery for their essential oils.

cimbrente

TOWN: THAT IS DOUBLE: OSCILLATING, CONTONEARSE, BOW, BEND, MADE FLEXIBLE, BEND.

cimitarra

CIMITARRA:SABLE OR LARGE AND CURVED ORIENTAL SWORD.

cina

CINA:CLASE OF GRASS PLANT.

cinacina

CINACINA:ARBUSTO OF THE FAMILY OF THE CESALPINIACEAS, OF TINY LEAVES AND FRAGRANT FLOWERS OF YELLOW AND RED COLORS.

cinamomo

cinamomo:Arbol of the Lauraceae family, whose flowers of violet or lilac, are grouped in clusters.

cinca

Cinca: River of Spain in huesca. born in the central Pyrenees and leads to segres.en bowling, means failure by ignorance of its rules of procedure.

cincografía

cincografía:e procedure print, encumber, sculpt, or litografiar through a sheet of zinc, to organize or put up its effect.

cincurspecto

CINCURSPECTO: SOMEONE WHO LACKS SERIOUSNESS

cinemateca

CINEMATECA:LUGAR OF STORAGE WHERE IS SAVED AND IS WAY TO PROTECT ORGANIZED FILMS.

cinetocoro

cinetocoro:e a constrained region of the variable celula.sistema located on the above chromosomes.

cinife

CINIFE. CINIFE:INSECTO DIPTERA HYMENOPTERA. MOSQUITO.

cinoglosa

CINOGLOSA:PLANTA OF THE FAMILY OF THE BORRAGINACEAS OF VIOLET AND DECORATIVE FLOWERS.

cintilar

CINTILAR: GIVE LIGHT FLASHES.FLASHING.SHINE. FLASHING.

cinzaya

CINZAYA:NANA. TATA. BABYSITTING, MAID, NURSE. GOVERNESS.

cipe

CIPE: SICKLY CHILD.CHILD AFFECTED HIS HEALTH ON AN ONGOING BASIS.

cipo

CIPO:senal. milestone. a milestone that is set on roads to indicate limits. direction. distances.

circadiano

CIRCADIAN: THAT HAPPENS DAILY IN THE SAME TIME PERIOD, OR AROUND THE SAME TIME.

circuncentro

CIRCUNCENTRO:1. CENTER OF A CIRCLE DELIMITED IN A TRIANGULO.2. AROUND THE CENTER. 3 MEETING POINT OF THE PERPENDICULAR BISECTORS OF THE THREE SIDES OF THE TRIANGLE.

circunferir

CIRCUNFERIR: FENCING. LINDAR. CIRCUMSCRIBED. RESTRICT. LIMIT.

circunfuso

circunfuso: Jesus said is what is edited, reported, published, or communicated in an outline or perimeter.

circunstante

SURROUNDING: THAT IS CLOSE TO, OR CLOSE TO SOMEONE, OR SOMETHING. THAT IS PRESENT.

circunyacente

CIRCUMJACENT: SURROUNDING. THAT IS THE OUTLINE, WHICH IS PRESENT IN OR CLOSE BY.

cirrótico

cirrhotic: Cirrhosis, cirritis. (yellow, Orange). liver disease, or chronic pancreatitis.

cisoria

cisoria: refers to the technique of cut, chop, slice, split, carving.

cista

CISTA:ENTIERRO OR INDIVIDUAL PREHISTORIC BURIAL.

cisticercosis

cisticercosis:infeccion parasite in the human body, caused by hansen.lepra bacteria.

cistorrafia

CISTORRAFIA:COSIDO, SEWING, OR SUTURE IN THE REGION VESICULAR OR BLADDER.

citatorio

citation: Jesus said is a note, statement or memorandum, where cited, or call someone to sympathize with an audience.

citerea

citerea: Greek island in the Ionian Islands to the southwest of the Peloponnese. 2. name of the goddess Aphrodite in Greek mythology.

citerea

citerea: Greek island in the Ionian Islands to the southwest of the Peloponnese. 2. name of the goddess Aphrodite in Greek mythology.

citerior

CITERIOR: PART OPPOSITE TO A REFERENCE, OR A REFERENCE.

citerior

CITERIOR: THAT IS PLACED, SITUATED OR LOCATED HERE, OR ON THE PART OF HERE.

citlali

female citlali:Nombre which derives from nahuatl and means sound clear or agradable.macrolengua uto Aztec spoken in Mexico.

citocinesis

citocinesis:e the physical separation of the cytoplasm into two cells stems during cell division.

citrícola

citrus fruit: citrus farming. citrus production.

cíclico

CYCLIC: REFERS TO THE CICLO:PERIODO. ERA. STAGE. LAPSE.

cíngulo

CINGULO:CORDON OF LINEN WITH FRINGES AT EACH END OR OUT AROUND THE DAWN OF THE PRIEST.

claco

OUTDATED COPPER CLACO:MONEDA.

clacote

clacote:Ciudad of mexico in the municipality of queretaro, near the capital of mexico, known as tlacote.

clado

clade: (41 branch;,. they are branches that are obtained after a single cut in the phylogenetic tree, or of the origin of species.

cladocero

cladoceran. cladocero:suborden of crustaceans, or invertebrates branchiopods arthropods, comprising 400 species.

cladodio

cladode: refers to branches flattened, or flattened with figure, appearance, or with function of leaves.

cladograma

cladogram: branch. refers to the diagram that summarizes the story of a group of taxonomic terminals in evolutionary biology.

clamidia

clamidia:1. Chlamydia: gram-negative bacterium of the family chlamydiaceae, of transmission sexual, oral, vaginal, anal.2. intracellular parasites.

clan

CLAN:DESCENDENCIA.GROUP OF PEOPLE UNITED BY A COMMON ANCESTOR.

clanga

clanga:especie of Eagle which inhabits the mountains and feeds, or lives of the hunt.

clangor

clangor:resonancia or sound of the Bugle, trumpet.

clapa

clapa: refers to peeling, or dryness of a ground for not having sprouted or germinated seed.

claque

Tap Dance: slap. refers to the Group of people who are contracted to applaud in some shows, and receive money for it.

clarimento

clarimento: clear bright.

clarinete

clarinete:es a musical wind instrument in the form of pipe, consisting of pieces of wood with holes, giving the sound with the movement of the fingers.

claror

Claror:luminosidad. glare. brightness. clarity.

clarucha

clarucha: clarified generously of a liquid substance or matter.

clasificado

RATED: CONFIDENTIAL INFORMATION.SELECTED DOCUMENT, SECRETO.EN SPORT, SELECTED, CHOSEN.

clasificar

CLASSIFY: ORGANIZING, STRUCTURING, "CREATE ".ORDER OF THINGS.

claustral

staff meeting: Jesus is a convent or monastery. 2 which makes part of the Board of an educational institution. 3. set of educators.

claustrar

claustrar: Jesus is hedge. fencing. filling. wiring. limit. 2 fence, barrier, fence, fence.

claustrero

claustrero: Jesus said be person that practices of religious, or monk's life.

clausurar

shut down: complete with an event, contest or exhibition, through a solemn act. 2. something physically close.

claveteado

SPIKED: DECORATED WITH NAILS.

clavicordio

musical clavicordio: Instrumento struck string, keyboard and sound weak.

clazol

clazol: desperdicio, dispossession, waste, waste.

clámide

clamide: Manto, coat, coating, or habit of wool.

clástico

clástico: waste materials mineralogical, geological, or land of different rocks.

cleda

CLEDA: ESPECIE TRENCH FOR DEFENCE OF THE ATTACK OF ENEMY. FORTIFICATION. DEFENSE.

clepsidra

clepsidra: Rob agua. mecanismo measuring time through flux regularized or prosecuted a liquid according to its direccion. reloj of water.

cleptofobia

cleptofobia: refers to the fear, or fear to rob you, or being stolen.

clerecia

CLERGY. CLERECIA: GRUPO OF PEOPLE WHO MAKE UP THE PRIESTHOOD. THE CHURCH OR THE CLERGY.

clericalismo

excessive clericalismo: entrometimiento of the clergy on issues or political issues.

clericatura

RELIGIOUS CLERICATURA:ESTADO.BEEN PRIESTLY.

clerizonte

badly dressed clerizonte:Sacerdote. of misbehaviors.

clerófoba

clerofoba: refers to all the opposite to the priesthood or clerical.

clientelismo

SOCIO-POLITICAL CLIENTELISMO:SISTEMA OF FAVORING THOSE WHO IS WELCOME TO THE DEMANDS OF POLITICIANS.

climatofobia

CLIMACOFOBIA and not climatofobia:terror the stairs.

clineja

CLINEJA:CRIZNEJA: BRAID. ROPE. SIMPA. PLAITED. ROPE.

clisterizo

I clisterizo: action and effect of clisterizar: ayudar.dirigir a drug.

clivoso

CLIVOSO: THAT IT IS DOWNHILL, DOWNHILL.

cloasma

cloasma:afeccion on the skin by the presence of stains, especially on the face.

clonqui

clonqui: Jesus said is Bush similar to the milk, or the fruit of the almond tree.

cloque

I cloqué. cloque: refers to a device consisting of a pole that carries a hook on the end and is used for throwing objects at distance.

cloqueo

cloqueocacareo, edge of the hen. said the hen.

clorar

Bleach: Add chlorine to the water to make it potable.

clorhexidina

ANTISEPTIC CLORHEXIDINA:SUSTANCIA OF DENTAL USE TO PREVENT INFECTION.

clorita

clorita:son aluminosilicates of the Group of the phyllosilicates, which stands out the iron.

cloroformizar

cloroformizar: refers to numb, anesthetized and numb. 2. subject to the chloroform to create the anesthesia.

cloroplasto

cloroplasto:Nucleo of plant cells which leads to photosynthesis.

cloroplasto

cloroplasto:Nucleo of plant cells which leads to photosynthesis.

clorótico

chlorotic: refers to the lack of red blood cells in the sangre.2. anemic, pale greenish appearance.

clorurar

CLORURAR: CONVERT OR MODIFY AN ELEMENT OR A SUBSTANCE IN CHLORIDE.

clubista

CLUBISTA:SOCIO OR A CLUB MEMBER.MEMBER OF A CLUB.

cluedo

CLUEDO:JUEGO TABLE OF CRIMES, MYSTERIES AND MURDERS TO BE DISCOVERED.GAMES OF TRACKS AND SIGNS.

cnidario

cnidarian: refers to the Group of animals of the class coelenterates, fitted or equipped cell spicy or irritating as jellyfish.

coacervar

COACERVAR: STACK. GROUPING. GATHER. JOIN. STORE. STACK.

coactar

COERCE: RESTRICT, LIMIT, PREVENT, CONDITION.

coadunación

coadunacion: from coadunar: join a todo.integrar. incorporate. unify. join.

coaligar

PARTNER: MERGE. UNITE, ASSOCIATE, ALLY IN COMMUNITIES WITH PRIVATE OR PUBLIC PURPOSES.

coana

COANA:ABERTURA BEHIND THE NOSTRILS WHICH CLEARS THE RESPIRATORY SYSTEM.

cobla

COBLA.POETRY TROVADORESCA.COMPOSICION POETICA.EN 40 CATALONIA;SPAIN) MUSICIANS THAT PLAY SARDANES.

cobriza

COPPER-COPPER: TAN.SIMILAR TO COPPER ORE THAT IT CONTAINS.

cocacho

COCACHO: NOOGIE. COCOTAZO.HIT DIE HEAD.

cocalero

Cocalero:persona dedicated to the cultivation and marketing of coca.

coccidonia

coccidonia: Jesus is the condition, ailment, or pathology of the coccyx.

cocheril

COCHERIL: REFERS TO THE CARS AND THEIR DRIVERS.

cocheril

COCHERIL: REFERS TO THE CARS AND THEIR DRIVERS.

cochura

cochura:cocimiento, Braising, cooking.

cocineta

SMALL COCINETA:ESTUFA.KITCHENETTE.

cocol

COCOL: HAVING GEOMETRICAL FIGURE OF A POLYGON OR PARALLELOGRAM.

cocolero

cocolero:Panadero which sells breads cocones or diamond-shaped.

cocotriz

cocotriz:reptil Archosaur belonging to the sauropsidos, and the order of the crocodiles.

codicilo

codicilo:Arreglo the successor, or testator in the sense of correct superficially the Testament, without altering the names

of heirs.

codon

codon. codon: Jesus said be of: triplet of an organic compound, or nucleotido.2. unit of basic information in the process of translation of the mRNA. (which means ribonucleic acid in English).

coetaneo

contemporary. contemporary: refers to the current, to the present in each time, or each time.

coeva

coeva: Jesus said are things that existed at a time simultaneously at the time.

coevo

DOORWAY: OBJECTS, BODIES, THINGS, OR PEOPLE THAT EXISTED IN THE SAME TIME.CONTEMPORANEITY. CONCURRENCY.

cogestión

SOLIDARITY COGESTION:COOPERACION RELATED TO THE ORGANIZATION, MISSION, AND MANAGEMENT OF A COMPANY.

cogitativo

COGITATIVO: THAT IS SUITABLE FOR REASONING.

cognomento

cognomento:renombre. fame, popularity, or prestige that reaches or gets a person or a place by its prestige or defects.

cognoscente

COGNOSCENTE: WHO IS COMPETENT TO UNDERSTAND, UNDERSTAND, KNOW.

cogollo

internal cogollo:parte of the artichoke, carrot, onion and other edible vegetables.

cogotudo

COGOTUDO: THAT IS THE NECK OR CERVIX VERY STOUT, OR VERY THICK.

cogüelmo

coguelmo: refers to high. portion exceeding. 2.Jugo, substance and pulp.

cohesivo

COHESIVE: THAT INDUCES TO JOIN, UNITE, STICKING CLOSELY. ADHESIVE. STICKY.

cohobación

cohobacion:Accion of cohobar: purificar.condensar, or often distill a compound, an element, or compatible substances.

cohobo

COHOBO:VENADO. DEER.EPIDERMIS OF THE DEER.

cohorte

tactical cohorte:Unidad of infantry in the ancient Roman army, created by the Emperor augusto. 2 cohort is a set, a number, or a series.

coición

coicion:Asociacion, union, meeting, Board, link, link.

coido

I COIDO: DE COIDAR: CARE. ATTENTION. ASSISTANCE. CUSTODY. DEDICATION. SURVEILLANCE.

coigual

COIGUAL:UNO, NON, SUBJECTIVE, UNIPERSONAL, ITSELF.

coime

COIME:CAMARERO, GARITERO, WAITER.A PERSON WHO ATTENDS THE BILLIARDS.

cojonudo

FUCKING GREAT: THAT IS BOLD, BRAVE, DARING.

cokolada

cokolada:tallarin, ravioli, pasta, cannelloni, or chocolate vermicelli.

colaborar

COLLABORATE: COOPERATE, CONTRIBUTE.HELP A WORK OR PROJECT.PARTICIPATE.

colación

COLACION:REFRIGERIO, APERITIF, ALIMENTO.COMPARACION, CONFRONTATION.

coladura

COLADURA:1. MISTAKE, INDISCRECION.2. ACTION OF BREW.

colapez

COLAPEZ:NUTRIENTE, ESSENCE, OR SUBSTANCE OF THE FISHTAIL

coleadura

COLEADURA:COLEO: SHOCK. MOVEMENT. CONTORTION.

colegiatura

SCHOOL COLEGIATURA:PENSION MONTHLY, SEMI-ANNUAL OR ANNUAL.PAYMENT OR ECONOMIC FEE FOR TRAINING.

colerice

COLERICE: 1. THE VERB COLERIZAR.2. SYMBOLIZE OR PRETEND ANGER, ANGER, RAGE, ANGER.

coletero

ELASTIC COLETERO:CINTA USED TO GATHER THE HAIR IN THE FORM OF MONO, OR MAKE BRAIDS.

colgadera

COLGADERA (O): CLOTHESLINE, HOOK OR BRACKET THAT SERVES TO HANG ANYTHING.ASA.

colicuación

liquid licuar.hacer colicuacion:Accion a sustancia.derretir.

colicuecer

colicuecer: 1. colicuar, licuar.2. to thank.

colifa

colifa:demente, crazy, mental insanity, gone.

coligación

coligacion:Accion of coligar is: join, unite, associate, enlasarce.

colijo

I COLIJO: INF. OF INFERRED: DEDUCT. ARGUE. INDUCE. GUESSING.

colimador

COLLIMATOR: OF COLLIMATING: LOOK. VISAR. To try.DEVICE THAT ALLOWS YOU TO ACQUIRE A SHEAF OF RADIATION, OR SPARK, EQUIVALENT TO A RADIANT REFLECTOR.TELESCOPE.

colinabo

taxonomic hortense colinabo:planta of the family Brassicaceae called cauliflower, cabbage or cabbage.

colinergico

cholinergic: refers to neuronal circuits, drugs, molecules and proteins that transport or modify the activity of the neurotransmitter acetylcholine.

colineta

COLINETA:MANOJO.COLLECTION OR SET OF SWEETS.

colineta

COLINETA:MANOJO.COLLECTION OR SET OF SWEETS.

colipava

colipava: refers to the group or genus of pigeons with quite broad tail.

coliseo

COLISEO:SALON COVERED FOR SHOWS SPORTS, FOLKLORE AND OTHER SOCIAL EVENTS.

collar

COLLAR:ADORNO THAT SURROUNDS OR HUG THE NECK.

colleron

colleron. colleron: refers to a leather collar stuffed with straw placed him to the cavalry and the oxen. 2 pair of animals.

colleta

small cabbage Colleta:variedad. herbaceous plant taxonomic classification and of the Brassicaceae family.

collona

collona: Jesus is of the colla, whore, prostitute, or experienced slut. 2 cowardly, cringing, shy.

colmaba

FILLED: IT SATURATED, IT WAS FULL. EJ. YOU SATURATE OR WAS FULL OF ANXIETY.

colmatacion

colmatacion:acumulacion of solid material on the Earth's surface, derived by the winds and variations in temperatures and precipitation weather.

colmeneando

COLMENEANDO: 1. SHAKE, SHAKE OR REMOVE THE COLMENAS.2. COLMENEAR, COLMENAR: SITE OR PLACE WHERE BEEHIVES.

colmilluda

COLMILLUDA: LARGE TUSKS.CUNNING.

colodi3n

colodion:segregacion of a product obtained from the hydrate of carbon, or cellophane, through an organic solvent.

colodra

colodra:e a vessel of wood used to milk the goats, sheep and cows.

coloideo

COLLOID: COLLOIDAL: GELATINOUS.

colonato

COLONATO:EXPLOTACION OF THE LAND BY MIGRANTS, DISPLACED, EXILED, OR SETTLERS.

coloniaje

COLONIAJE:EPOCA OF THE EMPIRE ENGLISH IN AMERICA. ANY PLACE COLONIAL PERIOD.

colono

COLONO:1 INHABITANT OF A COLONIA.2 PERSON WHO CONQUEST OR DOMINATES AN EMIGRANT TERRITORIO.3.

colorativo

colorativo: that he has the strength of the color.que gives you color.

colostomía

colostomia:Tipo of estiolo, or stoma that seat, or allow the union of the colon to the abdominal wall to treat colon cancer.

columbio

COLUMBIO:METAL OF DUCTILE, AND BRIGHT WHITE COLOR USED FOR STAINLESS STEEL.

colusor

colusor: Jesus said is that runs, or make agreement to harm others.

colusorio

COLLUSIVE: COLLUSION: PEOPLE THAT THEY AGREE OR AGREE TO HARM A THIRD PARTY.

colutorio

liquid colutorio:medicamento for mouthwash.

comadrería

midwifery: refers to gossip, to the lazy habladora.persona.

comal

Comal:recipiente cuisine which is used as a griddle to cook food, or cooking.

combate

COMBATE:CONFRONTAMIENTO, CONFLICT, SPIRITUAL GOLPE.COMBATE (FLESH AND SOUL)

combo

COMBO: DEFORMITY. SURFACE CONCAVE, COMBADA.COMBINACION OF PRODUCTS.

combocar

combocar: it's dividing the palabras.es to pronounce a Word and break it up into syllables, or separated by hyphens.
example. CA-ba-llo.

comendador

COMENDADOR:TITULO OF HONOUR.MAN WITH SUPERIOR DIGNITY OF KNIGHT.PRELATE OF A RELIGIOUS ORDER.

comensalidad

SOCIABILITY: CENAD.

comercializar

SELL: INVOICE, DISTRIBUTE A PRODUCT, ORGANIZE PROCEDURES IN SALES.

comercio)

TRADE: 1. EFFECT OF SOCIO-ECONOMIC ACTIVITY. 2. SOCIAL GROUP OF BUYING AND SELLING. 3. BUSINESS.

cometa

COMETA:ESTRELLA WITH LUMINOUS TAIL.SKIPJACK, GAMES FOR CHILDREN AND ADULTS.

comezón

COMEZON:PICAZON, TINGLING NUISANCE THAT HE CAUSES NEED TO SCRATCH.

cominear

COMINEAR: HAVE FUN OR ENTERTAIN YOURSELF WITH TRIVIA OR GIBLETS.

cominería

COMINERIA:INSIGNIFICANCIA.LOW ESTIMATE.

comistraje

comistraje:Amalgama, or extravagant food compound.

compacidad

COMPACIDAD:INF. OF DENSIDAD:CONSISTENCIA. VISCOSITY. SOLIDITY.

compagino

I combine: organized supported media between different elements.

comparanza

THE ACT OF CONFRONTING COMPARANZA:E. VERIFY, OR EQUATE.

comparatista

COMPARATIVE: CONCERNING THE LINGUISTIC COMPARATISMO:ESTUDIO IN THE CHANGE OF LANGUAGES IN TIME AND ITS PROCESS IN LINGUISTIC CHANGE, AND OTHER DISCIPLINES.

comparsa

COMPARSA: IN CARNIVAL, GROUP OF DISGUISED PEOPLE REPRESENTING AN ORGANIZATION FOLK ON THE STREETS WITH CHOREOGRAPHY AND FOLK DANCES.

compasada

ENCIRCLED: REPAIRED. PRUDENT. ARRANGED. SENSIBLE. REFLECTIVE. MODERATE. ROPE.

compendio

COMPENDIO:E A TEXT. IT IS ABSTRACT, MANUAL COMPILATION.

compilar

COMPILE: ENCODE A LANGUAGE GROUPING LITERARY WORKS FROM DIVERSE BACKGROUNDS.

completoria

completoria: that it concerns, or corresponds to the canonical hours.

complexión

COMPLEXION:CONSTITUCION.CHARACTERISTICS OR FEATURES OF A STRUCTURE.NATURE, APPEARANCE, FIGURE.

complicancia

EMOTIONAL COMPLICANCIA:INESTABILIDAD

complugo

It complugo: Please, satisfy, flatter, please.

compostaje

COMPOSTAJE:ABONO ORGANIC OR PLANT THAT IS OBTAINED, IS PRODUCED OR IS EXTRACTED FROM CORN AND IS USED AS FERTILIZER.

compón

COMPOSE: MAKE, FIX SOMETHING.WHO WRITES, PRODUCES, SHAPE OR BUILD SOMETHING.

común

COMMON: THAT IS GENERAL, NORMAL, ORDINARY.IT OVERFLOWS, IT IS FREQUENT.ORDINARY.

conato

CONATO:TENTATIVA SOMETHING THAT IS INTERRUPTED, IS PREVENTED, IS BRAKING OR IS ABORTED.

concatenamos

WE CONCATENATE: WE CONNECT, WE LINK, WE UNITE.

conceder

GRANT: GRANT, ALLOW, DONATE, GIVE, AWARD, DELIVER.

concentir

concentir:INF. from conciencia.hacer to conciencia.intuir.

concepto de miscible

MISCIBLE: 1. IT IS THE PECULIARITY OF CERTAIN LIQUIDS THAT INVOLVED TOGETHER IN ANY RELATIONSHIP WHERE THE BALANCE THROW A SATISFACTORIA.2 INFUSION. DIVISIBILITY OF A LIQUIDO.3. THAT IT MAY BE MIXED.

conceptualización

CONCEPTUALIZATION: STRUCTURE OR SUBSTANTIATE THE CONCEPT.

concertaje

concertaje:Acuerdo, or voluntary agreement where a worker undertakes, or undertakes to work indefinitely without salary.

conciba

CONCEIVE: TO CONCEIVE. UNRAVEL AN IDEA. EXPERIENCE, REPRESENT, OR IMAGINE A THING. EXPERIENCE A FEELING.

concientizadora

CONCIENTIZADOR:PERCEPTOR, STIMULATING. THINKER.

concitar

attract: cause enemistades.fomentar, induce or cause divisions, ruptures, quarrels, or separations between friends.

concoideo

CONCOIDEO: SHELL SHAPED.SHELL, SHELL, CAREY.

concoman

Concoman: of concomer is: shake. fret. recomerse.sentir longings, desires.

concomer

concomer: roer. uneasiness. impatience. despair. feel some itching in sentiment.

concomitante

CONCOMITANT: THAT ACTS AT THE SAME TIME, TOGETHER IN COMPANY OR ASSOCIATED.ACTING TOGETHER WITH ANOTHER THING.

condal

BARCELONA: INHERENT OR RELATING TO THE COUNT.

condecir

harmonization: return to decir.reiterar, insist, repeat, repeat, result.

condecir

harmonization: agree, agree, or armonizadamente match a contract, a compromise.

condena

SENTENCE: IN LAW, SANCTION OR PUNISHMENT SOCIAL IMPUESTO.EN, REJECT A MISCONDUCT.

condesara

It condesara: of condesar: treasure, save, economize, book.

condición

CONDICION:CLAUSULA, REQUIREMENT OR DEMAND WHICH IS REQUIRED TO MAKE POSSIBLE THE EFFECT OF A TARGET, A REQUEST.

condilo

condyle. harmonization it: is the head at the end of a bone that fits or fits into the hollow of another, to form movements, or joints.