

SPANISH DICTIONARY

Jimeno Álvarez

INTRODUCTION

www.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

www.wordmeaning.org

quinoteca

quinoteca is incorrectly written, and should be written as "cuinoteca" as meaning:
 qinoteca = cuinoteca
CUINOTECA serves fresh, natural, healthy and tasty, high quality product made at the time by an experienced chef. CUINOTECA offers you a healthy and peaceful space free of smoke, where to stay to make a healthy meal in a relaxed atmosphere; A coffee bar where initiate the day with energy for both those that require a good breakfast of fork as those who opt for the light option. a set lunch menu at €12,50 which changes daily and is not repeated weekly thus ensuring a varied diet balance

quinterones

In addition, to be called panels or quinterones those people who had a fourth or fifth of African or Indian blood, but looking quite " white 34.

quiñe

" quiñé; 34: first person singular preterite perfect Simple (Past or preterite) indicative of the verb " quiñar ". " 34 quine;: first-person singular present subjunctive of the verb " quiñar ". quiñar. (the quechua k 39, inay, hender).1 tr. Bull., Chile, Col., Ec, bread. and Peru. Smite with the pick of the trompo.2. tr. Bowl. and Peru. Chip, descantillar, astillar.3. tr. coloq. Col. kill (take away life).4 tr. Bread. Give punches.

quiñe

QUINE. m. Bowl. RAM of the rooster. (II): Bull. and Peru. Pick of the spin.

quiñe

Quine pronunciation: Eki.oe (41 AFI; Etymology: of quiñar and East of the quechua k " inay, hender

quiñes

Second-person singular present subjunctive of the verb " quiñar ".Hitting with the plectrum of the spinning top.

quiripichi

Onoto-Velezuela neighborhood

quiru

It is serious and professional, dedicated to the Organization and decoration of social and business events.In addition we are a florist with design, because our arrangements in addition to natural flowers have interesting details such as candles, fruits, chocolates, and more items that make your arrangement a novel gift for the person who receives it.Our floral arrangements are studied and constantly renewed to achieve variety and being innovative in this way for our customers.

quw significa ciña

Follow the verb.Surround, adjust the waist or any other part of the body.Surround or close one thing with another.Adjust to limits on what is done or said.Moderate or conform to some limitations.

rabalera y ravalera

It is a deformation of arrabalera Word, i.e. the settlement surbanos of people with less resources, both cultural and economic,

rabasar

Exceed, this place is located in Barmer, Rajasthan, India, its geographical coordinates are 25 ° 14 " 0 "North, 71 ° 1 " 34-0; East and its original name (with diacritics) is R b sar.

rabaso

population of Somalia

rabelesiano

The adjective derived from the surname of the French writer François Rabelais (1494-1553) author of Pantagruel and Gargantua, referring to its peculiar literary synthesis of humor, socio-political satire and humanist pedagogy. It is also used to designate works of fantastic theme or lush plot.

racarse el bolsillo

racarse Pocket is incorrectly written and should be written as "scratch the Pocket" being its meaning:
racarse Pocket = rarcarse bolsillorascarse Pocket pay, give money, or spend, especially if it is reluctantly.

racias

Arab incursions to the Hispanic people in the Moorish period in Spain.

radomazokista

Presenting sadomasochism.

raeme

The Royal Australian electrical and mechanical engineers 40 body;RAEME; pronounced Raymee) It is a corps of the Australian army that has responsibility for the maintenance and recovery of all mechanical and electrical equipment of the Earth. RAEME has members both of the Regular Army of Australia and the army reserve.

raere

from raer v. tr. Scrape a surface by friction with other hard or rough surface, or with a hard or sharp instrument.

raiz de la palabra trabajar

Castilian words work and work, of the Spanish old trebejare (effort, strive) not derived from the usual Latin 40 work; that gives the Castilian work and work) but torture of ancient Rome whose name was tripal-um (three sticks)?? and tripali re verb meaning torture or torture is.Tripalium three clubs do is a Word from the low latin of the sixth century of our era, epoch in which prisoners were tied to the tripalium, a kind of trap formed by three cross timbers where it remained immobilized while it flogged them.The relationship between work and tripalium is not glue but suffer. When this word was invented the majority of the population worked in the field making physical effort and made them feel as if they had beaten silo.

raíz griega de agua

Hydro-

rale

An abnormal sound heard that accompanies normal breath sounds on auscultation of the chest

rallan

Grating v. tr. Chop up a body in very small parts, particularly a food, by scraping it with a grater.

rama ejecutiva

The Executive branch represents Government and consists of the governorates, mayors, the superintendencies, public establishments and commercial or industrial enterprises of the State.

ramuri

Ramuri, company with perspective. A business of craft beer with international awards. With the purpose of making a culinary product to prove a subject, Sergio Michel López created a craft beer made from malt and ingredients of Mexican tradition, which became the forerunner of the company Ramuri, whose products have won three international awards and conquered the palate of thousands of consumers throughout the Mexican Republic.

rana en gallego

Arran

rangenico

rangenico = Transgenic. Transgenic foods are those that were produced from an organism genetically modified by genetic engineering. Put another way, it is that food obtained from an organism which incorporated genes of another to produce desired characteristics. Now they have greater presence of food from transgenic corn or soybean plants.

rapsodan

rapsodan is incorrectly written, and should be written as "Rhapsody" being its meaning:
rapsodan = rapsoda. Rapsoda of GR. rhapsodos, rhapsodo, sewing, and ode, canto. 1. (s. m.) In the ancient Greece, man who went from village to village singing excerpts from the poems of Homero. 2. (s. m.) P. ext, poeta. 3. 40, s. m. and f.) Reciter of verses.

raquel

Biblical name of the wife of Jacob and mother of Joseph and Benjamin.

raquel

Explanation of the name Rachel. Hebrew. Derived from the Hebrew Rachel would mean "That governs wisely".

raquel

«Sheep» Raquel in Hebrew

rasia

rasia is incorrectly written, and should be written as "Russia" being its meaning:
rasia = russia = rusia. Russia (Russian: Росси́я, romanization: Rossiya) or the Russian Federation (formally: Russian Federation of Russia; Russian: Росси́йская Федера́ция, romanization: Rossiiskaya Federatsiya) It is the largest country in the world. The Federation of Russia has a surface of 17 125 246 square kilometers, with the ninth part of the Mainland of the planet, and with a variety of reliefs and natural environments. Its capital is the federal city of Moscow.

ratas

rats = plural of rata. Rattus is a genus of rodents in the family Muridae. Miomorfos, commonly known as rats. They are medium-sized rodents that do not exceed the 300 g weight and 30 cm, more a tail of similar length. The front legs are

short, with four fingers (the thumb, rudimentary) and the later, longer, with five fingers.

ratificado

Reaffirm a person in his position.

ratificado

Masculine singular participle of ratifying.

ratificado

Ratified the verb to ratify. = Approve or confirm a thing that has been said or done.

ratificado

To be confirmed.

ratificado

Confirmed.

raudales

1.-Raudales Malpaso is a town in the Mexican State of Chiapas, located in the North of the State near the border with Tabasco and next to the shade of the Malpaso dam Nezahualcoyotl.
2.-Plural of stream flow = flow of water that flows strongly and abruptly.Abundance of one or more things that accumulate or arise suddenly.In spades. = In abundance.

ravida

Bokermannohyla ravida is a species of amphibian in the family Hylidae. It is endemic to Brazil. Its natural habitats include subtropical or tropical dry forests, dry savannas, areas of shrubs and rivers. It is threatened with extinction by the destruction of their natural habitat.

raydieri

Feminine name.

rayenari

Rayenari means Sun in the Rarámuri language; He is the God father, ancient deity to which ethnic tarahumara never resigned nor with the advent of Christianity.

rayenari

The word Rayenari means "Star light "

rayenari

The word Rayenari means "Sun "

rayenari

rayenari = Rarámuri 40 Sun; a 41 God;

rayenari

RAYENARI is a kindergarten school in the city of Chihuahua.

razas

1. in anthropology, human races refers to groups that are subdivided humans according to various classification systems used especially between the 18th and the mid 20th.
2.-plural of razaEn biology, race refers to groups that are subdivided some biological species, from a series of characteristics that are transmitted by heredity. The term race began to be used in the 16th century and had its heyday in the 19th century, adopting even a taxonomic category equivalent to subspecies. In 1905, the International Botanical Congress eliminated the taxonomic value of race. Despite this, its use remains in the common language and is very common when it comes to pets.

rchoncho

Thick and low.

reacuar

reacuar = recuaretroceder intr. Back to back. Stop in front of a hazard or an obstruction.

reacuar

reacuar is incorrectly written, and should be written as "recuar" being its meaning:
reacuar = recuarverbo
Recuarsinonimos add, back, walking, back back

reagudizaciones

plural of Reagudizacionuna flare-up is a deterioration of the clinical status of patients with worsening respiratory symptoms, such as shortness of breath, production of sputum, coughing and wheezing.

real academia

Spanish institution specialized in lexicography, grammar, spelling and linguistic databases. Producer of the dictionary of the language reference.

real academia española de la lengua

The Real Academia Española, 3 also known by its acronym RAE, is a cultural institution with headquarters in Madrid, capital of Spain. Along with other 21 academies for two countries where Spanish is spoken, make up the Association of academies of the language Espanola.se dedicated to the linguistic legalization through the enactment of regulations aimed at fostering the language unity within and between the various territories; ensure a common standard, in accordance with its founding statutes: "ensure that the changes you experience [...]» not break the essential unity that keeps in all the Hispanic». 4Fue founded in 1713 by the illustrated Juan Manuel Fernández Pacheco, 8th Marquis of Villena and Duke of Escalona, in imitation of the French Academy. The following year, the King Felipe V approved its Constitution and placed it under his protection.

realicen

made of realizarrealizar v. tr.1 perform an action or carry out one thing. Efectuar.2 convert in money, goods or merchandise through its venta.3 direct the execution of a film, video or program television.4 turn into reality a project, aspiration or desire

realizada

made of realizarrealizar v. tr.1 perform an action or carry out one thing: performed an important role when he worked as

a Councillor for sports; the reconstruction of the Cathedral has been in six months. Efectuar.2 convert to money, goods or merchandise through its venta.3 direct the execution of a film, video or TV show: John Ford made many films from the developing Oeste.4 in reality a project, aspiration or desire: Fortunately all my plans have been made; could realize their dream of being doctor. v. prnl.5 be done to get a person fulfil or develop completely their aspirations, desires or possibilities and feel satisfied by this: many people carried out in their work are.?

realizo

Make v. tr.1 perform an action or carry out one thing. 2 Convert to money, goods or merchandise through its venta.3 direct the execution of a film, video or television program. 4 Turn into reality a project, aspiration or desire. v. prnl.5 be done to get a person fulfil or develop completely their aspirations, desires or possibilities and feel satisfied by this?

reballing

Symptoms that your laptop is next to the reballing:1 - overheats mucho.2 - black with encendidas.3 backlights is screen - the screen does not come on and the fan cooler laptop this ignition but loose air caliente.4 - when turn on the laptop makes multiple beeps continuos.5 - these doing anything on your laptop and nothing the image remains paralyzed and on the same is in negro.6 - bluetooth connection problems or to the wifi.

rebanadora

Universal slicer cuts any food that does not exceed the size of your blade, from bread, cheese, vegetables and sausages to carpaccio.

reblo

l reblo in Valencian = rivet in Spanish.A fastener is a mechanical joining element.

rebufiña

Rebufina. Diminutive of rebujar. () Reburujar.1 tr. Wrap or cover algo.rebujo1. () Rebujar.1. m. once worn by women not to be conocidas.2. m. wrap that with scruff and no order is made of paper, rags or other cosas.rebujo 2. (Of rebojo).1 m. portion of tithes which, by not being able to distribute in kind, distributed money among the partícipes.2. m. residue, scrap or refused for some things.

rebufo de coches

The slipstream is a technique of advancement of a motor vehicle (either car, motorcycle, racing, etc 41 car; to another vehicle. It is used by racing drivers, very view in motor racing (Formula 1 and motorcycle racing). It is generated when one or more drivers with their vehicles are placed behind each other and manage to enter in a wind tunnel of suction generated by having front, thus achieving a faster tip at the end of a straight line thanks to the little resistance that air in the tunnel. Thus with lower power, they get the same speed that the vehicle which precedes them and have power to accelerate when they come out of the wake of the vehicle and thus be able to advance it before the braking or after reaching a curve or a Chicano.

rebulló

It budged of rebullirrebullir v. intr./prnl.1 begin to move what was still: with the noise in the morning, began to murmur in bed; Jack rebullía on the couch to hear some pasos.2 move one thing more than normal, usually a liquid:

recabada

Collect v. tr.1 achieve or get to be insisting much or begging: achieve, obtener.2 ask for something intangible, such as independence, honour and rights, on the grounds that they are entitled to it.

recabado

verb recabarrecabar v. tr.1 achieve or get what you want insisting much or begging: worried about gather all the information possible before departure. achieve, obtener.2 ask for something intangible, such as independence, honour and rights, on the grounds that they are entitled to it

recalculando

Return to calculate a mathematical operation.

recalculando

Recalculating is a program of the Ministry of culture which aims at the development and professionalization of emerging music.

recayo

lie v. intr.1 return to fall ill of a same disease or worsen a person who was recovering or which had recovered his health. 2 Return to fall into the same error or defect, or a little appropriate behavior. 3. Go to stop a thing about someone or something.

recendente

recendenteHuele well, flagrant; which has captive smell.

recepcion y despacho aduanero

Export customs clearance the fiscal procedure whereby the customs clearance of goods destined to the outside is processed.Necessary documents for the firm are the fiscal note, Bill of lading (AWB, BL, MIC, DTA etc.) and registration of export RE.The stages of the firm are the record of export SISCOMEX, Declaration of release SISCOMEX, receipt of goods in the customs warehouse, reception of the documents in the office of customs, parameterization of the firm, confirmation of documents and goods in accordance with the parametric selection as: Green Auto firm, Orange Conference documentary, red Conference documentary and physical merchandise, Conclusion of the Declaration of the firm (41 DDE; (e) home of the transit.

recepcionar

The verb receive is of recent onset and has different meanings in the descriptive dictionaries. For the DEA is simply to receive, but qualifies its sense in others:

recesad

the verb recesarrecesar.1. tr. Peru shut down a Legislative Chamber, a University, etc. Intr. Cuba, MEX., Nic. and Peru. Said of a corporation: temporarily cease their activities.

recetas de carne típicas mallorca

Rabbit with onions is a recipe typical of Mallorca, a very easy to make dish, and who tend to like much who proves it.Artichokes stuffed with meat.Calluses Mallorcan style.

recherche en español

Recherche in French = far-fetched in Spanish.

rechonchol

stubby, cha adj. col. Grueso and short stature:

reciben

The verb to receive: (combine) they receive is: 3rd person plural (they/them/you) file indicativo.tr. Someone take what you are given or delivered to you.Admit, accept, approve a thing.Support visits a person.Go find someone who came out to celebrate his arrival.Suffer or experience something: receive an annoyance.Capture a signal, wavelength or frequency: receive a SOS.taum. Square the skilled in the fate of kill to quote the bull, retaining this position without moving your feet to expect the onslaught to give the estocada.pnrl. Amer. Take someone investiture or suitable title to engage in any Faculty or profession:

recicles

Recycle v. tr.1 submit materials used or waste to a process of transformation or exploitation so that they can be again usable. 2 Offer a new preparation or a complementary to technical or professional training to expand and catch their knowledge.

reclé

in Caló Spanish recleen canada

reconcho

Castiza exclamation between Navarre and Aragon

reconvino

Of reconvenir.v. tr. Notify or gently reprimand someone for one thing said or who has done wrong.Take [a] arguyendo you usually with its own fact or Word.

recordarmelo

Remember, tr. e intr. Bring something to the memory. Cause someone to have this one thing. Also pnrl.: remind me to call her. Find resemblance between two or more persons or things, save similarity. Intr. and pnrl. Amer. Wake which was asleep.

recostarse

Lie, tilt and supporting the head or other part of the body about something. Tilt one thing on another:

recrearme

Recreate v. tr.1 create or produce one thing from another longer existente.2 fun, delight or entertain someone would recreate v. pnrl.3 enjoy with one thing, in particular stopping it, and occasionally with some malignancy.!?

recrearme

Recreate v. tr.1 create or produce one thing from another longer existente.2 fun, delight or entertain someone would recreate v. pnrl.3 enjoy with one thing, in particular stopping it, and occasionally with some malignancy.!?

rectificado

verb rectificarrectificar correct, change, reform, remake, retouch, amend, transform, repair, remedy, adjust

recuerdarmelo

Remember v. tr.1 recall or retain one thing, idea or image in the mind. rememorar.2 do have a person present, one thing that must be done. 3 Seem a thing to another or suggest something for some resemblance or relationship:

redaccional

redaccionaladj.Inv. the drafting or related to it.

redarguya

Of reproof convert [the argument] that makes it.

redarguye

the verb redarguirredarguir tr. Convert [the argument] that makes it.

redeterminar

Re-determine = predeterminarpredeterminar. (From lat. praedetermin re).1 tr. Determine or resolve in advance something.

redomita

Diminutive of redoma s. f. glass Wide Fund, which narrows towards the top:

redondilla menor

The redondilla is a genus of verse consisting of four of minor art, eight syllable, verses, with rhyme the rhyme of the first verse with the fourth, and the second with the third

redistribuye

Redistribute v. tr. Spread one thing differently from as it had done with anterioridad.tr. Distribute something new.Distribute something differently as estaba.verbo transitivovolver to distribute something differently

reducciones jesuiticas

Religious missions in America, also called reductions, were indigenous villages organized and administered by Jesuit priests in the new world as part of its civilizing and evangelizing work. The main objective of the religious missions was to create a society with the benefits and qualities of the Christian society European, but absent from the vices and evils that characterized it. These missions were founded by the Jesuits in all of colonial America, and according to Manuel Marzal, synthesizing the vision of other scholars, constitute one of the most notable utopias of the historia.1

reemcapuchar

reemcapuchar is incorrectly written, and should be written as "reencapuchar" as meaning:
reemcapuchar = always reencapuchare reencapucha the needle when you click the patient and another 40% said that it does sometimes. These percentages should be zero percent, dispose of the needle to the container of biosafety, warned Avila, who insisted that accidents occur during the handling of the reencapuchado.

reencapuchar

return to hooding

referenciado

Relative to the reference or containing reference. Action and effect of establishing a relationship between one thing and another.

reflectivo

Reflective materials used technology called retroreflección. This helps to perceive light in low light conditions. In more specific terms, the retroreflección occurs when a beam of light is returned in the direction from which it came. A significant amount of light is returned directly to their original source, like for example the lights of a car. Since little is the light that is lost, retroreflectivos materials seem brighter for which observed them from a point of view close to the source, as it is the seat of the driver of a vehicle.

reflexion de la fe cristiana

The invitation of the Holy Padre Benedicto XVI, starting from the month of October, to celebrate a year devoted to deepening the sense and the importance of faith in the Christian life, all to commemorate the half-century following the opening of an Ecumenical Council Vatican II, invites reflection on the content of relevance as well as any deficiencies or deviations that may occur with regard to this fundamental attitude of the disciples of Christ.

reformador social

social reformer the REFORMERS SOCIALES La idea of salvation by works that men do during his lifetime, is basic to paraentender the beginnings of social assistance and whose action was largely to help loscarenciados of concrete goods (money, clothing, food, accommodation)

reformulacion

f an expression of something in a clear and precise manner. Expression of something by means of a formula.

reformular

Reinventing, recreating, paraphrase. Express with other words.

refractorista

person who works in refractorios El term refractory materials refers to the property of certain materials to withstand high temperatures without decomposing. These, are used to make crucibles and coatings of furnaces and incinerators. There is a clear border between refractory materials and those who are not, but one of the common features which calls for a material to consider it as such is that it can withstand temperatures above 1100 ° C without soften.

refran andar a la que salta

walk that jumps is a phrase which means, according to the dictionary of the language, always willing to take chances.

refraneros

Proverbs = plural of refranero refranero s. m. set of a language Proverbs: Spanish proverbs is very rich.

refurinfunflay

Of the refurinfunflay, Timothy: the most famous Peruvian TV dinosaur also left its mark on the children of the late 1990s and early 2000 with his eternal sentence. The cliché was used in chorus by premature reptile and fellow beautiful Karina Rivera/Maria Pia Copello to perform the count in each competition programme (something as three, two, one and Ludo, but more monsefú) as well as to describe moments of jubilation (comparable with " showed " but for mice) The punch was such that even now there are geese that say things of style: " had a of the 34 refurinfunflay;. Well, the biggest say

something like " it was from the 34.

reganio

reganio is incorrectly written, and should be written as "irrigation" being its meaning:
reganio = regadiodel verb regarregar tr. Spread on a surface. Crossing a river or channel a region or territory. Receive blood from an artery a part of the body. Spread, spread

regeneraliza

Of regeneralizar. generalize v. tr.1 general or common to do one thing. 2. Apply a set a feature observed in a limited number of cases. 3. Treat a matter or issue without reference to any particular case.

regitacion aortica

regitacion aortic valve is incorrectly written and should be written as "aortic registration" being its meaning:
Aortic regitacion = registration Aorticarelativo registration and exam which is made to the aortic vein to determine its State.

reglamentos

The regulations are the result of own competences the legal system given to the Administration, while the provisions of the Executive force of 40 law, Decree Law) It has an exceptional character and represent a true replacement of the ordinary legislative power.

reguitzell

Catalan Spanish reguitzellen litany

reher

Reher is a municipality in Germany, located in the District of Steinburg, Schleswig-Holstein State with about a 800 inhabitants.

rehulle

rehulle is incorrectly written, and should be written as "he flees from" being its meaning:
rehulle = rehuyerehuir v. tr.1 avoiding or circumventing a thing, a situation or a person: esquivar.2 reject one thing, a situation or a person or deviate from it by fear or suspicion of something. refuse.

reina valera

The Bible, that is, the sacred books of the old and New Testament. Transferred in Spanish. The word of our God abideth forever. 1569, also known as the Bible of the bear, is the first translation complete Bible to the Spanish, published on 28 September 1569.1 2 his translator was Casiodoro de Reina.2 La Bible of the bear is usually referred to as King James (41 RV; by Cipriano de Valera made the first review of it in 1602.2La King James was widespread during the Protestant Reformation of the 16th century. Today, the King James version (with several revisions through the years) It is one of the most widely used by most Bibles in Spanish Christian churches arising from the reform (including Evangelical churches) as well as by other groups of Christian faith, such as the Church of the seventh-day Adventist, Jesus the Church of Christ of the saints of the last day, 3 the Gideons International and other Christian non-denominational.

reinten

This is the new game of the famous authors Angry Birds - Rovio,

reinventar

Return to invent.

reiser

Jean-Marc Reiser (Réhon, Meurthe- et -Moselle, on April 13, 1941 - Paris, 5 November 1983) It was a French comic cartoonist.

rejoj de cuerda

It is an antique clock that is electric and therefore does not carry battery to operate. The energy required so I ran, is provided by hand giving turns to a handle, that tense spring (a Pier) It stores the energy and you are downloading it slowly, dragging the mechanism. Every day you have to reload, and this is called winding.

relancear

language portuguesa Conducir quickly (cash, 41 eyes; sustantivo 2. Look; To watch.

relativo a los dioses

deity. (From lat. de-TAS,-tis). 1 f. divine being or essence divina. 2. f each of the gods of various religions.

releccion

Re-election = re-election f. made to choose.

relegada

the verb relegar relegar v. tr. Set aside or set aside to a person or a thing: was relegated to unimportant office; relegate to oblivion to a person. delay.

releja

releja is a valid scrabble word. the verb relax relax tr. Relax, loosen or attenuate some moral or physical things.

relozar

Perform an action or carry out one thing. be carried out. Convert to money, goods or merchandise through its sale. Direct execution of a film, video or television program. Turn a project, aspiration or desire into reality. be done to get one person fulfil or develop completely their aspirations, desires or possibilities and feel satisfied by this.

remansos

Plural of OASIS s. m. place where stops the water from a stream or where it flows very slowly.

remontando

the verb remontar remontar tr. Climb a slope. Waters above into a stream. Overcome any obstacle or difficulty. Raised in the air. prnl. Climbing, especially fly very high birds, planes, etc. Go back to a bygone era. Belonging to a distant time. Ascend a number to the specified number.

reprendioles

Perfect simple preterite of the verb rebuke. It to them reprendioles.

remusguillo

Concern.

remusguillo

Longing.

remusguillo

Craving.

remusguillo

1.-breeze tenuous, cold and penetrating.
2.-means suspect or suspect any danger or threat.

reortar

Cutting or curtailing what too much of one thing. Cut figures separating them from a portable material.

repantigado

lounging is incorrectly written and it should be written as "repantigado" being its meaning:
lounging = repantigado " repantigado; 34: masculine singular past participle of verb " lounging ".Meaning of " lounging ": Disposer in the seat and extend for convenience.Meaning of "LOUNGING ": v. prnl. repanchigar is.

repera

repera (be) loc. Col. out than normal.

repite

Verb repeat: repeat is: 3rd person singular (he/she/you) present indicative 2nd person singular (you) imperative
tr. Return to do or say what has already been done or said. Also prnl.: Buzzword when talking. A student to do a course or a subject by being suspended again. Also intr.: it has suspended all subjects, so you have to repeat. Intr. Come to the mouth the taste of something eaten: repeat me garlic. Please again for something that is eating: the soup is very good, I can repeat? Intr. and prnl. Something happen again:

repreoioles

repreoioles is incorrectly written, and should be written as "he rebuked them" being its meaning:
repreoioles = of reprimanding them rebuked admonished them

reproducen

in reproducir reproducir v. tr.1 return to produce a cosa.2 make a copy or a representation of a cosa.3 be copy or representation of a thing. v. prnl.4 play will produce living offspring of the same species.

reprogramacion

Reprogram, consolidate, restructure, remodel, redesign.

reprogramar

reprogram {vb} (also: consolidate, restructure)

repujando

embossment of repujarrepujar v. tr. Styling objects of metal or leather with a hammer, chisel or punch to make figures in relief.

resabios

Plural of aftertaste.Bad habit acquired by any circumstance.Unpleasant taste that leaves one thing.Vice or bad habit that is taken or acquired

resemantizar

It is something that already exists and transform it into something else with another meaning.

resguilar en asturiano

resguilar: v. Esguilar, move or pass [adulces penriba daque, ensin friction]. 2 Miss l equilibriu [by tar surface moyada, nidia, llenta].? 3 throw anything mussel shells [l do water d do a teyau per a non situ apropiu].

resona

resona = catalan ressonaen Spanish ressonaen resonates

respectivas

Plural feminine of respective. Applies to the Member of a series that have correspondence with a Member belonging to a group or different set.Relating to the person or thing certain.

responsa

Responsa = 40 responsoResponso; Latin: plural of responsum, " 34 responses;) They comprise a set of decisions and resolutions submitted in writing by scholars of the law in response to the questions that made to them. In the modern era, the term is used to describe decisions and resolutions of the scholars in historical religious law.

responsabilidades

responsibilities = plural of responsabilidadLa is a value that is in the consciousness of the person, which enables you to think, manage, guide and assess the consequences of their actions, always at the level of moral responsibility.

respuesta del significado de barniz

The varnish is a solution of oils or resinous substances in a solvent, which is volatilized or dried in the air through evaporation of solvent or the action of a catalyst, leaving a layer or film on the surface that has been applied. There are natural varnishes, generally derived from resins and essential oils from plants, and synthetic varnishes.Its application to wood and other surfaces aims primary preserve them from the action of atmospheric agents if it is exposed to the outside or protect and give beauty as well as physical and chemical resistance if your destination is inside. You can accept dyes or colorings that modify their color and tone.

respuesta pepenaro

pepenaro of pepenarjuntar things and answers one by one. Cirujear.a) Search for and select things from a lot of ellas.b) Search and select materials and usable objects, activity materials breeders in desperdicios.c 41 centres; Select seeds for sembrar.d) In the mines, separating metals from the gravel.

restiada

Be restiado - da: as in casinos or card games, restiarse is to bet what's left, i.e. the remains. Here we say: burn the last cartridges.

restringidos

Restrict v. tr. Decrease or reduce limits menores.tr. Belting, circumscribe, reduce minor limites.verbo transitivo hacer than one thing or limit it.

restríñe

Of restrict tr. Astringe.

resultado de la lotería del zulia

Results Triple Zulia March 18 031 / 166781 / 425744 / 021

resumancia

resumancia it is incorrectly written and it should be written as "rezumancia" being its meaning:
resumancia = rezumanciadel verb rezumarrezumar v. tr.1 perspire a liquid through a body: crock oozes agua.2 leave Screener a quality or characteristic in high degree.

resumen de acapite

Corresponds to the document review, where is wide the title by way of summary and you can set your goal and justification

resumen de sismologia

Seismology is the branch of Geophysics which studies the phenomenon of earthquakes that occur on our planet Earth.

retacha

In Mexico retacha = in Spanish returns

retificar

ratify is incorrectly written, and should be written as "rectify" being its meaning:
ratify = rectificartr. Correct or improve.Modify someone their own opinions or conduct.

retiraminto

Apartment, meditation, isolation, withdrawal.

retorciendo

retorcerretorcer v. verb tr.1 twist much one thing giving vueltas.2 misrepresent one thing giving a different meaning to the one that has:

retrajeres

retraerretraer v. verb tr.1 deter a person do algo.2 shrink an organ or member of the body to make oculto.3 criticize someone reminding him openly a fact or action that causes embarrassment.

retrarqueiro

retrarqueiro = retranqueiroretranqueiro,-raadj. Fox. Cunning. That you have or use retranca.

retrepó

Retreparretreparse v. prnl verb. 1 Throw behind a person towards the upper part of the body: without moving from their position has climbed to catch what they were offering.

retroviccion

retroviccion is incorrectly written, and should be written as "retroddiccion" as meaning:
retroviccion = Retroddiccionen the field of neuroscience, postddiction term was presented by David Eagleman to describe a process of perceptual that the brain collects information after an event before it retrospectively decides what happened at the time of the event. Some perceptual illusions in which the brain mistakenly perceived the location of moving stimuli can involve postddiction. Such illusions are the flash lag illusion and the cutaneous rabbit illusion.

retroviccion

retroviccion is incorrectly written, and should be written as "retroddiccion" as meaning:
retroviccion = Retroddiccionbueno, philosophy of Sciences (and logic) is called " retroddiccion " or " 34 abduction; and can be interpreted as a " prediction of the past " -Although the term " 34 forecast; It is usually reserved for the future. The retroddiccion is the search for the best explanation for past events and, of course, is not a reasoning in which the truth (is retained as the deductive).

retrucó

1.-retorted verb retrucarretrucar intr. In games of billiards and tricks, back the ball rejected by the band and hurt the other causing the movement.In the game of the barter, raise against on the first challenge.
2.-retorted verb retrucarretrucar (retþu " kaþ) verb intransitivocontestarrepicar respond immediately successful and energetic.

reuento

Count s. m. made account for the second time, normally to verify the number of persons or things which form a conjuntorecuento m. account or second account or enumeration of one thing.Escrutinio.Accion to a number of things to count noun masculinoestadística, census, scrutiny.If he refers especially to people, Census; to vote, escrutinio.reencuentro.

reveen

rethink is incorrectly written, and should be written as "rethink" being its meaning:
revises = rethink in French Spanish reveeen dream

revelde

Junior = rebelderebelde adj./s. com.1 applies to the person who rebels or rising up against something or someone: a rebellious attitude to any standard or limitation; a rebel group March towards the capital; the rebels took refuge in the mountains fleeing from the army. do adj.2 applies to the person or the animal that is difficult to educate, run or control because it ignores what is commanded to: this child is very rebellious and always does the opposite of what it says is you;? It is a very rebellious horse that refuses to be trained. indomitable. docile, sumiso.3 applies to the thing difficult to handle: a hair rebelde.4 applies to the disease that does not respond well to medications: a fever rebel. adj./s. com.5 applied to the person who does not appear in a trial once quoted, or who disobeys a court order.

reven

in Dutch revenen Spanish reef.

reviro

The reviro is a food used in the area of the Argentine Chaco and Mesopotamian plain. At missions, it is common that in the obrajos in the morning preparing the reviro, accompanied by Matt, serves of nutritious breakfast for the workers.

revista de divulgacion cientifica

Uciencia is the scientific magazine of the University of Malaga. This publication is a new support for researchers and technicians of the UMA to inform projects and research infrastructures where they work every day. Uciencia thus becomes a vehicle for the scientific community to get that knowledge, which can be reached after years of study and work, society.

revocatoria del mandato

The revocation of the mandate - also called recall Referendum or Recall election - is a procedure of civil participation and politician by which the electoral body, as owner of popular sovereignty and through suffrage, can remove an elected official before expiry of the period for which it was selected.

reyenari

reyenari is incorrectly written, and should be written as "rayenari" as meaning:
reyenari = Rayenariesta God the father-mother of Rayenari, father Sun, and Metzaka, the mother Moon; He was also as a son Chirisopori, the Lucero in the morning; In addition to their children, they are an integral part of their divine integrity. Onorúame-Eyeruame, hermaphrodite and dual deity, has no face; It is not man or woman, it is not good or bad. And it may not represent you.

ribeta

m. tape or similar thing with which it bears the edge of the dress, shoes, etc. Addition, nail extension. Among players, interest that pacta which lends to another a number of dinero.fig. Adorno that the conversation is added to any case, referring it with some circumstance of reflection or gracia.pl. Fig. I look, I indicate.

ricitos

Goldilocks and the three bears is a fairy tale. Usually regarded as a folk story anonymous, maybe Scottish, or as material collected by the Brothers Grimm,

ricta

Ricta = Iberian meeting on Science and technology of aerosol-

riesgo basal

It is the probability of occurrence of an event in the control group. It is estimated by the proportion of individuals in which the event occurs.

riesgo y ventura

Royal Decree 1438 / 1985, of 1 August, which regulates the employment relationship of the special character of the people involved in commercial operations on behalf of one or more employers, without assuming the risk and ventura of those

riesgos

risk = plural of riesgo Riesgo is the vulnerability before this possible potential for injury or damage to units or individuals, organizations or entities. The bigger vulnerability greater risk, but how much more likely is the injury or damage, greater is the danger.

rimeros

plural of rimerorimero s. m. set things apiladas.rimero m. set of things put on each other.

rinalogia

The Rhinology is a subspecialty within Otorhinolaryngology that studies and treats conditions nasal and paranasal sinus.

ripido

Steep, steep, inclined, pronounced, abrupt,

riquísimo

delicious, riquísima.adjetivo and sustantivo.opulento, millionaire.

riracocha

riracocha is incorrectly written, and should be written as "viracocha" being its meaning:
riracocha = viracochaViracocha, Wiracocha or Huiracocha, also called the God of the poles or rods, is the most prominent among the gods of the Andean sphere. It is possible that its great dissemination was due to that the Catholic religious were looking for a name to explain the concept of God to the natives. In addition, they added to his name other words in order to emphasize their quality of Supreme being, and thus the name was formed in quechua: Apu Qun Tiqsi Wiraqucha.

ritiña

name of the Dolphin Ritinaes a young female born in 2004 in the coasts of Cuba and later transferred in February 2010 to Dolphin Academy from the Seaquarium. It is well-playful and loves to explore all your around. Since 12 March 2012 is the happy mother of baby Alita.

rizosperia

1.-rizosperia = Reporteriala reporting graphics is a particular form of the report (collection, publication and presentation of news material for publication or transmission) that seeks to create images to tell a news story. Usually refers only to static images and in some cases used in transmissions of news video
2.-rizosperia = Reposteriala pastry, confectionery or bakery is the art of preparing or decorate cakes or other desserts. The term pastry is used to refer to the type of cuisine that is based on the preparation, cooking and decoration of dishes and sweet parts such as pies, cakes, puddings, cookies and many more.

robopsicología

Robopsicologiapsicología of the robots.Term coined by Isaac Asimov in his novel of science fiction I, Robot. With he referred to science that a character, Dr. Susan Calvin, applied to his work with robots. Asimov robots, are intelligent beings, although subject to the logic and three laws of robotics, but sometimes suffer from ambiguities that require the work of a psychologist of robots.

rodillo de madera

The stick dough roller roller or kitchen is a cooking utensil of cylindrical form, between 20 and 40 centimeters in length, which is used to spread the pasta to be used in the preparation of cake, pasta, strudel, etc. In Spain they tend to be made with Maple or you are these timbers that allow improved sliding pasta.

rodopelo

Ro · PE · It's the | E | (Wheel - o - perhaps hair) noun masculinoTorbellino hair on animals. " rodopelo; 34, in Dicionário Priberam da Língua Portuguesa [em linha], 2008-2013,

rodopelo

rodopelo, () [loc]. [Adv.] Against the grain.

rodrigones

plural of rodrigonrodrigon m. Rod that sticks at the foot of a plant to secure it.

rodrigron

rodrigron is incorrectly written, and should be written as "rodrigon" as meaning:
rodrigron = rodrigon rodrigon m. Rod that sticks at the foot of a plant to secure it.

rogatoria

adj. Involving plea.

roja directa

When is a football player expelled from the field with a direct red card.

roly

Roly is one of the most recognized brands in the European market, within the promotional textile.

romantica

romantic, - ca adj.1 concerning the Romanticismo.2 that follows the trends of the Romanticismo.3 which gives excessive importance to the feelings and imagination.

romantico adjetivo

romantic, ca adj. Romanticism or relative to this cultural movement. [Person] who defend or follow this cultural movement. Suitable for love or who produces it: romantic place. Sentimental, generous and dreamy.

rombolá

rombola = rombolasen Hungarian rombolasen Spanish destruction

rompe trafico o stopper

It is a decorative and signage, of variable size that sits perpendicular to the shelf or display of products. It is used to draw attention from the shape of its location

ronsel

ronsels. m. Estela. Footprint that it leaves in the water a ship when sailing.

roollo

roll s. m.1 object cilíndrica.2 photographic or film in form coiled film cilíndrica.3 fam. Person or thing that is heavy or desagradable.4 fam. Story or history falsa.5 fam. Social environment where he lives or a person moves. 6 fam. Subject or topic that is trata.7 food or food that is given a cylindrical shape to the Cook.

ropalócero

The 40 butterflies; Rhopalocera.) they are a clade of Lepidoptera ditrisios of the suborder Glossata. It includes nearly 14,000 species. For many years, the butterflies had the taxonomic rank of suborder that included the butterflies, in contrast to the suborder Heterocera, or moths (" 34 moths; for the English-speaking).

ropas decorosa

Sorted, it dignified, modest and white.

rosa nautica

Pink nautical or compass rose. Circle that have markets around the 32 directions in which the back of the horizon is divided.

rosibel

1.-feminine name
2. ROSIBEL MEANS - PINK BELLLA ROSI - (PINK) BEL (BELLA)
3.-it is a female name of Latin America.

rostit

In valenciano, roasted, toasted.

roturacion de cultivo

plowing. f tilling a land for the first time to put into cultivation.

royano

Royal coffee rust is the most important disease in our coffee. This is caused by the fungus Hemileia vastatrix which infects the leaves of the coffee tree. Infection by this fungus causes premature leaf drop and, if there are attacks by insects, poor fertilization and poor growth conditions, coffee trees will be in a continuous stress and imbalance which will adversely affect production. At the agricultural Experimental Station have been investigated several strategies for the control of coffee rust, and we understand that it can not be based only in a practice. Recommendations for disease management integrates all practices that guarantee the vigour of the shrubs, the product quality and reduction in levels of infection of this fungus.

royano

Francisco Royano Fernandez 40, Madrid, 1973) It was a Spanish anarcho-syndicalist leader. From 1941 to 1944 was general Secretary of the Regional Committee of the CNT based in Seville, and the 1944-1945 was part of the National Committee of the CNT presided over by Manuel Barcia Amil and Sigfrido Catalá Tineo. He was arrested by the political-social Brigade in March 1945 when he was at the Congress of Paris. a end of 1962 was appointed delegate in Madrid of the National Committee of the CNT and when Cipriano Damiano González must flee from the police in April 1965 was appointed General Secretary of the CNT. After being received in exile by Germinal Esgleas and maintain contacts with leaders of the Francoist Vertical Trade Union, between June and July 1965 he was one of the signatories of the manifesto of the five points. He remained as Secretary of the CNT until 1968. In 1970 he was appointed member of the Sindicato Vertical metal and abandoned the CNT.

rual

The tree called rual is a great divinity for three groups of 40 offspring; dhiet)

ruben

Reuben is incorrectly written, and should be written as "ruben" being its meaning:
Ruben = Rubende agreement with

the book of Genesis, Ruben, was the first and eldest of the twelve sons of the third Hebrew patriarch. Ruben was the first child that Jacob had with initial wife, Lea. Ruben and his descendants formed one of the twelve tribes of Israel, the so-called tribe of Ruben

rubiu

Latin Spanish rubiuen mora

rucheta

A rocket is a vehicle, aircraft or spacecraft that gets its thrust by the reaction of the rapid expulsion of combustion gases from a rocket engine. Certain types of rocket are called missile and in this name change does not intervene the size or power, but it is usually called all rocket for military use with capacity to be led or actively managed to achieve a target missile.

rucheta

In Italian rughetta f (plural ruchette) arugula, Spanish rocketEn rocket f (plural ruchette) rocket, rocket

rudimentarias

plural of rudimentariarudimentario, ria adj. Simple and elementary:

ruidos cardiacos

The heart sounds are the heard in cardiac auscultation. Normally they are two (1st and 2nd) separated by two silences (large and small silent respectively). Sometimes you can feel the existence of a third noise, and less frequently a fourth noise.In short, the heart sounds due to the closure of the valves on the inside of the ventricles or the beginning of the great arteries and which by its intensity are propagated to the walls of the thorax; There the ear captures them as noise.

rumachay

rumachay is incorrectly written, and should be written as "rumanchay" as meaning:
rumachay = rumanchayEl Rumanchay village is located in the District of Ondores, belonging to the province of Junín in the Department of Junin, Peru.

rumiaciar

The rumination is also called rumination disorder and consists the regurgitation of food from the stomach to the mouth, chew it again and swallow it again. It is not accompanied by feeling nauseous or vomiting.

rumiación

The rumination is also called rumination disorder and consists the regurgitation of food from the stomach to the mouth, chew it again and swallow it again. It is not accompanied by feeling nauseous or vomiting.

runasimi

Quechua - Language of the 1560 InkasHasta the name of the language that spoke the INKAS was RUNASIMI in all of the Tawantinsuyo.

rutas departamentales

This route is based on the powers and functions of the municipal and departmental, authorities for articularun of attention and clear procedure, indicating the roles

rutiles

1.-Brilliant.
2.-Reavers.

rücksendeschein

German Spanish rucksendescheinen again the final spark

s de mole

The term mole (from nahuatl molli or mulli) It originally referred to any sauce, and currently serves to name several dishes of Mexican cuisine, specifically a group of dishes that have some elements in common, namely prepared with chiles and spices

sabades

1.-sabades Saturdays = plural of Sabadoel Saturday is the sixth day of the week civil1 and the seventh week liturgical traditions cristianas.2 most is located between Friday and Sunday.
2.-sabades = of knowing-raConocedor, learned of cierta thing.

sabdes

The concept of 145m SABDES SUPERYACHT 'X ' He began his career as a means to allow Scott Blee designer to Flex a little creativity without limits in the exploration of current and emerging style and ideas of provision for these dimensions of vessels. SABDES is currently in the stage in that they are investigating the integration of the design to suit the preferences of the builders of boats for the technical platform and design.39 Luxury yacht concept;X ' It has a profile that is elegant with a purity of lines, minimal detailing not emphasizing the scale of the yacht. Large rounded surfaces give a strong aesthetic, its powerful stance is similar to a warship.

sabedes

in Galician Spanish sabedesen know

saberes

knowledge = sabersaber1 v. tr.1 have knowledge or information of a thing. 2. have capacity or ability to do one thing: knows how to play the piano. would v. intr.3 have taste: this ice cream tastes like chocolate.4 be very intelligent and quick of mind?

saberes sociales

The knowledge of social sciences rely on different beliefs and philosophical that underlie the Statute of disciplines and perspectives that distinguish the great epistemological, theoretical, methodological, and even technical options: thus, for example, empiricists traditions mark the emphasis in the description of the phenomena and its measurable dimension; the positivists in the establishment of universal laws; the neopositivistas in the formation of theoretical logical deductive systems or theories dense in inductions and inferences of verifiable facts and stochastic laws; the pragmatists in the technical and instrumental dimension; the neokantianas idealists in understanding historical hermeneutics; the phenomenological and existentialists on the social frame views from the world of life; the Marxist historical and material configuration of the class struggle.

saborra

In Portuguese saborra = saburra. (from latin saburram)F thick whitish, made up of desquamated epithelial cells, which covers the back of the tongue, which appears mainly in digestive tract disorders.

sabrio

sober - bria adj.1 applies to a person who is controlled and is moderate in its way of acting, especially when eating and the beber.2 applies to the style which is simple and unadorned. austere. recargado.3 applies to the person who has not drunk or that are not under the influence of alcohol. serene. drunk.

sacavera

salamander

sadrac

Shadrach, Babylonian name that the Chief of the eunuchs gave him to Ananias, one of the three friends of Daniel who remained faithful to God and were later miraculously saved from the fiery furnace.

saema

Saema S.L. is a family business founded by D. Eulogio Macías in 1988. Es the leading company of a group dedicated to the promotion and sale of housing starts in the year 1963, previously being contractor of works. Today the group is composed it in addition to SAEM S.L., CONSTRUCCIONES ETXELAN S.A., PEMACI S.A. founded in 1987 founded in 2001, SINDECOR promotions and SAIBIGAIN S.L. founded in 2006. Otras group companies have been MADI S.A., PERLAN S.A. FERPRA S.A. Las main areas of construction of the company has focused in Biscay and Cantabria, but also in other areas such as Salamanca and Burgos.

safra

Safra = Valencian safraen safraen Spanish saffron

sagarno

In Spanish sagarno En Basque cider

sagastibelza

Carlist general at the helm, Sagastibelza, galloping, trying to reorganize their lines, but a volley of rifle fire of the Allied troops in the Fort would Pintore, ended instantly, reaching him in the head next to the farmhouse known as Santa Teresa.????? Carlist troops recovered dragged his body preventing that would hands enemy ultrajaran it, moving it to its lines, in the alto de Oriamendi, between San Sebastián and strong Hernani. El Pintore, was where today is the White House, far from Munto.???

sagrat

in Valencian Spanish sacred sagraten

saiko

Saiko is a Chilean band of synth pop denoted in their first work and pop rock in the remaining, formed at the end of the Decade of the 90s. Throughout his career achieved great notoriety in the national Chilean scene, largely charisma, image and voice of its lead singer, Denisse Malebrán, and musical talent and the experience of Rodrigo would Coti Aboitiz and Luciano Rojas, both former members and founders of the Chilean group La Ley.? To date they have released six albums of study report Saiko in 1999, finite fields in 2001, all Saiko in 2003, hours in 2004, fly in 2007, the latter was released with the voice of Marcela Thais as vocalist, after the departure of Malebrán in 2006. The year 2012, Denisse Malebrán and Rodrigo Aboitiz returned to the group, marking the return of the band with their original lineup, but with a prominent sound change in his compositions. Together again, edit the disc "Trapeze " in 2013, within the framework of the celebration of 15 years of career.

sakatsa

sakatsa = sakata Sakata is a world leader in breeding and the production of vegetables and ornamental seeds and vegetative cuttings. Sakata breeders around the world work diligently to develop varieties that offer superior performance and set new standards for the industry.

sakatsa

sakatsa = sakata Sakata is a world leader in breeding and the production of vegetables and ornamental seeds and vegetative cuttings. Sakata breeders around the world work diligently to develop varieties that offer superior performance and set new standards for the industry.

sal atica

Attic salt. [term comp.] Attica Aticismo. Sal refers to the delicacy, elegance that characterizes the writers and speakers of the classical era. Acuity, donaire, joke in speech. Garbo, grace, kindness in the gestures.

sala de audiencias

hearings room is incorrectly written and should be written as "courtroom" being its meaning:
salade hearings = audienciasf room. Der. A place that, in judicial buildings, is intended for trials.

salamandras

Salamanders: in some places in Spain refer to the wood-burning stoves.

salinicen

the verb salinizarsalinizar.1. tr. Greatly increase the salt content of water or land.

salir como alma que lleva el diablo

colloquial adverbial phrase exit, flee, leave, quickly and abruptly. Very quickly and with great fear, as if one's soul would be pursued by the devil to footballer hell.

salir un padraastro

Leave a bit of skin that rises from the edge of the skin surrounding your nails.

salirse del tiesto

It is a popular expression. If you look at the dictionary of such translated it in various ways, but all mean the same thing, more or less: placed verbally or with the attitude away from what corresponds to what is said, the place or the company.

saloia

Saloia = Saloio. Portuguese voice. An individual who lives in the campo.2. pejorative unsophisticated individual

salseo

It is a word that is used to motivate people to dance. To have more enthusiasm and more encouragement and joy in the dance environment or in parties.

salseo

the verb salsear Salsear.1. Intr. coloq. Murcia. IME is, getting into everything.

saltacunas

one who walks with girls much shorter age as he.

saltinvales

saltinvales = plural satinvale Satinvale (Queensland) Pty Ltd is a private underInvestors categorized (Unclassified) and located in Gympie, QLD, Australia. Our records indicate that it was founded in 1988

salvifico

saving, ca. adj. belonging or pertaining to salvation.

samana

The Samana peninsula is a peninsula in the Dominican Republic, located in the province of Samaná. The Samana peninsula is connected to the rest of the State by the isthmus of Samaná.

samaqueo

Shake or hectic movement. It comes from the hammock.

san jose del cravo

San José de Cravo Norte, or simply Cravo Norte is a Colombian municipality located in the Department of Arauca. Founded by José Gumilla, a Jesuit missionary, in 1538, the territory of the current Cravo Norte bordering Arauca to the North, Venezuela to the East, the spring (Vichada) and Hato Corozal, Casanare) to the South and Puerto Rondón in the West, being located on the left bank of the river Cravo Norte in the Casanare River. It had scarce 205 inhabitants in 1797.2 neighbourhoods are: July 20, Villa plain, El Estero, El Progreso, El Centro and El Triunfo; 3 and its sidewalks: Buenos Aires, El Corozo, Los Laureles, Camoruco, Cinaruco, Los Caballos, free range, Moré, Veladero, Agualinda, San Rafael, Samuco, region, San José, airport, La Esperanza, La Virgen, outposts of Juriepe, Juriepe and the last.

san jose del cravo

San José de Cravo Norte, or simply Cravo Norte is a Colombian municipality located in the Department of Arauca. Founded by José Gumilla, a Jesuit missionary, in 1538, the territory of the current Cravo Norte bordering Arauca to the North, Venezuela to the East, the spring (Vichada) and Hato Corozal, Casanare) to the South and Puerto Rondón in the West, being located on the left bank of the river Cravo Norte in the Casanare River. It had scarce 205 inhabitants in 1797.2 neighbourhoods are: July 20, Villa plain, El Estero, El Progreso, El Centro and El Triunfo; 3 and its sidewalks: Buenos Aires, El Corozo, Los Laureles, Camoruco, Cinaruco, Los Caballos, free range, Moré, Veladero, Agualinda, San Rafael, Samuco, region, San José, airport, La Esperanza, La Virgen, outposts of Juriepe, Juriepe and the last.

sandibel

sandibel = Hello Sandybell Sandybell (haro! sandiberu?) better known as Hello! Sandybell is an anime series produced by Toei Animation and broadcast by TV Asahi in 1981, very popular in Europe and transmitted in Latin America between 1985 to 1987

sanfason

sanfason is incorrectly written, and should be written as "sanfason" as meaning:
SANFASON. (the French sans façon.) m. Gallicism effrontery, impudence and shamelessness. Il to the sanfason. m. Advisor. Pan, P. Rico and r. silver. Carelessly, without ceremony.

sanitarista

Strengthen the programme of health for indigenous peoples, ensuring the incorporation of health with knowledge of indigenous medical practices and facilitating the means to relieve the State of health of members of communities (infant mortality, maternal mortality, immunological coverage, nutritional status of the population, in particular children and women, endemic diseases, diseases of sexually transmitted infections and HIV, health services accessibility, etc.

sanitarista

Strengthen the programme of health for indigenous peoples, ensuring the incorporation of health with knowledge of indigenous medical practices and facilitating the means to relieve the State of health of members of communities (infant mortality, maternal mortality, immunological coverage, nutritional status of the population, in particular children and women, endemic diseases, diseases of sexually transmitted infections and HIV, health services accessibility, etc.

sanjuan

Sanjuan is incorrectly written, and should be written as "San Juan" being its meaning:
Sanjuan = JuanSan San Juan is a province of argentina, located in the Center-West of the country in the Region of which. Its territory is divided into 19 departments and its capital city, San Juan, is headquarters of the provincial government. Bounded on the North and East by the province of La Rioja, in the Southeast with the de San Luis, to the South with Mendoza and the West with the Republic of Chile, whose limit is determined by the water of the mountain range of the Andes watershed.

santico

santico, a, l, as. Dim. of Holy. (adj. and nom.) (col.) Applies to who pretends to be innocent without being one.

santoral 26 de marzo

Saint Braulio of Zaragoza. At Zaragoza, in Hispania Tarraconensis, Saint Braulio, Bishop, who is a close friend of [Isidore], collaborated with him to restore ecclesiastical discipline in all Hispania, being his fellow in eloquence and science.San BaroncioSan BercarioSan Cástulo, Martirsan DesiderioSan Alejandriasan LudgeroSanta Maximasan MontanoSan Pedro Eutiquio, obispoBeata Magdalena Catherine Morano

sapienticimo

sapienticimo is incorrectly written, and should be written as "Ho" being its meaning:
sapienticimo = sapientisimosapientisimo,-ma adj. superlative of Sage.

sapientisismo

sapientisismo is incorrectly written, and should be written as "Ho" being its meaning:
sapientisismo = sapientisimosapientisimo,-ma adj. superlative of Sage.

sapientísimas

Feminine plural of hands. Irregular superlative degree of the adjective sabio-a.

sarapear

Serapeum (in latin) or serapeion (in Greek) or simply serapeo, is the name given by the ancient Romans to the temples of Serapis and especially to the built in Alexandria by Ptolemy I, the so-called Alejandria.los Serapeum Egyptologists give preference this name to the funerary monuments of the oxen Apis, among which stands out in the necropolis of Memphis, called the Serapeum of Sakkara, which was discovered in 1851 by the French archaeologist Auguste Mariette.En time of Aristides the orator (200 b.c.) Egypt had forty-three serapea. Asia, Greece and Italy had equally large number. In Corinth, the cult of Serapis was attached to the Isis

sarce

This is a regional initiative has by objective sample diversity and biomass in Rocky substrates of both coasts of South America using the same protocol. The project is Co-coordinado in conjunction with the marine biology laboratory of the USB, hell is a regional initiative involving 9 countries, 23 researchers and 46 towns and is funded partially by the Total Foundation.

sard

The sard (sardu in sard)The sardo or Sardinian language (sardu or limba / lingua sarda in Sardinian) It is a Romance language spoken on the island and autonomous region of Sardinia. Classified as Western Romance language, it's a macrolengua composed of a set of dialects. It is considered the most conservative of the languages derived from latin; In addition, the nurago has been preserved in this language, even if only in some features.

sarmiento y su vida

Domingo Faustino Sarmiento (San Juan, United Provinces of the river of the Plata, February 15, 1811 did Asuncion, Paraguay, on September 11, 1888)? He was a politician, writer, teacher, journalist and Argentine military; Governor of San Juan province between 1862 and 1864, President of the Argentina nation between 1868 and 1874, national Senator for his province between 1874 and 1879, and Minister of the Interior of Argentina at 1879.Se stood out both for their laborious struggle in public education and to contribute to their country's cultural and scientific progress. In 1947 the Inter-American Conference of education established as Pan American teacher's day on 11 September, date of his death and in homage to its figure of educator.

sarraskijaleak

in Basque Spanish sarraskijaleaken scavengers

sarró

In Valencian scale.In Spanish wallet.The big bag of skin, that regularly use the shepherds to keep and bring your food or other things.

sataines

sataines is incorrectly written, and should be written as "staines" being its meaning:
sataines = stainesStaines is a village located to the West of London. It is in the historic County of Middlesex, now in Surrey, being part of the London Commuter Belt of the South-East of England. Developed on adjoining land to the West of the M25 Motorway is 27 km from Charing Cross, London, which is a bedroom city. In fact, the majority of the population works in Central London, after travelling about 30 minutes by train. It has a cinema, a shopping centre and a park.

satanisado

satanisado is incorrectly written, and should be written as "demonized" as meaning:
satanisado = satanizadoLa demonization or demonization is the ideological and rhetorical technique of misinformation or alteration of facts and descriptions (next to the reverse consecration or victimhood) It is to present to political, ethnic, cultural or religious entities, etc, as fundamentally evil and harmful; as a way to justify a political, military or social differential treatment, or also to attribute wrong what is contrary to what he believes or supports.

satelites artificiales

Artificial satellites are objects of human manufacture that are placed in orbit around a celestial body such as a planet or a natural satellite. The first artificial satellite was Sputnik I launched by the Soviet Union on 4 October 1957. Since then have been placed in orbit thousands of artificial satellites many of which still continue in orbit around the Earth.

satiricas

Plural of satirical-o. That criticism in a scathing manner or ridiculous puts a person or thing.

savia bruta

The wise gross is the liquid have the plants when they feed on mineral salts and water from the soil.

sawabona shikoba

Sawabona - Shikoba. There is an African tribe that has a special habit. When someone does something harmful or makes a mistake, they take the person to the center of the village and all the tribe is concentrated and surrounds it. For two days, they tell him all the good things that he or she has already done. Sawabona-shikoba-africa La tribe believes that each human being comes into the world as a good being. Each of us wants security, love, peace and happiness. But sometimes, in the search of those things, people make mistakes. The community sees those mistakes as a cry of distress. The tribe then binds to straighten it, to reconnect with who is really, until he or she agreed fully of the truth which had been temporarily disconnected: I'm good. ?? SAWABONA, is a greeting used in South Africa and means: do I you respect, I appreciate you. You are important to me. in response people answer SHIKOBA, which is: therefore I exist for you. ???

saxey prant girals video full

English prant girals video Spanish full En saxey prant girals video full saxey

sáquente

saquemte, archaism of you out of the verb remove.

scandogliero

Pablo Scandogliero Trelke Group - design, manufacture and marketing of brands of premium Dallas / Fort Worth and surrounding area, United States import and Exportacion real Trelke Grupo anterior AUTODATA S.A., Systems Management Medical S.A., MMS Medical Systems Management educacion Catholic University of Cordoba

scientia

Latin Spanish scientia en knowledge

scrinium

Scrinium is a genus of sea snails, marine gastropod molluscs in the family Mitromorphidae, in the superfamily conoidea snails Cone and its allies.

sdpa

they are banned porn videos

se insurg

Rebels. Are you rising up. It mutinies.

se la loncha

WHO IS THE EAT. THAT IS THE CHECK

search the name sultan

in English the name Spanish sultanen search to find the name of the sultan

seata

Sarah Elizabeth Allergy Treatment Appeal of initial

sebu

1.-The river Sebou (in French, Sebou; in Arabic, سبو) It is a river in the North of Marruecos.Desde its origin in the Wadi Guigou, flows northward to Fez and then westward to the Atlantic Ocean in Mehdia. (the old La Mamora) has a length of 458 km. Its basin is a region specializing in the cultivation of olives, rice, wheat, sugar beet and grape and is one of the most fertile in the country, the Gharb.Sus regions most important Affluents are Ouergha, Baht and Inaouen River.
2.-sebu is the leading destination in the hair the 34 Northern beaches; which offers a unique combination of personal service and technical experts in a relaxed and cosy lounge.
3.-Sebu is a town in the region of South Cotabato, Philippines.
4.-Lake Sebu.Este Lake, beautiful inland sea of the island of Mindanao, is located in the Highlands of the Tiruray South, at an altitude of casi300 m.

sectorizada

Sector.Part, of a whole area bounded in some way.Of sectoral. Relativvo to a slice or section of a collectivity with peculiar characters.

seculares

SeglaresPlural of secular.1 lasting a century or more: tradition secular.2 that happens or is repeated every siglo.3 applies to the priest or religious, which was not subject to a monastic rule in a convent or monastery, but that depends on a bishop and lives in the secular world: these religious are secular and are dedicated to the ensenanza.4 that is not related to religion:

seculariza

Of secularizing tr. and prnl. Do secular or lay what was ecclesiastical. Grant permission to a member of the clergy to abandon it. Get the principles and most traditional religious behaviour is abandon:

secularmente

of secularsecular. (from lat. secul ris).1. adj. seglar.2. adj. Happens or is repeated every siglo.3. adj. Lasting a century or centuries. 4 adj. said of a priest or clergy: living in the century, a distinction which lives in closing.

seguridad en el diseño de plantas sistemas de disposicion

It is the process of physical sorting of industrial items so that they constitute a production system capable of achieving the objectives set out in the most appropriate and efficient way possible. This management already practiced or in project, includes both the clearances necessary for the movement of material, storage, indirect workers and all other activities or services, and the team and workshop staff

seisave

seisave ": first-person singular present subjunctive of the verb " seisavar ". " seisavé; 34: first person singular preterite perfect Simple (Past or preterite) indicative of the verb " seisavar ".Meaning of " " seisavar: tr one thing give figure of regular hexagon.

sekula horrela

in Basque sekula Spanish horrelaen never

sellos

plural of selloEl term seal (from the latin sigillum) (in some countries also called timbre) applies, on the one hand, to name the instrument with recorded images that, through the ink-on-paper printing, is used to authorize documents. On the other hand, also called seal impression resulting from the use of this instrument, usually beside one or more signatures.

sembrar a manta

sow to blanket, i.e. to volley.

semetismo

semetismo is incorrectly written, and should be written as "simetismo" as meaning:
semetismo = simetismo
semitismo set m. of the moral doctrines, institutions and customs of the Semitic peoples.

semiceldillas

ethmoidal semiceldillas and articulates itself: with the inner side of the upper jaw. With the orbital process of the Palatine.

PREVIOUS FACE. Presents ethmoidal semiceldilla and articulates itself: with the upper part of the posterior aspect of the unguis bone. With the inner face of the ascending ramus of the maxilla. BACK FACE. It presents ethmoidal semiceldillas and articulates with the front face of the sphenoid.

seminomada

1. that practice the seminomadismo.
2.-is the person that you practice a way of life that combines casual farming and nomadic livestock, usually in the vicinity of the deserts.
3.-it is an individual who lives in a place set up for periods of time
4. who lives permanently in a place during a certain time of the year: a tribe of semi-nomadic lives in the region during the spring and summer.
5.-semi-nomada is, if it only remains in fixed dwellings during part of the year.

semioticas

semiotics is incorrectly written, and should be written as "semiotica" as meaning:
plural semiotics of semioticas
semiotico,-ca adj. relating to signs or symptoms. Belonging or relating to the semiotica.f. Ling. and log. Science that studies the General systems of signos.med properties. Part of medicine dealing with the symptoms of the disease.

semiperifericos

Intermediate power refers to States that are not superpowers or hiperpotencias, but which have a large, recognized and significant international influence geopolitics. There is a specification defining which countries are middle powers or semiperifericos.
semiperifericosNuevos countries industrialized (Korea of the South, Taiwan, China, Malaysia, Singapore,) Brazil, india, Russia, china, Turkey, mexico, chile etc.

semivocalico

semivocalico,-to adj. Fon. For semivowel. Phoneme that begins with a vocal opening and ends with one fricative
parochialism.

semos

vulgarismo is used in the word " semos " instead of " we are "

semovientes

Plural of transporter. (From lat. is movens,-entis, that moves itself or by Yes).1 adj. That moves by itself. P2. m. Farm Animal.

semyforme

semyforme is incorrectly written, and should be written as "semiforme" as meaning:
semyforme = semiformesemiforme. (from lat. semiformis).1 adj. Middle form, not fully formed.

senales del transito

Traffic signs or traffic signals are the signs used on the public highway to impart the necessary System1 users passing by a road or road, especially drivers of vehicles and pedestrians. These indications may be of the following form: signals and orders of circulation circulation brands vertical signals traffic agents vialesPuesto language differences can create barriers, International signs use symbols instead of words. They have been developed mainly in Europe and have been taken in the majority of countries.

sensación termica

Wind chill is called to the reaction of the human body to the set of environmental conditions that determine the climate from the thermal point of view. That is custom making heat or cold, depending on what an ordinary thermometer, but not only the temperature (dry air) determines the sensation that feels the human body, but another set of parameters that can improve or worsen the feeling.

sensillez

sensillez is incorrectly written, and should be written as "simplicity" being its meaning:
sensillez = s. sencillezsencillez f.1 absence of decorations or luxury: do not have much money and lives with great sencillez.2 lack of difficulty or complication, especially when speaking or writing.

senior

senior is incorrectly written, and should be written as "sensor" being its meaning:
senior = sensorUn sensor is a device capable of detecting physical or chemical quantities called instrumentation variables, and transform them into electric variables. Instrumentation variables can be for example: temperature, light intensity, distance, acceleration, inclination, displacement, pressure, force, torque, humidity, motion, pH, etc. Electrical magnitude can be an electrical resistance (as in a RTD) a electric capacity (as a sensor of humidity) a voltage (as a thermocouple) an electric current (and a phototransistor) etc.

sensitividad

The sensitivity is numerically defined as the difference between the number of Research Method octane and octane number Motor Method, expressing the power of a determined on a standard single-cylinder motor fuel anti-knock to which is operated under two different conditions; more severe for the Motor Method and less rigorous for the Research Method.

señores de las tierras

The Lords of the Earth is a novel by Artur Balder. It was written between 2004 and 2011, and published for the first time in 2012 by Edhasa.1 it should be noted that Artur Balder initiated the drafting of the Chronicles of Widukind after having developed the Saga of Teutoburg, dedicated to the German hero Arminius.

señores de las tierras

Does the name took it from the name that the chroniclers of the Indies gave to the great Ecuadorian characters that

found during the conquest and that existed before they arrived to these lands, the art historian referred Juan Castro and Velasquez on the title of the archaeological exhibition which remains open in Seguros La Unión, company located in the urbanization Los Cedros. senores of the earth collects 82 pieces of private collectors.? The objects were made in ceramic and, according to Castro and Velasquez, show an important artistic legacy of the cultures of the period. Do they represent functions of man, of women, of marriage, of the characters of power and war, magic, healers and the old and his wisdom, says.?

sepalos

sepals is incorrectly written, and should be written as "know" them being its meaning:
sepals = sepalosplural of sepalosepalo s. m. modified and hard sheet which forms part of the calyx of a flower, very similar to blade, usually green color that surrounds and protects the stamens and the ovary of the flower.

separatividad

SEPARATENESS, is a State of being that you do not know their true nature. It is a be little aware about what, for what was born, where it comes from and where it is going. It feels isolated, alone, in a world that does not provide you answers to your origin and Naturaleza. Para overcoming that State of separateness, you have to know that all beings are infinitesimal manifestations of the one of the primordial substance that is both Espiritu. en the feeling of separateness hard while the individual manifestation in the body, matter, and a mind little aware, and is relatively real being expressed, but in the absolute reality all beings are a just and Supreme being diversified. This is gradually understood as an individual consciousness scale in evolution, so that feeling is exceeded.

sequioso

Portuguese Spanish sequiosoen thirsty

ser algo del año de la pera

It is a popular expression that is used to refer to events or things that are very old, which occurred many years ago. This expression is often used for things that are out of date and which are practically obsolete. In addition, this expression is normally used in a humorous, but derogatory tone no offense to the person but actually meaning that the person or thing is very old or ancient.

ser comica por amor

Be abnormal and comic feel love towards a person and be in evidence facts.

ser follonero

Be a troublemaker, a disturbing, causing noise.

ser la madre del cordero

The mother of the lamb is an expression multisignificado. Pulled thread and one just bumping from face to face with the real reason, with the trigger of the situation. Why is take hold of the mother, this time in ironico-positivo sense. According to the Bible, the Lamb of God is Jesus - who takes away the sin of the world - and, therefore, his mother the head of his redemptive mission.

ser madre del cordero

The mother of the lamb is an expression multisignificado. Pulled thread and one just bumping from face to face with the real reason, with the trigger of the situation. Why is take hold of the mother, this time in ironico-positivo sense. According to the Bible, the Lamb of God is Jesus - who takes away the sin of the world - and, therefore, his mother the head of his redemptive mission.

ser pan comido

"be breeze" It is a phrase used to describe a thing or a situation that is very easy to do or achieve.

ser una caradura

adj./s. com fam. Applies to the person speaking or work with impudence and shamelessness or little shame.

seran

they will be: third-person plural Simple future (Future) indicative of the verb "to be". Meaning of " " be: having someone or something a certain ualidad. Someone have a particular profession, trade or charge. Belong, form part.

serca

Nearby is the Institute of high studies specialized, SERCA is a center of postgraduate training and leading masters in open teaching and distance, whose objective is to respond to the training needs of professionals and companies in the health sector and education who want and need to move in a working environment more and more demanding and competitive.

serciorarse

completing is incorrectly written, and should be written as "sure" being its meaning:
completing = cerciorarsecerciorarse v. prnl. Make sure someone is in the cierto.verbo pronominalasegurarse of the truth of something.

seridumbre aparente

apparent seridumbre is incorrectly written, and should be written as "bonded" being its meaning:
seridumbre = servidumbreEn Roman law, predial servitude (praediorum or praediorum 41 servitudes; iura, or simply bondage (41 servitudes; consists of a right in rem that the owners of neighbouring properties can set voluntarily, to an area called servant pay to another key called the permanent advantage of limited use. As relations of use, easements are rights fundamentally supportive and indivisible, being this last one causing that servitude remains integral to divide any property involved. In addition, nor is there the possibility of a takeover or partial extinction.

series pepito

series pepito is a website series online and movies for free download over the internet.

serodio

in Galician Spanish serodioen mature

seroglobulinas

Variety of protein (41 globulin; contained in the plasma and serum blood (27 to 31 g/1) in blood cells and the various serosidades (lymph, chyle, spill). It is a heterogeneous group of proteins of a high molecular weight, which includes the globulins ± 1 , ± 2 , sqm and m³. The first three are transport proteins that are combined with pigments, metals, carbohydrates and lipids. They form with the carbs the glycoproteins contained particularly in the globulins ± 2 and 2 ; and with lipids, lipoproteins contained especially in ² globulins. Globulins are stands of antibodies.

serpiadura

Evil in the next cow's udder to give birth. Infection in the udder of the cow. Hardening that is output in the swelling of a cow's udder cow's udder disease [Cb (xirpiadura).] Udder disease.

setatsua

in Basque stubborn Spanish setatsuaen

setear

1. Means to establish the correct configuration of a program or hardware
2.-Means that a specific computer user, set a point specific work of this. example: in an oven we set at 100 degrees, with this we mean the team will work at 100 degrees for a particular process.

seudodesinencia

seudodesinencia is incorrectly written, and should be written as "pseudodesinencia" as meaning:
seudodesinencia = pseudodesinencia pseudo in Greek means " false ". Pseudodesinencia means " false completion " and is a false completion because actually use words, complete estate as termination, ejemplo:agorafobia, claustrophobia, Arachnophobia. The pseudodesiencia of these words is - phobia, and is a false completion because it comes from the Greek word " 34 Phobos; that means " fear ": fear of places open, fear of closed spaces and fear of spiders respectively.

sexo gatillazo

The term gatillazo is the common name given to sporadic sexual impotence. Referred to as the sudden disappearance of erection or simply, when we want to have an erection but is unable to produce. Although it tends to be only occasionally, it remains an uncomfortable situation for the man and his sexual partner.

sexteta

The sixth rhyme is a type of stanzas of six lines that receive different denominacones.

shami

Shami kebabs are a snack popular in Iran and India, particularly the State of Uttar Pradesh (Awadh). They are often embellished with lemon juice and/or sliced raw onion, and can be eaten with spicy sauce and Mint or coriander.

shami

It consists of a small minced meat burger

shangai

The municipality of shanghai2 (read Chinese shang-jai: do, pinyin: Shanghii; Mandarin pronunciation: [Aea xaie], Chinese wu Shanghainese: zanhae) It is the most populous city in China and one of the most populated in the world with more than 20 million habitantes.3 located in East China, Shanghai sits on the Yangtze River delta, centered on the coast of the East China Sea and is managed at the highest level with the category of municipality under central jurisdiction

shangai

classic game of Shanghai, which must be made couples of the same class until there is none on the Board.

shanghaling

shanghaling is incorrectly written, and should be written as "shanghaiing" being its meaning:
shanghaling = shanghaiingShanghaiing refers to the practice of kidnapping people to serve as sailors of coercive techniques, such as deception, intimidation, or violence. Those engaged in this form of abduction were known as curl. The related term press gang refers specifically to the conscription practices of Great Britain of the Marina Real

shock antiseptico

Comprehensive, massive or antiseptic shock disinfection.

shock septico

It is a serious condition that occurs when a devastating infection leads to life-threatening hypotension occur.

shoel

hoei is a Japanese company that produces motorcycle helmets since 1958. [2] its roots go back to 1954 with the founding of Kamata polyester Co., whose first helmets were produced primarily for use in the construction industry. The founder of Shoei, Eitaro Kamata, started to produce helmets for motorcycle courses and in 1960 sector, that of Tokyo factory started to produce the first motorcycle helmets to meet the Japanese Industrial Standard (JIS).

show and teal

in English and Spanish tealen show show and bluish green

show details

English show Spanish detailsen show details

shuar

The shuar (called jibaros, considered derogatory name by the shuar dating back to the time of the conquest) they are the largest Amazonian people (approximately 80 000 41 individuals;. The Shuar live between the jungles of the Ecuador and Peru. The Spanish conquistadors gave them the derogatory name of jibaros.

siapa

Intermunicipal system for water and sewer services. (41 Guadalajara metropolitan area;

sibelino

Willow, na adj. Of the Sibyl or relative to it: cryptic prophecy. Mysterious, dark.

sicaliptoco

sicaliptoco is incorrectly written, and should be written as "sicalíptico" as meaning:
sicaliptoco = Sicaliticoetimologia: ancient Greek to th ½ (s kon, " 34 vulva;??) and» μ'aa¹ ° IA (aleiptikos, " 34 Massager;?) coined in 1902 for the announcement of a work pornografica1. It is one of the exceptional words coined directly in Spanish from a classic etimo, so it has no cognates outside the Peninsular languages.

sicnificado glandulas endocrinas

Endocrine glands are a group of glands that produce Messenger substances called hormones, pouring them non-excretory duct, directly to the blood capillaries, to make your function in organs distant from the body (41 white bodies;

sicofisiologia

Scientific study of the relationships between psychic events and physiological facts.

siderometalurgia

Siderurgia.siderometalurgia.1. f. siderurgia.siderurgia. (of GR. αἰς·Το αἰς ±, Α do ·??Το Α, iron, and αἰς ½, work).??1. metallurgy of iron, steel, smelting and ferrous alloys.

sidiasmica

sidiasmica is incorrectly written, and should be written as "sindiasmica" as meaning:
sidiasmica = Sindiasmica
family sindiasmica is another organizational form, who has had family in the evolution of its history, with certain particular characteristics, from their origin, on the boundary between savagery and barbarism.

sierra de ballesta

bow saw to cut plywood in the handicraft of marquetry

sig de conclusion

End of a thing, especially that which is prepared or carried out by a person.Decision, judgment, or solution that can be reached after having thought about the matter.Action and effect of conclusion or completion.End of one thing.Deduction, therefore resolution which was taken after a long reasoning.

sigificado de ad vinitum

Latin ad vinitumen Spanish COMMODE

sigjificado de filmogenas

film-forming = plural of film-forming or substance Filmogenaun film-forming is that which is capable of forming a film on a surface after application. Uriage thermal water forms a semi-permeable film on the skin which improves the water retention and provides a smoothing effect.

sigmificado de blank

English Spanish blanken white

sigmificat de bastida en valenciá

BASTIDA in Valencian = scaffold in Spanish provisional frame of planks or metal mounted for the construction, maintenance or repair of buildings.

signifiado de glee

Glee do in American English: 'choir or rejoice' do is an issued by the chain comica-musical television series Fox from the May 19, 2009.1 is set in the glee club "??New Directions " of a high school in Lima, Ohio, where its members face in loving relationships, sexuality and discrimination.

significa carneril

Relative to the meat.That it is made of meat.

significa la palabra pinche

Person who helps the Cook in the kitchen.Assistant kitchen apprentice.

significa la palabra pinche

It is a word or more a qualifying adjective, i.e. When you use click, is to qualify or say that something is in one way or

another, is a " 34 rudeness; although its original meaning is " Assistant " in Mexico when used, is used derogatorily and used also when these angry and use it to assault, it's like saying foolish or silly or stupid, if dicespinche 62 people; > that silly people, as bad people that that

significado de huatulco

Santa María Huatulco, Huatulco-aka, is a municipality in Oaxaca, (41 Mexico;. It was founded approximately 489 years ago and boasts a population of 33.194.

signifiicado deberma

signifiicado deberma is incorrectly written, and should be written as a "berm" being its meaning:
deberma = bermUna berm is a plain area, cornice, or high barrier separating two areas. The origin of the word is the term the archaeology neerlandes.1en berm a berm is space level between an embankment and its annex trench or the narrow space between an embankment and its moat and outer embankment

signifiicado deberma

signifiicado deberma is incorrectly written, and should be written as a "berm" being its meaning:
deberma = bermaberma f. space at the foot of the wall to prevent falling into the moat stones that emerge from it.

signo de babinski

The sign of Babinski (or sign of Koch) the dorsal extension of the toe of the foot and usually accompanied by the opening range of the other fingers in response to stimulation plantar foot, characteristic sign called upper motor neurone syndrome corticospinal or pyramidal tract injury.

significado de doxologia

doxology significado = doxology meant. «The doxology (from the Greek ἰσῃ - fame or opinion - and» ἰσ do A - word or knowledge-) is, in Christianity, praise God.? Despite the fact that in ancient Greece the ἰσῃ has a subjective value, in Christianity, passed to express absolute objectivity: the reality of God and his manifestations.The term doxology " used to indicate ownership of give glory to God that must have theological language to be authentic. As for the liturgy, prayer of praise addressed to the Christian God indicates

significaso de geografo

geographer significaso is incorrectly written, and should be written as "geographer" being its meaning:
A geographer is a scientist and researcher whose field of study is geography, the study human at the Earth's surface and its physical composition.

siguelo

siguelo = Siguelosiguelo is the first single from Los Extraterrestres Reloaded: another Dimension, album re-release of the duo's reggaeton Wisin & Yandel. The single was released in United States on July 25, 2008.

sikal

sikal... the perfect combination of the best nutrients of the world and the most high-tech ingredients help improve all our systems, cardiovascular, gastrointestinal, immune, bone, respiratory, nervous central and neurological, therefore sikal is rich in the following nutrients: Oligomineral, polysaccharides, antioxidants, phyto nutrients, amino acids, vitamins, fiber,

silā

Lucius Cornelius Sulla Felix (Latin: Lucius Cornelius Sulla Felix; 1 Rome, 138 C. - Puteoli, 78 BC.) was one of the most

notable political and military Roman-era tardorrepublicana, which belongs to the side of the optimates. Consul in 88 years a. C. and 80 a. C. and dictator among the 81 years a. C. and 80 BC.

silabus

Listing compilation of major errors of our time.

silabus

Syllabus Errorum (from the latin Syllabus: list; list of errors

silabus

Denomination Latin of each of the two series of canonical selection, approved by the popes, are inserted where the errors that the Church condemns in order to main modern ideas.

silabus

SYLLABUS - Centre for modern languages

silabus

Spanish syllabus.

silandeiro

in Galician Spanish silandeiroen silent

silegi

silegi is incorrectly written, and should be written as "zilegi" as meaning:
silegi = Basque Spanish zilegien permissible zilegien

sillerazo

sillerazo = silletazosilletazo. (Of saddle and - azo).1. m. hit with a Chair.

silvos

silvos = silbossilbo s. m.1 Silbido.2 sharp scream of some animals, like the snake.

simbolos patrias

Patriotic symbols = symbols patriosLos national symbols or symbols are those who represent States, Nations, and countries and are thus recognized by other States.These symbols are generally formulated from Visual or verbal representations intended to disseminate the values of history or of the famous characters in the country.Although mostly the most used are the national flag and coat of arms

simir

Safety Industrial Mirage is a Peruvian company founded in 1986, whose purpose is to provide excellence in products, services and solutions of Industrial safety.

simpatiza

Of sympathetic v. intr. Feel attraction or sympathy for someone or something:

simplise

Simplisse is a line full of breast pump, breastfeeding accessories, products for the skin of the breasts and nipples, breastfeeding pillows.

simulando

simulating similarsimilar v. tr.1 present as true or real what is false or imagined. fingir.2 present a thing making it look real.

simultanea

That is made or occurs at the same time as another simultaneous cosa.mecanismos.[Translation process] which is made orally at the same time who is pronouncing a speech, lecture, etc.:

sin pensarlo dos veces

suddenly, without thinking

sin trampa ni carton

1. No trap or carton is a magic show written, directed and starring Luis Piedrahita, Román García and Kiko Pastur. A modern show, without wands and hats. Magic of the 21st century.
2. scam-free

sin trampa ni carton

1. No trap or carton is a magic show written, directed and starring Luis Piedrahita, Román García and Kiko Pastur. A modern show, without wands and hats. Magic of the 21st century.
2. scam-free

sindiasmica

sindiasmica is incorrectly written, and should be written as "sindiasmica" as meaning:
The sindiasmica family is another organizational form, who has had family in the evolution of its history, with certain particular characteristics, from their origin, on the boundary between savagery and barbarism.

sindrome de swet

Sweet or acute febrile dermatosis syndrome is a systemic disease of unknown etiology characterized by the appearance of plaques or nodules produced by a dermal infiltrate Neutrophilic, fever and peripheral Leukocytosis.

sinforosa

Friendly

sinforosa

It comes from the Greek, Latinized in Symphorosa.

sinforosa

Symphorosa often belongs to the astrological sign of Cancer and has its main features: imaginative, receptive, intuition often impressive, you love the magic and fantasy.

sinforosa

Disc machine, also known as Jukebox, slot, or Jukebox (name applied in the 60) its English name is Jukebox

sinforosa

Santa, his party on 18 July.

sinforosa

Christian martyr, sacrificed in Tivoli (41 Italy; with their seven children.

singmificado de andoriña en galego de colegio s

In galleno andoriña.Swallow in Spanish.

singnos sodia cales

According to astrology, celestial phenomena reflect or govern human activities, in a way that argues that the twelve signs represent twelve basic personalities or models of expression characteristic. Although we only know 12, there are actually 13 signs of the Zodiac, and the latter, not so give us to know.In the first two astrology, emphasizes the space, and the movement of the Sun, Moon and planets in the sky through each of the zodiac signs. In Chinese astrology, on the other hand, the emphasis is in time, with the Zodiac operating on cycles of years, months and hours of the day. A common feature of the three traditions, however, is the importance of the ascendant sign, i.e. the zodiac sign which is climbing (according to the rotation of the Earth) on the eastern horizon at the time of the birth of the person.

siniestros

Plural of sinister, tra. adj. It is on the left. Perverse, meaner and malicious. Dark, gloomy or unsightly. f left hand. Dexter and sinister loc. Advisor. Without order, discretion and regard.

siniestros

Plural of sinister.A claim is, in the terminology of insurance companies, the occurrence of an event covered under the insurance policies, beginning the duties carried out by the insurer. In most of the cases is the payment of a sum of money, and can be also of the provision of services, medical, legal assistance, repair damage, etc.The loss can be defined also as fault, fortuitous destruction or significant loss suffered by people or property, and whose realization translates into compensation.

sinificado de ensinada

A Cove is a coastal landform. The Earth Sciences generally use this term to describe a circular or round inlet with a narrow mouth.

sinificado de rechoncho

stubby,-cha adj. Applies to the person or animal thick and low-altitude.

sinomi

sinomi is incorrectly written, and should be written as "broad" being its meaning:
sinomi = sinoniSinoni is a world class restaurant located in the Centre of Abuja that offers authentic Chinese dishes / Oriental to suit the taste of Nigerians and foreigners and tourists.

sinomimo de curuchupa

Synonyms: intruded, metete, metiche

sinon

Sinon = Sinonsinonilustracion of the Vergilius Romanus (5th century d. C.): Sinon captive and led at Priam at the foot of the ramparts of Troya.En Greek mythology Sinon was a cousin, Greek Warrior Odysseus, who persuaded the Trojans to they introduce in the Citadel of Troya.Una wooden horse through misleading reasons, time the horse was within the city, Sinon, overnight, opened the belly of the horse to allow the departure of men who were inside and ignited a torch as light signal to the achaeans, who approached in boats from the island of Tenedos.

sinonimo antonimo y tedioso

Tedious to cause boredom.Synonyms: Annoying, boring. scorned.Antonym: Afanoso, entertaining

sinonimo argi eta garbi

in Basque argi eta garbien, Spanish very clear

sinonimo engreida

cocky - da arrogant, conceited, arrogant, infatuated, petulant, boastful, proud, conceited, believed, presumptuous, conceited, Pimp, boastful and vain ghost

sinonimo fecundar

fertilize, fecundizar, spawn, cover, impregnate, conceive, copulate, conceive - pregnancy - getting pregnant - fecundizar - impregnate - play - play

sinonimo neonazi

Nazi is synonymous of superiority or technology advanced, intelligent, fascist, racist dictator, Adolf Hitler, the Natural Gas and other qualifying welcome fan. Colleague of Hitler, Mussolini, Franco, Chacumbele, Berlusconi, Bush, Perón among others.

sinonimoi de popo

POO, excrement.

sinónimo sentenciada

condemned,

sinónimos de lapacho

The pink lapacho (Tabebuia impetiginosa, synonymous with Tabebuia avellanedae) It is a 35 metre high tree native to Central and South

sinónimos de mar

Ponto, piélagos, the deep. All of them are literary denominations.

sinsote

sinsote is incorrectly written, and should be written as "Mockingbird" being its meaning:
sinsote = sinsonteEl Mockingbird Mockingbird (Mimus polyglottos) It is a suboscine native bird of North America, Central America and part of

South America. The adult are grey for the upper part of the body, with eyes a pale yellow and minimally curved black Bill. The tail is dark with white edges, and black and long legs. Wings are thin white lines, and in flight reveal, also white spots on the wings and two white longitudinal stripes on the tail. They are characterized by imitating other animal sounds.

sinterizado

Sintering of sintering. Make solid objects by pressing the mixture of metallic powders and plastics do not fuse. Sintering is the process that manages to produce products of metal or ceramic shapes and properties preset powder or crushed elementary.

sintonizado

Implementation, tuning, tuning, tuning, temple. Tune.

sintuoso

That you have or shows an extraordinary luxury. lavish. Gorgeous, big and expensive. DIC. in his gesture and poise person. Modesto having a great luxury and splendor

siquitraqui

siquitraqui is incorrectly written, and should be written as "siquitraque" as meaning:
siquitraqui = siquitraque.siquitraque.1. m. y, Cuba & P. Rico. triquitraque.

sirarcha

Sriracha (in Thai: do) It is the generic name used to refer to a hot sauce from Southeast Asia very popular in Thailand

sirimba

Dominican Republic (Dominican euphemism) Sudden descaimiento, at the wrong time and that leaves the feeling of lack of spoon or anemia of high consideration.

sisoechado

sisoechado is incorrectly written and it should be written as "suspected" being its meaning:
sisoechado = suspected " " suspected: masculine singular past participle of verb " suspect ".Meaning of " " suspect: tr. Believe, assume or imagine something by guesswork based on appearances and signs intr. Distrust, doubt, thinking that someone has done something wrong.Meaning of " " suspect: tr imagine something by guesswork based on appearances of truth. Intr wary distrust of someone.

sisquile

sisquile is incorrectly written, and should be written as "sesquilé" being its meaning:
sisquile = sesquileesquile is a municipality of Cundinamarca (Colombia) located in Almeidas province, is 46 Km from Bogota on the Central trunk line of the Norte.sesquile, muisca language, means «The adequat Boqueron» and also «Hot water», as derived from Sisque, which Sisquis Bteib comes from the muisca Word. The region held an intermediate place between the Chieftainship of Chocontá and Guatavita in pre-Columbian history. It was founded in 1600 by Oídor Luis Enriquez.

sistema epimeletico

It is said of the social behavior of the individual who is related to the care of other individuals of the population.

sistema full duplex

Full-duplex data transmission means that data can be transmitted in both directions on a conveyor of signals at the same time. For example, in a network of 40 local area; 41 LAN; with a technology that enjoyment of full-duplex transmission, one workstation can be sending information on line while another workstation is receiving further details. Transmission full-duplex must imply a two-way line (i.e., that can transport data in both directions). A standard telephone system is an example of a transmission full-duplex.

sistematicidad

1. the concept of systematic scientific work, refers to the orderly's should advance the research process, in accordance with a previously conceived plan.
2. the term systematic is derived from the word, system, which is defined within the context of the general theory of system, such as a " set of parts or elements that interact among themselves and with the average (external) to an end ".
3.-systematic = which. Quality of systematic (what follows a system).

sitio destinado para cenar

The Cenacle meant primarily the intended site for dinner, the room to eat, the dining room () can now be used. Let us remember that Christ performed the last supper in the upper room.

sitomorfo

sitomorfo is incorrectly written, and should be written as "fitomorfo" as meaning:
sitomorfo = fitomorfo
Cualquier decorative element that represent or take the form of a vegetable or plant.

situacion teatral

The term is used theatrical to refer to all those events, phenomena, objects, or people who are linked in one way or another with the theatre, understood this both as dramatic as space or place art.?? Can also be used the theatrical term as a metaphor, i.e. to describe or characterize something that is not really related to the theatre but that, by its salient elements, could be (for example, when a situation of daily life is theatrical, means that it could be a situation of theatre by its high drama).??

situacional

1.-Anyone who knows what happens to be able to figure out what to do in a given situation...
2. The situational awareness or consciousness of the situation (English Situation Awareness or also Situational Awareness1 (SA) It is a mental representation and understanding of objects, events, people, States of systems, interactions, environmental conditions and any other factors of a specific situation that may affect the development of human tasks, whether complex or dynamic. Formulated in simple terms the situational awareness in the human would knows what happens to be able to figure out what to do would.
2 is also defined in a simple way as: what it takes to not be surprised do.
3 intuitively is one of the 40 responses; or a capacity to give answers)???? at least one of the following issues: what is happening? Why does it occur? That will happen from now on? What can I do now?.

sivelino

The Sable (Zibellina 41 Tuesday; It is a small mammal of the family of the mustelid that inhabited in the South of Russia, Ural, through Siberia and Mongolia, to the island of Hokkaido in Japan. Originally it extended also by the European Russia, Poland and Scandinavia. It owes its fame mainly to its skin, prized for the making of clothing (for example the shtreimel 41 Jewish hat;. The Sable color varies from Brown to black, with the latter being the most appreciated. The purest black between Sable skins is called " diamond black ".

skecht

skecht is incorrectly written, and should be written as "sketch" being its meaning:
skecht = English sketchen Spanish sketchen sketch

skertch

A sketch is a scene, usually humorous, which lasts between one and ten minutes approximately. It involves actors or comedians and can be mounted in a theater or broadcast by television and the Internet.

slog heap

Slag pile.

snaydr

snaydr is incorrectly written, and should be written as "snydr" as meaning:
snaydr = snydrZack Snyder was born on March 1, 1966 in Green Bay, Wisconsin, USA.UU. As Zachary Edward Snyder. He is a director and producer, known for 300 (2,006 41, Sucker Punch (41 2011; and the man of steel (41 2013; He has been married to Deborah Snyder from the September 25, 2004. He was married to Denise Snyder.

so oro

under gold

soberbios

Superb superb.Superb (from the latin, superbia) and pride (French orgueil) is a sense of valuing yourself above others.Other synonyms are: pride, arrogance, vanity, etc.

sobrecimiento

Plinth: element structural armed structure transfers the burden of housing toward the Foundation, Moor, the pillars to avoid the desconfinamiento. It isolates.

socapanda

socapanda is incorrectly written, and should be written as "Socapamba" as meaning:
socapanda = archaeological SocapambaSocapambaYacimiento of Ecuador, located in the North of the knot of Mojanda, 4 km from the lagoon of Yaguarcocha, in the basin of the river Chota. There has been found an area with thirty tombs, whose dating has not been determined exactly, but that probably goes back to the time of the second phase of Cochasqui. All the tombs have been opened by looters, except for one in which was found a skeleton of a woman, without grave goods.

sociología comprensiva

It is understood by sociology (in the sense accepted this word, used with diverse meanings): a science that seeks to understand, interpreting it, social action that way explaining causally in their development and effects. "Action" shall be understood to a human behavior (well consist in a making external or internal, already in a skip or allow) whenever the subject or subjects of the action link to it a subjective sense. "Social action", therefore, is an action where the sense mentado by its subject or subjects is referred to the conduct of others, focusing for this in its development.

soclo

socloSig: lower part of a wall

socumbo

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

sodomitas

Sodomite can be anyone who anally penetrates to another person, regardless of the sex of both.

sofia the first

Sofia the First is a series of television of 2013. It is currently issued by Disney Junior and March 31 aired a preview of the new format of the series on Disney Channel before the tangled air.

solaridad

In sociology, solidarity refers to the feeling of unity based on common interests or goals, is to know how to behave well with the people. It also refers to the social ties that bind the members of a partnership. Some sociologists introduced specific definitions of this term. Among them, one of the most famous was Émile Durkheim.

solasaldia

in Basque language solasaldiaen Spanish conversation

solertia

Solertia, a wine of terroir, of Priorat, one of the ' terroirs ' most powerful in the world.

soley

Soley is incorrectly written, and should be written as "soley" being its meaning:
Soley = Soleysoley Stefansdottir is an independent singer-songwriter from Reykjavik, Islandia. Alrededor of 2007 became a member of the band founded by Sindri Már Sigfússon Seabear. In this musical project he plays the guitar and keyboard. In 2010 they released their first EP Theater Island. In autumn 2011, he released his first album as a soloist, We Sink with the record label Morr Music. The album was well received and the critics were mostly positive. Later, he was on tour in Germany, Austria and Switzerland with Sindri Már Sigfússon as without Fang.

solibar

solibarfreno - (voice of the Germania

solimán

So called dark grains and pungent flavour to prduce Ivy.

solipedos

solipeds is incorrectly written, and should be written as "solipeds" being its meaning:
solipeds = solipedosolipedo solipedosplural. (from lat. slopes,-dis).1. adj. Zool. It is said of the quadruped fitted with a single finger, whose fingernail, thickened, constitutes a very strong protective cover called hull; e.g., horse, donkey or Zebra.

sollard

sollard is incorrectly written, and should be written as "collard" being its meaning:
sollard = English collarden Spanish collarden Col column common cabbage (also known as tree cabbage or cabbage head) it is a green, fresh vegetable and station, which is rich in vitamins and minerals. Grows best in warm weather and you can tolerate the cold of autumn, more than any other Member of the cabbage family. Although the common cabbage is a popular substitute for cabbage in the South part, may also occur in regions of the North, because it tolerates frosts. Hybrid varieties, producing uniformity and vigor in common cabbage hybrids have recently been introduced.

sololoi

sololoi is incorrectly written, and should be written as "sololoy" as meaning:
sololoi = sololoyEn Mexico, dolls made with celluloid (very fragile, they could break easily) It says sololoy, transliteration 40 dolls; anglicism) from the English word celuloid, hence phrases were generating as: "You seem to sololoy 34 doll; which is a way to refer to the actual or apparent fragility of the people. Dolls are were developed with this material approximately from 1920 until 1979.

solpayki

The quechua solpayki.In Spanish thanks.

somnoliento clinicamente

Excessive sleepiness can not be explained by the presence of an insomnia better and does not appear exclusively in the course of another mental disorder (p. e.g., narcolepsy, sleep related breathing disorder disorder circadian rhythm or parasomnia) and it can not be attributed to an inadequate amount of sleep.

sonar la flauta

Be a stroke of luck, an absolute and unexpected chance. < <He had not studied anything, I introduced myself to the test to see if it sounded like the flute and, look, I approved > >. The phrase refers to the story of Iriarte Tomás (1750 - 1791) entitled < <The flautist donkey, > > that tells the story of a donkey that found a flute; believing it food, got into his mouth and, unintentionally, made it sound. Moral says: «no rules of art / borriquitos there / who once succeed / by chance.».

sonbies

sonbies is incorrectly written, and should be written as "zombie" being its meaning:
sonbies = zombie zombiUn 40 zombiesplural; sometimes mistakenly written with the English spelling zombie) 1 is the representation of a corpse which, in one way or another, can resurrect or back to life. Many of the different relationships that are displayed with one of them is a legendary figure of the Voodoo cult. It's a dead man resurrected by magical means by a sorcerer to become his slave. According to belief, a houngan, bokor or Voodoo sorcerer, you would be able, through a ritual, revive the dead, which would be submitted thereafter to the will of the person who returns him to the vida.2Coloquialmente and in sense figurative, zombie is used to designate who does things mechanically as if it were private will however.

soncas

The " method SONCAS " (also called 34 system SONCAS ") is a method of approach to marketing that takes its name from the acronym formed from the six words that are supposed to represent the motivations of potential buyer for every seller who will have s support to cause the purchase

sonotas

sonotas is incorrectly written, and should be written as "sonatas" being its meaning:
sonotas = sonatasLas Sonatas by Valle - Inclán are published in a book in 1902 (Autumn Sonata) 1903-(Sonata of the summer) 40 1904;41 spring Sonata; and 40 1905;41 winter Sonata;. These stories, fragments of a fictitious memoir for the Marquis de Bradomín, constitute the most outstanding example of modernist prose in Spanish literature. Already seen in the title: it is a blend of Arts, his prose has the will to get closer to the music. The Sonatas were included in the list of the 100 best novels in the 20th century in the Spanish newspaper "El Mundo" Spanish. 1The Marqués de Bradomín, fictional character inspired by the Carlist general Carlos Calderón, tells of four love affairs throughout his life. The narration is retrospective, from old age; It is a distant look and not the fruit of a loving Rapture. Each Sonata responds to a time of his life and a season of the year.

sonovial

sonovial is incorrectly written, and should be written as "synovial" being its meaning:
sonovial = synovial liquid

sinovialEl or synovium is a clear and viscous fluid which is located in the joints. It has the consistency of egg white. Its composition is an ultrafiltrate of plasma, with the same ionic composition. The liquid contains few proteins and cells but is rich in hyaluronic acid synthesized by the sinoviocitos of type B. Synovial fluid reduces friction between cartilage and other tissues in joints to lubricate them and quilting them during movement.

sonreírte

Smile. Smile is an action that costs us nothing and gave us many things to physical, emotional and spiritual level. If you want to generate changes in your lifestyle, then smiles more and become a more healthy, intelligent and competent person. According to Paul Ekman, most famous researcher of facial expressions of the world, people smiling in a genuine way, increase your chances of success, both in his work, as with their partners and/or marriage.

sonrosano

sonrosano is incorrectly written and it should be written as "sonrosado" being its meaning:
sonrosano = sonrosadoel verb sonrosar: rosy is: the participiosonrosado, da adj. Color pink or similar to it.

soñar a mi hermano desnudo

Various interpretations can be given. Some authors explain that dream of younger brothers indicates that it overwhelms us with the weight of the responsibilities, and with older brothers shows a conflict of rivalry in our life.

soñar con aerolitos

The falling stars falling from the sky, while they are in it, are shooting stars; Hence, if we see them before touching land constitute a good omen. They point out that our most ardent wish, at present, will be fulfilled in the near future. If we see how meteorite touches Earth, on the other hand, it is a bad omen, as it indicates that we will have to deal with unforeseen situations that may jeopardize our workstation.

soñar con chiripas

Dreaming of flukes is not too common, but yes indicates very interesting aspects about the dreamer: to begin with, means that who dreams has a great need to upgrade their lives, leaving behind old habits and start with the new and innovative. Some argue that dreaming of flukes, also implies, the hidden desire to be young again.

soñar con comejen

The first thing that these dreams reveal is that in real life we are accumulating resentment, fear and contempt against others. It is a way of saying to ourselves that we despise and consider inferior to those who surround us, but which at the same time we fear them.

soñar con dinero

If we dream that we win a lot of money, it could mean that we are eager to achieve success in a new business or a new phase of our life. This money will symbolize the security we have in ourselves. Although it is not decisive, it could portend a positive situation. We just have to keep believing in ourselves. Do not think that the money just may mean the material gains, because the truth is that you can also associate to sexuality, and even power over another person or group of persons. If we dream that we steal money it may mean that we are in danger. We must be vigilant as any of our movements could lead to a negative situation for our own person. If we dream of lending money to other people, this dream could mean that we are going through times committed or that in the future we will face a somewhat awkward and embarrassing situations. To dream that we lose money, we're just reflecting that we feel unhappy, vulnerable to the problems present and impotent to adversities of life.

soñar con el anticristo

See it in the dream is unlucky sign, and mainly for the Jews, because they will be persecuted and martyred. Also indicates a cruel, evil, ruler who lies and deceives, and whose henchmen are perverse people - see appearing the Antichrist, or the false prophet, interpreted on Earth will be unleashed a demonic, devastating force that spread crime, Vice and intrigue. For the traveller the emergence of the Antichrist is a bad omen, because your journey will be abruptly interrupted and in danger of his life. The dreamlike Antichrist predicts: war and conquest of cities, the presence of false prophets, black magic everywhere, mystification, pests and many ills. In places where one can see pass the Impostor, abound the misfortunes, tyranny, despotism, hunger and diseases and there will be no rain and harvest. -

soñar con gusanos blancos en la cabeza,

If they are several worms or worms manguely, has to do with creeping, poverty, violence...

soñar con la loteria

Dream of the lottery, meaning that it has failed to surround himself with suitable business partners. Their relationships, have fun you or will be satisfied at any given time.

soñar con los guerrilleros

If it's guerrillas then, tells us that the malicious acts of some people in our environment, can hinder our affairs and projects.

soñar con matriz

Dream of being in a matrix suggests he will return from a period of time in which it was safe but dependent. You can try to escape from the demands of your life every day. See a matrix in a dream symbolizes the creation, delivery, or the new birth.

soñar con panela

Dreaming of things sweet and nice and everything leaves you the thousand wonders.

soñar con salamandras

Dreaming of salamanders, represents its ability to sobrevivir despite the shame and misfortunes. It will be persevering in the face of adversity. On the other hand, it could also mean does not leave themselves overcome by the temptations.

soñar con tunas

It suggests that you are feeling invaded. Your space is crowded and you feel that they are crippled. The prickly thorns of the cactus represents their desire to establish a limit of their personal space and privacy.

soñar con un evento pasado con tu papá muerto

metaphor = suggests that things are delayed but as your dad appears and smiles at you gives to understand that it is your guardian angel who arrives to help the problem is that it disappears that it is what you mean not let it disappear that you don't forget it and have it present because the can help you but it is important que you have in your heart.

soñar con un familiar muerto

Dreaming of a family dead or deceased, means that he misses you and your unconscious recalls experiences that lived together. This type of dreams with deceased persons are the only exit that has to assume the loss or death of a loved one.

soñar con una bruja que se convierte en gato

In the Celtic tradition relates that witches regarded as his best friends cats urchins, especially the black color. The cat was a Messenger and also said that it was someone transformed by a spell. They believed that the eyes of cats led to the realm of the fairies.