

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

indencidad

indencidad is incorrectly written, and should be written as "intensity" being its meaning:
indencidad = intensidadEl degree of force that manifests itself in a 40 phenomenon; a natural agent, a physical quantity, a quality, an expression, etc.)Vehemence of the affections of the mind.

indentador

In recent years it has grown interest in indentation macular as treatment for traction problems macular in high myopic.Indentation macular is a surgical technique old designed to counteract the effect of tractional staphyloma in patients with high myopia affects of retinal detachment secondary to a hole macular.?Here are some of the basic principles of the indentation macular using two indenters macular available on the market: the Indenter Ando and the Indenter AJL.

indentador

Diamond Indenter for hardness measuring

indicios

First manifestations or small amounts of something.

indicios

INDICATIONS. It is a publication edited by the Institute crime of research of the University national of La Rioja,

indicios

Conjectures.

indicios

Vehement evidence, those who move in such a way to believe a thing themselves equals if test.

indicios

Manifestations of that is going to happen something.

indicios

Plural of indication.

indisoxiblemente

The word is inextricably used in everyday language to refer to that which cannot be separated or dissociated.

individuos

Plural of individual s. m.1 person belonging to a class or group, considered independently of the demas.2 person whose identity is unknown or is not expressed. Tipo.3-to be alive, animal or vegetable, belonging to a species, considered independently of the others. 4 Element that is part of the population on which a statistical sample is taken.

indoispano

indoispano is incorrectly written and should be written as " indohispano " being its meaning: < /br > indoispano = indohispano period indohispano 1500 A.d. until the indo-hispano period presenteEl, as its name suggests, corresponds to what happened in prehistoric peoples from the moment they burst the first conquistadors until the present. During this long period, the characteristics and the number of population were modified considerably, both by the policy of extermination put in practice by the conquistadors until the present. During this long period, the characteristics and the number of population were modified considerably, both by the policy of exterminate put in practice by the conquerors, as by the process of similacion by the native cultures that was slowly brewing with mixtures of European, African ethnic contributions and specifically Aboriginal.

indólico

indólico of indolel indole is a heterocyclic organic compound, with bicyclic structure, consisting of a ring of six members (41 benzene; together with another five-Member (41 pyrrole. The participation of a few isolated nitrogen in aromatic ring electrons concern that indole is not a basis and does not represent a simple amine.It is solid at room temperature

indrets

In Spanish places

inescindiblemente

inescindible.1 inescindiblemente. adj. That can not be split.

inespacial

That does not deal a place in space.Thoughts are inespaciais.

inespre

40 Price stabilization Institute; 41 HONY; It is a State body created by law No. 526 December 10 of the year 1969.

inexpugnables

Plural of impregnable adj.1 applies to the place that cannot be achieved or conquered by the fuerza.2 leaving no bend or persuade.

infa

Stands for National Institute for children and the family Quito - Velezuela

influxion

influxion is incorrectly written, and should be written as "inflation" being its meaning:
influxion = Inflacionla inflation, in economics, is the increased and sustained price of goods and services in the market for a period of time, usually a year. When the general price level rises, each unit of currency reaches to buy fewer goods and services. I.e., that inflation reflects the decrease in the purchasing power of the currency: a loss of the real value of the internal medium of Exchange and unit of measurement of an economy. A common measure of inflation is the price index, which corresponds to the annualized percentage of the overall variation of prices in the 40 time; the most common is 41 consumer price index;.

infomarse

informed is incorrectly written, and should be written as "information" being its meaning:
report report report v. tr. Communicate a notice or a set of news stories to the desconoce.tr. Learn, give News [to some] any cosa.pnrl. Get noticias.intr. Decide a consultative body or a person perita.tr. cutting edges. Give substantially [a thing].

infra ordinados

ordinados infra = infraordinados Seleccionar concepts infraordinados means to find the classes in which the clases concepts can be divided. To do so, should be taken into account that there may be different ways to classify the concept from which we elaborate the metefacto, in this case you should favor whichever is the most important. In our example the mammals can be carnivorous, insectivorous and herbivorous and omnivorous, according to the predominant type of power carrying out.

infraccionar

In Mexico = fine

infraorbitaria

Infraorbital or infraorbital artery is an artery in the head that runs through the maxilla, emerging through the foramen infraorbital, just below the orbit of the eye. It was born of the maxillary artery

infraordinacion

The infraordinacion, involves the relationship between concept to define and classes that contains or includes, which means quela infraordinacion establishes relations of deductive classification, i.e. from the concept or the kind of senior to the lower hierarchy. One could conclude stating that the operations of supraordinacion and infraordinacion relationships clases, analysis and synthesis, induction and deduction.

infrayacente

coastlines: cliffs in erosion, gravel, the intertidal zone, banks dearena and silt (infrayacientes) or land value low aluvionarde " lower " or " under ":

infrayacente

Along the Quebrada Jarana, located 13 kilometers to the North of Yopal (Figural) rose 237 m of Stratigraphic section corresponding to the lower 40 Devil training; Figure 2) observing the limit with the formation overlying (41 upper Devil training; It is unhappy. The limit with the unit 40 ferruginous; San Fernando Superior training) It is apparently transitional.

infrayacente

Compact rocks may have been eroded, folded, or even metamorfizadas, until it returns to produce sedimentation, originating a deposition process with discrepancies for the upper levels.

infundias

Infuse tr. In pharmacy, put [a simple or drug] in a liquor by the way time. Cause in the mood [a moral or emotional momentum]. fig. teol. Please God the soul [a gift or grace].

infundias

Infuse v. tr. Cause a person to have a feeling, an idea, or behave differently than usual by own conviction or by the influence of reason and reasons given by others: the seriousness of his face added glamor respect students. imbedded, instill.

infundía

Tell a false story.

infundía

Lie.

infundía

Infuse. Cause certain State of mood or feeling.

ingenio

INGENO is dedicated to advising on winemaking and Agronomy. It has qualified professionals in agronomic engineering, oenology and wine business management.

ingenio

INGENO is dedicated to advising on winemaking and Agronomy. It has qualified professionals in agronomic engineering, oenology and wine business management.

ingentes

Plural of huge adj. That is very large or numerous.

ingentes combates

War between two or more countries with huge loss of life and large quantity of armament military for such combat.

ingibitis

ingibitis is incorrectly written, and should be written as "gingivitis" as meaning:
ingibitis = gingivitis is a usually bacterial oral disease that causes inflammation and bleeding of the gums, caused by the food remnants that are trapped between the teeth. It is very common that its origin is caused by the growth of the wisdom teeth, which produces a concave, that is placed where the pathogen or bacteria. This disease may develop after three days of not performing oral hygiene (brushed teeth and tongue).

ingren

ingre. (From lat. inguen,--nis, groin).1 f. desus. groin. U in Burgos.

inguruan

In Spanish Basque inguruanEn alrederor

inhabilitar en la salud

The Secretary of State for public health, through its competent agencies inhabilitarapara the exercise of professions and ancillary activities to people with diseases disabling duration of these.

inhester

1 tr. p us. enhestar.MORF. balneotherapy. c. ascertain; part. irreg. inhiesto.

inhibide

the verb inhibirinhibir tr. and prnl. Prohibit, impede or prevent: its presence inhibits me much, I can not show me natural. der. Decide that a judge do not proceed on the knowledge of a cause not to consider it within its competence. Med. Temporarily suspend an organic function: these pills suppress appetite. prnl. Refrain, stop acting:

inhumanos

1.-Plural of inhumano.1 applies to the person or action that is cruel and despiadada.2 applies to the grief, suffering or pain that it is impossible to support.Lacking humanity, barbarian, cruel.1. cruel that it is too hard or difficult to bear a punishment inhumano2. ruthless person who feels no affection or solidarity towards other people
2.-The inhuman (41 major; they are a kind fictional, genetically superior human beings, belonging to the Marvel Universe, created by writer Stan Lee and artist Jack Kirby. They first appeared in The Fantastic Four series

inia

INIA offers aid to train and hire researchers in Agroalimentacionel national Instituto de Investigación y Tecnología Agraria food offers aid to enhance, encourage and finance predoctoral training in activities of I D I and I D I human resources in public sector employment. Aid will be a multiannual basis, with a maximum duration of four years in the subprogramme of training and five years in the subprogramme's incorporation.

inia

INIA is a genus of cetacean Odontocetes Family Iniidae.1 are distributed by the basins of the Amazon and Araguaia

inicialado

Origin: grammatical Inicialarinicialadocategoría: transitive verb, participioa) Write personal data in a document.

inidóneo

inidoneo is a regular mechanism for the recognition of disability pension

inivido

Inhibited. Refers to the inhibition of behavior within the construct called executive function referring to the condition of interruption of any response or sequence of behaviors that have previously been automated or learned to solve any task or action.Conduct or inhibited action must remain suspended for allowing a series of responses or actions to run before any new stimulus. An example of this is the inability of some patients go through a door without trying to open it.You can also take this sequence of actions on a temporary basis, the most appropriate to be implemented later pending.

injuris cesius

in latin injuris Spanish cesiusen missing cesium

inmigracionista

Human flows are reached from outside the American continent, is indisputable. This is true, whether it's that the American man is been or not native. There are inmigracionistas who argue that there has been a single starting point and also a single route of penetration.Others believe in the multiple origin.There is no uniformity of criteria regarding the date that these immigration occurred.

inmulo

inmulo is incorrectly written and it should be written as "immune" being its meaning:
inmulo = inmuneinmune adjective 1. [body] That you may not get a particular disease or being attacked by an infectious or toxic agent. 2. [person] that it is free of certain charges, obligations, trades or penalties.

inoperantes

They are ineffective or that they do not produce the desired effects.

inoperativo

inoperative, va.1. adj. Non-operating.

imperceptible

That can not be perceived by the senses. perceptible. That it may not be felt.

inpertinencia

impertinencia is incorrectly written, and should be written as "impertinence" being its meaning:
impertinence f. said or done impertinent, outside purpose: why you look at me, I said some impertinence?

inquirio

Third-person singular preterite perfect Simple (Past or preterite) indicative of the verb " inquire ". Inquire, find out or carefully examine a thing.

insecto chapulete

Chapulín (from nahuatl Chapilín, chap (41 nia; bounce and Illi rubber, do insect that jumps as do 41 rubber ball; It is the common name of some Orthoptera insect native to Mexico and United States

inselausfluege

inselausfluege is incorrectly written, and should be written as "inselausfluge" as meaning:
inselausfluege = Spanish inselausfluegen German inselausfluegen excursions ppr island

insidental

1.-insidental is incorrectly written, and should be written as "incidental" being its meaning:
insidental = incidental incidental adj. 1 applies to the circumstance or event that happens in an unexpected manner and may affect the development of a subject or business, even if it does not form part of it: the incidental one engine fault did not prevent the aterrizaje. 2 of minor or non-essential:
2.-insidental = Incidental musica incidental or incidental music is the music that accompanies a play, a television show, a radio program, a film, a video game and other forms that are not in principle music. The term is less frequently applied to film music, because it is called more often film music or soundtrack.
3.-insidental = incidental incidental adj. That it happens on any issue and is related to: the influenza of the girl was one of the incidental facts of the holiday. Minor:

insidius

Latin Spanish insidiusen betrayal

insistible

insistir insistir v. intr. 1 verb repeating several times a request or an action. 2 highlight the importance of something repitiendola. 3 persist or stay firm on one thing, usually in an opinion or idea.

insondables

Plural of insondable Que is so hard and impenetrable, that it can not be to know or understand. It is so deep, that the Fund cannot be achieved. That can not be poll. That you can not find.

insruccional

Instruction 1 teaching of the skills required for an activity. 2 Set of acquired knowledge. 3 Initiation and development of a

process or judicial record. 4 instruction set of rules or instructions which are given to make an activity or to manage an object. 5 Orders which are given to diplomats or heads of naval forces

instancia de prueba

40 Singleton design pattern; 41 single instance; It is designed to restrict the creation of objects belonging to a class or the value of a type to a single object.

instancias

plural of instanciaf. Request made in writing according to certain formulas, especially the targeting authority or institucion.der. Each jurisdictional levels established by law to examine and sentence causes.

insto

The verb instar. Force by force or authority to make something quickly. Press, press.Insist on a request or appeal. Urge the early implementation of a thing.

instruccional

Instructional texts are those that teach us step by step to do a thing, like for example, a recipe for kitchen or instructions to build a game. All instructional texts is the title; If a recipe, you are going to say the name of the recipe, then the ingredients, and finally, the step by step cooking.

insumisos

plural of rebellious.Applies to the person who does not obey or not is some.2 applies to the man who refuses to perform military service or social service to force the laws of the State.

insuprimible

that not is you can delete, delete or do disappear.

integra

Women of integrity.It is complete or has all of its parts.Applies to the person who behaves with honesty and righteousness.

inteligencia emocional

The first roots of emotional intelligence can be traced back in the treaties of Charles Darwin on the importance of emotional expression for survival and adaptation of living organisms to the environment

intemperantes

Plural of intemperante. Showing lack of Temperance or intemperance.

interagencial

Report by ILO, UNDP and UN women to contribute to the debate and the reflection of the models of social security in the region, as well as increased research and analysis around their frames of reference, methodologies and practical application from the perspective of gender equality.

interconversion

process in which two things are each converted to another, often as a result of chemical or physical activity

intercurrencia

of breakthrough breakthrough. (from lat. intercurrents,-entis.) adj. Med. Applied to the disease that occurs during the course of another.

interfuncionais

interfuncional tipo interfuncional este type of management is based on managing through internal departments where each has been assigned a function specified and they are interrelated between if.

interfuncional

1.-Knowledge of expectations and demands of the customer in product, service, after sales and repurchase.
2. Functional administration. This type of management is based on managing through internal departments where each is assigned a function specified and they are interrelated between if.
3. Functional Department. It is the one that runs across the organization putting at stake different service areas.

interhemisferica

The interhemisférica or intracerebral cisura is a leafy recess that divides lengthwise to the brain in two hemispheres joined by the Corpus Callosum. Other cisuras, as the cisura of Rolando, Silvio cisura and the internal perpendicular cisura, divide each of the hemispheres in large brain lobes, which, in turn, present cerebral convolutions.

interlinea libre

In a text must have an Interline free.

internalizar

Make internal, enter something.

internora

Internora TRANSFORMING IDEAS TO BUSINESS innovation and internationalization consulting.

interoceptor

From the inner latin, which is inside, capere, pick). (Sherrington). Sensory nerve ending (41 sensitive receiver; collecting excitations from the inside of the body. Distinguishes the proprioceptors in the muscles, bones and joints, and the viscerosceptores that respond to feelings of vascular pressure and painful feelings.

interpolatin

interpolatin is incorrectly written, and should be written as "interpolation" being its meaning:
interpolatin = Interpolacion en the mathematical field of numerical analysis, interpolation is a method of construction of new data points within the range of a discrete set of known data points. In engineering and science, often has a number of data points, obtained by sampling or experimentation, that represent the values of a function of a limited number of values of the independent variable. Often required to interpolate (i.e., estimate of) the value of this function for an intermediate value of the independent variable. This can be achieved by adjusting the curve or regression analysis

interpretativismo

Antipositivism, also known as interpretativismo - a tradition in social sciences related to interactionism and the

interpsicologico

Relationship between individuals, socially. Relationship between persons living in society.

interspsicologico

The social character of human activity and therefore the social character of the process of teaching and learning, interactivity, interpersonal relationships in the teaching process are essential to learning. do the transition of the character interspsicologico, osea social, psychic processes and by learning to your procesointerno consiguiente, intrapsicologico, individual which leads to internalisation, element essential in the teaching process learning. the important relationship between development and learning?the master must keep in mind the real capabilities of the student and the possibilities of learning with the help of others.

intersubjetiva

intersubjetividadEs the quality of intersubjective (that happens in intellectual and affective communication between two or more subjects) intersubjective.

intersubjetiva

Intersubjective communication is a concept in construction proposed by Antonio Pascuali in the 19th meeting of the Association Mexicana of researchers of the comunicacion1 (AMIC) in 2007 on the occasion of the opening of a group of research in this field, understanding that it is the beginning of other forms of communication human. The concept of intersubjective communication shares the empirical object of interpersonal communication, but differs from it in perspective, noting that - the social construction inherent to the phenomenon.

intiraymi

intiraymi = inti Raymi Raymilnti (in quechua would do 41 Sun Festival; It is an ancient Andean religious ceremony in honor of Inti (the father Sun) that takes place each winter solstice in the Andes.

intínseca

intínseca = Intínseca the value that your give you regardless of the commercial or that sets the catastroo if you go to the basic concept of the cost of the land but the cost of materials and labour,

intínsecamente

intínsecamente = intrínsecamente de intrinsic. Intrinsic is a term often used in philosophy to designate which corresponds to an object by reason of its nature and not by its relationship with another. Intrinsic name called how to be whereas a substance as such and not in their relations. It speaks also of certainty and intrinsic evidence, intrinsic possibility, intrinsic glory of God, etc. Intrinsic is called to that which is essential.

intracantonal

Is the one who operates dendro of cantonal boundaries can be a urban services rural service and combined resvicio.

intraescolar

Intraescolar is what happens within the same school.

intrainstitucional

INTRA institutional coordination requires responsibility that have all the stakeholders of the community, in this case of our faculty, in the maintenance of the continuous processes of communication. To exercise the collective responsibility, maintain continuous communication processes, is needed to promote the awareness about that our collective and personal experience has been to grow up in a model of concentration of information, consistent with the authoritarianism as a form of Government, social organization and education. This communication model and disarticulation, is required to build another in a collective and participatory way.

intramundaneidad

intramundaneidad = intramundaneidad para save the world, God becomes man and allowed to lock on the cross as an evil-doer, and on the third day he rises from the dead. Thus Dios salva to humanity from sin and death, the intramundaneidad. una fight determined to be due to the intramundaneidad of the man who ultimately will determine that man can not fail to be historic as long as it remains man. This contrasts with the Hegelian thought, where is considered the man a mediation between essence and existence.

intransgredibles

that you can not transgress.

intraprovincial

The municipalities have the power to promote and celebrate agreements with other municipalities and communes located in areas adjacent to the metropolitan and national, provincial and intercommunal agencies in order to resolve common problems and to promote the balanced development of the region.

intrapsicologico

1.-the intrapsicologico: is the individual level of a person.
2.-we can say that from the point of view of development intrapsicologico level expresses the current development also called cash.

intrasectorial

INTRASECTORIAL INTRA: pref. that means ' within ' or ' 39 inside; SECTORAL: Concerning the sector (different parts of a group of 41 people;

introdutorios

introdutorios = plural of introductorio introductorio, -ria adj. Serving introduccion. que serves to start something

introyeccion

Introjection is a psychological process by which are own traits, behaviors, or other fragments of the world that surrounds us, especially the personality of other subjects. Identification, incorporation and internalization are related terms.

intruir

intrude = instruir instruir v. tr. 1 communicate knowledge, skills, ideas or experiences a person who does not have them with the intention that the aprenda. 2 carry out the actions necessary to execute a process.

intuia

Of Intuit v. tr. 1 know or understand immediately a reality or an idea without the intervention of the thought or the razon. 2 sense a thing.

inundable

They are known as flood areas that are flooded during extraordinary events, for example rare growing, intense downpours or avalanches.

inundable

flooding is a flat or slightly undulating land adjacent to a river, stream or Lake that experiences occasional or periodic flooding.

inuti

Inuti in Swedish. Inside in Spanish.

invaluarte

invaluarte = in Baluarte En bastion can make use of the following services: assistants, catering, simultaneous translation, video projections... Baluarte helps you organize all the details of your event.

involontario

That is not on a voluntary basis. Not voluntary. Independent of the will.

inyiraymi

inyiraymi is incorrectly written and should be written as "anti Raymi" being its meaning:
inyiraymi = anti Raymi Inti Raymi (in quechua would do 41 Sun Festival; It is an ancient Andean religious ceremony in honor of Inti (the father Sun) that takes place each winter solstice in the Andes.

ipm

IPM is an acronym of international computer peripherals and memories Spain S.L, U. infrastructure provider of technologies of the information specialists in storage, server virtualization solutions.

iposo

iposo = (41 ipo; offer public initial Una IPO (41 IPO; or introduction in the stock market is a type of tender, where actions stock in a company is are sold to the public in general, on a stock exchange, for the first time

ipot

The IPOT Consortium aims to achieve a significant improvement in the effectiveness of the global system of photovoltaic modules. Research objectives focus on measures to increase efficiency, cost reduction and the overall goal of parity of network for photovoltaic systems.

ipurterre sinonimoa

In Basque Ipurterre sinonimoa. In Spanish synonym Ipurterre

ir algo a misa

Some attend mass loc. Col. be true or cash: what I say goes to mass.

ir de ganchete

go hand-in-arm

iracible

iracible is incorrectly written, and should be written as "irascible" being its meaning:
irascible adj. He gets angry easily

iragana

1.-The hiragana is one of the two primers used in Japanese writing; the other is called katakana. It is also often used hiragana to refer to any of the characters of the syllabary. It comes from the simplification of complex characters of Chinese origin who arrived before the start of the Japanese cultural isolation, who stayed until the end of the Edo era.
2.-in Basque last Spanish iragana.en

iraitz

Basque Spanish iraitzen issue

irauten

in Basque hard irauten in Spanish

irenologia

Irenologia (Irene - " peace " - and logos - " reasoning " the suffix usually used for Sciences -) studies of peacekeeping or peace, or peace and conflict (often cited directly in English studies: peace studies or peace and conflict studies) are names for an academic discipline, part of political sciences and sociology, dealing with the multifactorial study of international conflicts and threats to peace (including political, economic, ecological, cultural, anthropological, psychological factors, etc.) He conceives the peace not only as the absence of war, but as a positive concept that includes justice, balanced economic and social development and knowledge and mutual respect among Nations; as well as all the other factors contributing to the disappearance of the structural violence, poverty, inequality, racism, xenophobia, prejudice and negative cultural stereotypes, and militarism.

irisa

the verb irisaririsar intr.1 have a reflex thing or tones split. v. v. tr.2 give one thing reflexes or ringtones irisados.irisar intr. Present a body shapewear varied or reflections of luz.tr. Notify [something] the colors of the Rainbow.

irorro

Irorro *... The administrative and technical barriers in learning resources.

irorro

Irorro *... The administrative and technical barriers in learning resources.

iros

go away is incorrectly written and it should be written as "gone" being its meaning:
IROs = 40 idosir; is 41. 1. do move from one place to another would.?? Irregular verb: v. conjugation model (do Appendix 1, no. 37). From this verb imperative forms are ve (you) and id (you) and, for the pronominal uses, go (you) e gone () you: «pebbles both pebble and as before gone to the vineyard to make it yours!» You must avoided, for the singular imperative, the use of the vulgar way you see, and for the plural imperative, the infinitive use IROs and archaic form

irrestrica

The unrestricted voice appears in the dictionary of Americanisms (41 2010; with the following meaning: unrestricted,-ta (adjective). It is unconditional; without limits: eg. the left has given its unrestricted support the Decree on Budgets, for

use in Costa rica, Panama, Cuba, Dominican Republic, Bolivia, Chile, Paraguay and Argentina.

irria

in Basque Spanish irriaen smile

irrifarrez

irrifarrez is incorrectly written, and should be written as "irribarrez" as meaning:
irrifarrez = irribarrez in euskera
smiling Spanish irribarrezen

iski lan

in Finnish iski Spanish lanen hit lan

isla interna

The inner Islands are surrounded by water, and that water surrounded by land. Some cases of island inside are Cayo Granma, a small inner island in the Bay of Santiago de Cuba.

isocronante

Relative to the movements that are made in times of equal duration.

isogona

isogona is incorrectly written, and should be written as "isogona" being its meaning:
Isogona. In meteorology, said were lines that join points of equal wind direction.

isogona

isogona is incorrectly written, and should be written as "isogona" being its meaning:
Isogona. In geometry, he said is a figure that has congruent angles with another. (See also: symmetry | Similarity)

isogona

Isogona. A genus of Lepidoptera.

isolatua

in euskera isolatuaen is ' insulated locker

isopixos

Greek island

isoptica

Feminine of isoptico = the word isoptico applies mostly to cinemas, theatres, auditoriums etc in those places have been calculations Isopticos (having an optical same from any angle) and acoustic (which is heard equal at any point)

ispingo

ispingo is incorrectly written, and should be written as "ishpingo" being its meaning:
ispingo = ishpingo Ishpingo (from the quechua ishpinku) It is the name of several South American plants: is the name given to a spice that is used to

put in the purple cast, which has the characteristics of sweet pepper.

isurialdea

in Basque Spanish isurialdeaen pending

isurkide

Since the Photomuseum do us get is interesting initiative: we have chosen the term ISURKIDE to describe a project of formation of a database on the photograph in the Basque country. This word whose meaning in Spanish is tributary, symbolically represents the main feature of the project. This seeks to promote the collection of information of every kind that relates the photographic art in Euskal Herria

isurpena

in Basque Spanish isurpenaen crawl

iticola

iticola is incorrectly written, and should be written as "fish" being its meaning:
iticola = icticolaicticola, is concerning aquatic, fish fauna. (of sea, river or lakes...

itsastxori

itsastxori is incorrectly written and should be written as "itsas txori" being its meaning:
itsastxori = itsas txorien
Basque itsas txorien Spanish marine birds

itxasoa gara

in itxasoa Basque Spanish garaen are sea

itxoiten

in Basque Spanish waiting itxoitenen

itzal argi

in Basque itzal Spanish argien the shadow of light

itzertu

itzertu = itzartudespertarse

iuridicus

The Legatus Iuridicus was an office of the provincial administration of the Roman Empire created to administer justice in a conventus iuridicus in the three provinces of the Roman Hispania Tarraconensis, Lusitania and Baetica, and Dalmatia. Era appointed directly by the Emperor from among the young senators and was put under the command of the Governor of the province. Its creation was performed sometime between the Empire of Augustus and Claudius, using as a precedent the existence of refractory as auxiliaries of Republican provincial governors and, also, in the Senatorial provinces of the high Imperio. Desaparecieron at the end of the 3rd century, Diocletian reforms.

iuridicus

The Legatus Iuridicus was an office of the provincial administration of the Roman Empire created to administer justice in

a conventus iuridicus in the three provinces of the Roman Hispania Tarraconensis, Lusitania and Baetica, and Dalmatia. Era appointed directly by the Emperor from among the young senators and was put under the command of the Governor of the province. Its creation was performed sometime between the Empire of Augustus and Claudius, using as a precedent the existence of refractory as auxiliaries of Republican provincial governors and, also, in the Senatorial provinces of the high Imperio. Desaparecieron at the end of the 3rd century, Diocletian reforms.

iuridicus

The Legatus Iuridicus was an office of the provincial administration of the Roman Empire created to administer justice in a conventus iuridicus in the three provinces of the Roman Hispania Tarraconensis, Lusitania and Baetica, and Dalmatia. Era appointed directly by the Emperor from among the young senators and was put under the command of the Governor of the province. Its creation was performed sometime between the Empire of Augustus and Claudius, using as a precedent the existence of refractory as auxiliaries of Republican provincial governors and, also, in the Senatorial provinces of the high Imperio. Desaparecieron at the end of the 3rd century, Diocletian reforms.

ixpoloa

in nahuatl Spanish ixpoloaen dress up, hide, not succeed.

ixtevilotl

In nahuatl ixtehuilotl, Spanish lenses, sunglasses, glasses.

iyambae

Guarani Word iyambae is a symbol of struggle of Santa Cruz

izango

Parasite of the high and low of Madre de Dios and Cuzco high jungle.

ize

The IZE is an association dedicated to expanding the educational impact of the zoos and aquariums around the world. Its mission is to improve the education programmes in the facilities of its members, to facilitate access to the latest ideas, techniques, and information on conservation education and to support excellence in care and animal welfare

izeku

In Basque language izekoEn Spanish aunt

izen abizenak

In Basque izen abizenak.In Spanish name and surname.

izerdi patsetan

in Basque language izerdi Spanish patsetanen sweat

izquianabundo

An adjective that appears contrary to the left.

izumpeko

izumpeko = izum Bosnian pekoen pekoen Spanish invencion izum Peco

izurgaiz

Carlos José Iturgaiz Angulo (Santurce, Vizcaya, on October 20, 1965) 1 is a Spanish politician of the Popular Party in the Basque country. With santurzanos origins and the town navarra de Mañeru [citation needed], is considered hand Jaime Mayor Oreja d48319recha.[

jabalconado

verb jabalconar regular verb, used the rules of the 1st conjugation. -The verb jabalconar is recognized by the Royal Academy of the Spanish language.

jabeth

jabeth is incorrectly written, and should be written as "janeth" being its meaning:
jabeth = janethJanethSignificado: the holder of the grace of Dios.De biblical origin.Variants: Juana, Yanet, Yanina, Ivana.

jabijon

jabijon is incorrectly written, and should be written as "SOAP" being its meaning:
jabijon = Bandage1pvc SOAP (from the late latin sapo, - Inis, and East of the Germanic manufacture) It is a product used for personal hygiene and to wash certain objects. It can be found in pill, powder, cream or liquid.

jackroo en español

the man who lives on a sheep farm or as Apprentice

jactanseoco

boasting, - sa adj. Applies to the person who speaks or boasts in excess of its virtues or own property. presumptuous.

jaeces

" 34 brasses;: second-person singular present subjunctive of the verb " jaezar ". " 34 brasses;: Plural of " Caparison ".Meaning of " Caparison ": m. Any embellishment that gets to the horses. In pl. Quality or condition: are two elements of the same caparison.Meaning of " Caparison ": m. Adorno that gets to the chivalry. / fig. Quality of a thing.

jaikai

jaikai = gaikaiGaikai is a game based service do in the cloud that allows users to play demos of the most important PC games and applications instantly from a website or device connected to the Internet.

jaita

Biograficadr. Jaita Talukdar is Assistant Professor in the Department of Sociology from Loyola University of New Orleans. Before arriving at Loyola, he taught at visiting professor at Northland College and Temple University. His research explores the effects on urban India of the social forces of gender, social class, culture and globalization in the body and bodily processes, and health. Some of their own research and book reviews have been accepted for publication in magazines such as qualitative sociology, sociology Focus, studies of the woman of the International Forum and the American Journal of Sociology

jaixetan

History of Basque rock: edozein jaixetan herriko is a guided tour around the modern Basque music from 1950 to the

present day.? Jaixetan = holiday party

jaiz

jaiz is incorrectly written, and should be written as "Caparison" being its meaning:
jaiz = jaezjaez. (of the AR. Hisp. * cahaz, and East of the AR. CLAS. CAH z or z cih, rig).1 m. embellishments of ribbons with the mane of the caballo.2 is entrenzan. m. embellishment that gets to the horses. U pl.3 m. m. quality or property of something.

jakinde

Basque female name Jacinta Spanish Jakinde.En.

jakite maila

in Basque jakite Spanish mailaen knowledge level

jallalla

Jallalla is a quechua aymara word that means that what we are doing and saying in these moments is going to materialize and will not materialize, only to put it but will realize because we are going to work to do so, the entire universe is going to trust to do so, because our grandparents did not die in vain because our work is not in vain and we will say twice Jallalla hermanosJallalla. .

janett

meaning is janettDios is conciliation,

jani

Neel Jani 40,) born on December 8, 1983 in the village of Jens 40, canton of Berne, Switzerland It is a Swiss car driver, currently competing in endurance racing. He won the Petit Le Mans in 2012 and 2013 and was runner-up in the American Le Mans Series in 2013.Por other side, helped their nation, Switzerland, to win A1GP Championship in the 2007 season / 2008, and came out runner-up in the seasons 2005 / 2006 and 2008 / 2009. Jani managed 10 wins, 30 podiums, and 10 poles in the category.

jannis

Jannis Kounellis was born on March 23, 1936 in Piraeus, Greece. He studied at the Academy of fine arts in Rome. Meow in 1963 began to use objects in his paintings, among them animals alive, fire, Earth, fabric bag or gold.

jano

Jano (in latin Janus, Ianus) It is, in Roman mythology, a God who had two faces facing both sides of your profile, father of Fontus. Janus was the God of doors, beginnings and endings. Why it was consecrated the first month of the year (that in Spanish became Latin Ianuarius Janeiro and Janero and from there derived January 41. As God of the beginnings, invoked it is publicly the first day of January, (Ianuarius) the month that derived from its name because it starts the new year. He invoked him also at the beginning of a war, and while it lasted, the doors of the temple always remained open; When Rome was at peace, the doors were closed. Janus has no equivalent in Greek mythology.

jantzia

in Basque equipped Spanish jantziaen

jaquita

Diminutive of jaca.Horse of little height.Mare, the horse henbra.In Mare Peru of little height.

jaquita baya

It refers to a restaurant in San Juan, Puerto Rico.

jarapo

Piece of the shirt outside trousers.

jaría

Muslim holy law, code of strict Muslim religious behavior, sharia, Sharia

jarsey

Jersey not jersey. Garment with sleeves made of point.

jartadera

jartadera = hartadera of hartarhartar v. tr.1 satiate the appetite to eat or beber.2 fam. Disturb or get tired much one thing or person to someone so abhor it or you enfade.3 fam. Give one thing in abundance. v. prnl.4 Gorge is a person do one thing need to do or likes so is satisfied or tired of it.

jassa

Jassa is a genus of amphipods in the family Ischyroceridae

javier

Javier (Xabier in Basque) It is a villa and Spanish municipality of the region of Navarre, situated in the merindad de Sangüesa, in the region of Sangüesa. Its population in 2013 was 115 inhabitants (INE).It is mainly famous for being the town that gave birth to San Francisco Javier, in the homonymous Castle. It comes from the Basque " etxeberri " that means " new home ".

javier

Javier is a male name of Navarrese origin that means " House new " or " Castle ". Its shape female, much less common, is Javiera. Commonly its diminutive is Javi, Javito, Javierito, Javierico, Javivi etc. This name was popularized by San Francisco Javier, Latinized to Franciscus Xaverius in the writings of the era, which Javier was really the place where he was born in Navarre. He is currently a very popular both in Spain and in Latin America name.

jazi

Jazi is a community of donors. We support free givers with their philanthropy, with the aim of more fun and more efficient.

jedeiry

in Spanish jedeiryen dismay Chinese glorified

jehova yire

Jehovah jireh = Lord Proveerasesgun the book of Genesis in the Bible, Jehovah will provide (or Yahweh-yireh, YHWH will provide) it was a place in the land of Moriah. It was the site of the marriage of Isaac, where God told Abraham to

offer his son Isaac as a burnt offering. Abraham called that place after the LORD provided a ram to sacrifice instead of Isaac. "And Abraham called the name of that place, Lord will provide as it is today: on the Mount of the LORD it will be provided. " -Genesis 22:14

jeremy

"Jeremy " It is one of the most emblematic of the band's grunge songs Pearl Jam. It was included on their debut album Ten and had two nominations at the Grammy Awards of 1993: best song of Rock and best Hard Rock performance.

jeril

Jeril woman's name.Of English origin.Meaning: that is strong.

jerofagia

Aerophagy (from the Greek Eros = air, phagos = eating, swallowing) It is a health problem that occurs when a person swallows lots of air that reaches the stomach. It causes abdominal distention and frequent belching and may cause pain.

jeroglificos

Hieroglyphics were a writing system invented by the ancient Egyptians. It was used from the predynastic period to the 4th century. The ancient Egyptians used three basic types of script: hieroglyphic, hieratic, and demotic; the latter corresponds to the late period of Egypt.

jerrican

Smooth sided liquid container that contains 5 gallon (about 19 litres)

jhovy

Jhovy, population of Paraguay

jicaraya

jicaraya is incorrectly written, and should be written as "jicarana" as meaning:
jicaraya = Jicarala jicaranade gourd is a vessel, originally a " small earthenware pot; used to make chocolate. DRAE da as second definition " vase small wood " hand-crafted made from the bark of the fruit of the güira, and used as the loza.¹ Spanish clay either made from the fruit of the gourd. Its use is very common in the State of Tabasco, Yucatán peninsula and other States in the southeast of Mexico and Centroamerica.se considered Aztec Americanism, from the nahuatl xicalli, Cup or vase made from the bark of the fruit of the pumpkin or the güira. In the Iberian Peninsula is related to the Levantine voice " 34 xicra; the Valencian and catalan, 2 which resulted in the current Cup.

jierro

The old Spanish ' fierro ' or ' jierro ' = HierroPosiblemente it was this reference to metal or its sonority to the echo of those narrow places multiplacaba, that gave rise to the toponym in old Castilian, ' fierro ' or ' jierro ' whereby, since then became known as the most high and width of the canadoren. 19andThe Canyon of the 39 jierro road;

jigging que significa

Jigging, also called vertical fishing has become in recent years a phenomenon unprecedented in the fishing world. Originally practiced in a traditional way in Japan, and until the 1990s there is no news of the first practices in Europe.

jilo

jilo is incorrectly written and should be written as "gilo or jilo" being its meaning:
The gilo or jilo (Solanum gilo) It is an annual herbaceous plant, of the family of the Solanaceae, predominantly grown in the Brasil.Su fruit is usually confused with a legume, has a bitter taste and is acquired taste food that is necessary to get used.It is native to West Africa, where even is cultivated, for example, in Nigeria

jir

Jirjapon Italy Racing, more commonly known as JiR, is a Monte Carlo based on motorcycle racing of the team that competed in the MotoGP series 2005-2008 and is currently competing in the Moto2 category

jirca

What does Jirca mean?Meaning of the name Jirca [Syll. ji - (r) ca, jir - ca] girl's name Jirca pronounced and-RKAH.? Origin of Jirca is ancient Greek, and its use, Czech. Jirca is a variant of 40 Georgia; English).Jirca is not often used as a name of a girl. It is not in the list in the top 1000. In 2012, within the family of the girl names directly related to Jirca, Georgia was the most widely used.

jiu jitsu

JIU-Jitsu, " the art of softness ") It is a classical Japanese martial art or Koryu Budo covering a wide variety of modern combat systems based on defense " 34 unarmed; one or more assailants both armed desarmados.1 as mainly basic techniques include joint dislocations, and also punches, kicks, knees, Dodge, jostling, projections, demolitions, and bottlenecks. These techniques originated in methods of battle of the bushi (41 Classic Japanese warriors; to deal with other warriors, samurai armor, (hence its emphasis on attack with dislocations, launches and chokes, more to encourage the use of punches and kicks,) These were developed along nearly two millennia

joan etorri

JOAN (nora)-tzera; ETORRI (41 nondik; in Basque.Verb " go " and " come " in Spanish

joan pikutara

Joan pikutara in euskeraVete to hell in Spanish.

jocosario

jocosario is incorrectly written, and should be written as "jocoserio" as meaning:
jocosario = jocoseriojocoserio, jocoseriaadjetivotragicomico.

jojoy

Victor Julio Suarez Rojas, alias Jorge Briceño Suárez or "Mono Jojoy " (Icononzo, Tolima; January 2, 19517 - do the Macarena, Meta; 22 September 2010-) It was a Colombian guerrilla, Commander of the Eastern bloc, head of military operations and member of the Secretariat of the FARC, 8 qualified group by the European Union, United States, OAS, UN, and other countries as terrorist.

joles

Robert Bob Joles (n. Glendora, California; 16 July 1959) It is an American animated series and video game voice actor

jone

Origin and meaning of female JoneNombre of origin Hebreo.Regalo of God.

jose tovar

Distributor of meat food in Alcantarilla-Murcia

josé maría heredia

José María Heredia. (Santiago de Cuba December 31, 1803; 40 Toluca; 41 Mexico; 7 may 1839-) Poet, journalist, playwright and Cuban lawyer; is considered the first romantic poet of America

jovenzuelos

youngsters = plural of jovenzuelo Es the way fool tell any youngster that gives them adult, when does still not assholes (41 pubic hair;

jovero

jobero. 1. interj. eufem. NIC. U to express disappointment, discomfort, mishap

joyoos

joyoos is incorrectly written, and should be written as "joyous" being its meaning:
joyoos = English joyous en Spanish joyous en jubinoso

juancion

juancion is incorrectly written, and should be written as "judicacion" as meaning:
juancion = judicar perteneciente or re2ardin2 milk Judicacion de to the judges

jubenco

jubenco is incorrectly written, and should be written as "juvencus" being its meaning:
jubenco = juvenco Cayo Vetio Aquilino Juvencus (in latin Gaius Vettius Aquilinus Juvencus) poet hispanic latino of 4th century d. C., founder with the epic Christian Sedulius.

judiaco

Relative to all Jewish.

judializacion

The judiciary is an excess of claims, not so much with an interest of Justice itself, but it is in search of compensation. This phenomenon is negative. But nor should we assist physician as 60 years ago.

judicacion

judicacion (from lat. " iudicatio, - onis " Ant.) f action judge.

judicialisacion

judicialisacion is incorrectly written, and should be written as "juridification" being its meaning:
judicialisacion = judicializacion judicializacion. 1 f. action and effect to prosecute.

jueceo

jueceo. 1. m. Mex. Sports judge condition.

juego naval battle nokia

Here you will find games of naval battles, naval battle pc. Not to mention the games naval battle game, which you will find at ImperioJuegos. Don't miss visiting the naval battle mission commander, naval battle games online and naval battle mission commander for nokia. More than naval battle for pc games here, enjoy them!

juegos de barbie

To begin, we will say that Barbie is the most famous doll in the world. Enumerate their diferentes games (which are infinite) We could take a long time. To quote I will mention a few. Holiday Barbie - Barbie's hairdresser - kitchen Barbie - Barbie's fashion, etc.

juegos de vestir

In dress up games section you'll find a series of simulation games for girls in which you can swap different garments to the character who makes model turn. The games are classified by styles, you can find dresses, evening dresses, party, men clothing costumes... as well as subcategories specialized in clothing to a certain model, how to dress a baby or women pregnant among others. If you like anime you're in luck, lots of Japanese style-based models there are Manga hoping to change your them clothing to pleasure...

jugón

play and the suffix - onjugador, especially of football or basketball, which has focused all eyes of the public; the one that passed the ball to make a stroke of genius, the decisive player. They tend to be targeted by advertisers.

juirme

Quechua voice which means hello in Spanish

julai

Pringado, bobo, idiot, jilipollas, calibration, slimy, abnormal, queer. Could follow with others but as you can see you are calling all less beautiful

junquillos

plural of jonquil jonquil s. m.1 herbaceous stem smooth and long, very fragrant yellow flowers garden plant, similar to Narcissus: the Reed is used in perfumery.2 round and thin trim that is marketed as embellishment on the edge of a piece of furniture or other objects of wood:

juramentos

plural of juramentoUn oath is both a promise and a statement of fact calling upon something or someone. From a religious point of view, it is an act that puts God by witness of the truth of a fact or the sincerity of a promise.

jurdel

Ticket

jurgo

title, voice of Bogotá and means: a lot or lot, lot.

juridiccion

It is the power, for the sovereignty of the State, apply the law in this particular case, resolving a controversy, which is

exercised exclusively by courts composed of judges independent and autonomous so definitive and irrevocable.

just do it

Just Do It (stylized as JUST DO IT. [1]) It is a trademark of the Nike shoe company, and one of the core components of the Nike brand. The slogan was coined in 1988 at a meeting of the advertising agency. The founder of Wieden Kennedy Agency, Dan Wieden credited the inspiration for his "Just do it " Nike's slogan of Gary Gilmore last words ' s. [2] the "Just Do It, " campaign allowed Nike to further increase their participation in the Northern snowshoe sport business internal American of 18% to 43%, (\$877 million to \$9.2 billion in sales worldwide) 1988/98. [3] In many situations related to Nike, Just Do It appears next to the Nike tick, known as the Swoosh logo.

just meeting you

In English just meeting you. In Spanish simply meet you.

juyungo

Title: Juyungo. History of a black, an island and other blacks. Author: Adalberto Ortiz Quiñonez (Esmeraldas, Esmeraldas, 1914; Guayaquil, Guayas, 2003) Year of publication: 1943 edición: library basic Salvat, 1982 paginas: 229, 16 prologue chapters provincialismos vocabulary

k se ini

k is ini = which is National Institute of industry or INI ini El was a Spanish State entity to promote the development of the industry in Spain.

kaik

Kaik (plural kaiks) Alternative spelling of tracing.

kalel

Kalel is incorrectly written and should be written as "Kal - the" being its meaning:
 Kalel = Kal-El Kal-the - name of Superman on his home planet, krypton - is a Hebrew word meaning " the voice of Dios " "

kaltergarri

kaltergarri is incorrectly written, and should be written as "kaltegarria" as meaning:
 kaltergarri = Basque kaltegarriaen damaging Spanish kaltegarriaen

kamikazea

kamikazea = kamikazes plural of kamikaze El term kamikaze (? lit. " divine wind ") 1 2 Japanese, was originally used by the American translators to refer to attacks suicide carried out by pilots of a special unit belonging to the Imperial Japanese Navy against vessels of the fleet of the allies at the end of the second world war. These attacks were intended to halt the advance of the allies in the Pacific Ocean and to avoid that they reach the Japanese coast. To this end, aircraft loaded with 250 kg bombs deliberately impacted against their targets in an effort to sink or damage them so badly that could not return to the battle.

kampora

In Basque kampora. In Spanish outside. Zoaz kampora: go outside

karelyn

karelyn = carolinayn, kar (and) -lyn as a girl's name is a variant of Caroline (41 German Old; and the meaning of Karelyn is " " free man

karim

Karim has extensive theatrical as comedian and magician training. It is a versatile artist who combines humor, monologues, the visual magic and participatory magic. His show is varied, fun and surprising. In the show we find acts original as the Chinese shadows, or Visual numbers which have been awarded nationally and internationally.

karim

Karim (do generous do) It is a common name of Arabic origin.

karra

in Hungarian karraen Spanish arm

karra

Karra ElejaldeCarlos Karra Elejalde Garaia (Vitoria, Alava, 10 October 1960) He's an actor, Spanish screenwriter and film director.

karraskariez beraren es

in Basque karraskariez beraren Spanish esanahiaen to say rodents

katemen

Katemen forum for treating anxiety issues which most concern us, music, computer.

katxarro

in euskera katxarro is " 34 pileup; in Castilian. It refers to a glass.

kaypa

in Finnish Spanish kaypaen fair

kazkabarra

In Basque Spanish kazkabarraEn hail

kazkazuri

Kazkazuri is a famous restaurant in Donostia-San Sebastian

keep the fait

keep the fait is incorrectly written and should be written as "keep the faith" being its meaning:
keep the fait = keep the English keep the Spanish faithen faithen keep the faith

keilen español}

Keilen Alemanchavetear, coining, fit, engage in Spanish

kenoxis

Kenosis School of art, where we offer a creative and stimulating environment that promotes individuality. From the fine arts school of photography!

keriama

keriama is incorrectly written, and should be written as "kerygma" being its meaning:
keriama = kerigmaEl term kerygma comes from the Greek $\kappa\epsilon\rho\upsilon\gamma\mu\alpha$ 40 °; " ad 39, " 39 proclamation;) and it means " proclaim as an emissary ".1these are a biblical literary genre of oratorio bias which could currently be represented somehow by propaganda. This word is applied to the proclamation of Christians that begins shortly after the death of Jesús of Nazareth, toward the year 30.

keyler

Simdualero of Platinum, of Peru - Lima

keylin

Fictional personage of a game.Heylin is a solitary hero, who is not part of any Guild.

kicuyo

Kind of grass.

kikilduta

in Basque Spanish kikildutaen confused

kili kili

in Basque kili Spanish kilien Tickle

kili kiliak

in Basque kili kiliaken Spanish mining

kili kolo

Kili-Kolo: 1.-little firm 2-No. entrenched 3-unsafe

kindly reminder

English kindly reminder. In Spanish kindly reminder.

kinesia

The Kinesis, also known as kinesis, is the discipline that analyzes postures, gestures and movements of the human body.

kinesia

Kinesis: is dedicated to studying the meaning of human movements (cross legs, frown, interlaced hands, etc.)

kinetico

It is kinetic or, more correctly, kinesics is the branch of the communication theory that studies the gestures and body postures as a means of expression

king of buzz

English king of buzz. In Spanish King of rumors

kirukote

kirukote is incorrectly written, and should be written as "hirukote" as meaning:
kirukote = Basque hirukoteen trillizo
Spanish hirukoteen

kiski kaska

Kiski-kaska 1 onomat. Sound of a blow to the head. 2 onomat. Sound of a hailstorm. 3 onomat. hitting, hitting.

komparatu

in Basque Spanish komparatuen compare

konektatu sinónimo

in euskera konektatu in Spanish conectede conectarsinonimo of conectarEncender would turn

konigstuhl

Königstuhl is incorrectly written, and should be written as "Königstuhl" being its meaning:
Königstuhl = Königstuhlel
Königstuhl (German pronunciation: [Kodneci Tudl]) translated as " seat of Kings " is a hill of 567 meters in the Odenwald mountains and in the city of Heidelberg, in the German State of Baden-Württemberg. The Königstuhl Summit allows visitors a spectacular view of the city of Heidelberg and the Neckar River, as well as the Valley of the Rhine. [citation needed] On days with good conditions the view extends to the Pfälzerwald (Bosque of the Palatinate) which is roughly 40 to 50 km. The Hill is linked to Kornmarkt, in Heidelberg's Altstadt, by the Heidelberger Bergbahn, a two-section historic funicular train which stops at the Castillo de Heidelberg, located in the skirts of the Königstuhl, and the Molkenkur restaurant / hotel and the final stop at the top of the mountain housing a restaurant, a children's entertainment park and several trails for walking.

kopf

In German kopf En Spanish head

kopurua

In Basque kopurua. In espanol number.

korima

Korima " It is a Word from the tarahumara language, spoken by the indigenous people of the same name, which inhabits the Sierra Madre Occidental in the Mexican State of Chihuahua. Este Word designates a tradition of social commitment, based on assistance and mutual support in trouble/crisis situations

kosta ala kosta

in Basque kosta wing Warrior Spanish kostaen

kostape

After recalling the half a century of the official inauguration of the athletics track Kostape in the former grounds of the Acha sawmills of Lezo, as well as the beginnings of the Donibane 40 S.C.R.D.; 41 1955; and the Athletic Club Kostape (1965; 41, the memory of one of the promoters of these commemorations, Jesus Elosegui (1907 - 1979) close the circle of the Athletics sanjuandarra flocking to the base of the sport, the athletes.

kotch

Kotch (Noun) Popular definition dance by women Jamaican consisting of movements of the hip, waist, and legs in a sexually explicit manner. It is danced to the song titled "Kotch " by Jamaican Dancehall Duo, RDX

kotch

1.-Kotch is a 1971 American comedy directed by Jack Lemmon, starring Walter Matthau, Deborah Winters, Felicia Farr, Charles Aidman and Ellen Geer. Adapted by John Paxton from the novel of the same name written by Katherine Topkins, the film tells the story of an old man who flees to not be placed in a nursing home, and befriends a pregnant teenager. It was only the Lemmon film behind the camera and associated it with his friend and frequent co-star, Matthau.
2.-Kotch (Verb) Definition of the slang expression to hang or sit in a place for a temporary period.

kote tau

Table 40 housing; wood)

kresala

KRESALA DANCE GROUP. Founded in 1968 by the dancer and choreographer Gene Yurre. Pioneer of dance in the development of a new Basque country. 1993-06 is the artistic director Faustino Aranzabal. Tradition as a source of inspiration for creativity, has developed an innovative dance performances, completing more than thirty productive session: Ayres for the theatre, Buba and Bubu, black box of Oteiza, light, intermittent, or however performances Rodchenko, Sokadantzan, Marixe, cradle, Besta Berri. These works, in different formats to the registry to provide a wide range of spectators are aimed at adults and children. He has participated in numerous international festivals of dance, such as Switzerland, Belgium, the Netherlands, Germany and Finland. It interacts with other artistic disciplines, in collaboration with the creators.

kueanakatl

Gallo in Nahuatl

kujos

Plural of kujocuando a dog is acting crazy and insane. It usually doesn't mean anything, except for the fact that the dog is receiving a punch of energy. symptoms include running away from people, growling excessive and often a media-culo bite. the State kujo probably will last for about 5-10 minutes, depending on how as well can handle the dog. a good way to take care of it is to grab the dog, put him on his back, and put his face against hers and firmly tell him to stop. and if it is necessary to bite his ear, it shows you who's fucking boss.

kulturpesimismo

Cultural pessimism generally refers to a pessimism about the current trends and future developments of the culture. The phenomenon has since ancient times known, but the term was established as a counterpoint to the belief in progress and optimism cultural, unique in Europe at the end of the 19 century. Since then, the concept of cultural pessimism is also associated with ideological positions which used critically, pessimistic perceptions of political cultures are connected. [1]Cultural pessimists interpreted and criticized the overall progress and / or contemporary phenomena as signs of a general or specific decrease (decline) of the " civilization " " culture " a certain society or a nation. This attitude may be related to various aspects of politics, society, technology, art and culture industry and mass media

relate. The cultural pessimists as culture often optimistic represented an offering of determinism, so the " 34 culture; e " 34 history; overlap pessimism.

kupi

in Bosnian Spanish kupien buy

l fogon

1.-El Fogón de Sámano restaurant is in the "castreña" hamlet of Samano, just 3 kilometres from Castro Urdiales. Entrada El Fogón (Samano) The restaurant is located next to the road, in a House of stone, renovated as a restaurant. The environment of the restaurant is very careful and certainly want to enter just see it on the outside. Full article: El Fogon (Samano) <http://www.gastrourdiales.com/2013/08/el-fogon-samano.html> ixzz2oEeuFHvU
2.-fireplace s. m. 1 kitchen room where the fire is made for stewing: is better that children do not come to the fogones. 2 part of a machine steam or an oven where the combustible. 3 arg., C. Rica, Chile fire, fire burns.

l fogon

1.-El Fogón de Sámano restaurant is in the "castreña" hamlet of Samano, just 3 kilometres from Castro Urdiales. Entrada El Fogón (Samano) The restaurant is located next to the road, in a House of stone, renovated as a restaurant. The environment of the restaurant is very careful and certainly want to enter just see it on the outside. Full article: El Fogon (Samano) <http://www.gastrourdiales.com/2013/08/el-fogon-samano.html> ixzz2oEeuFHvU
2.-fireplace s. m. 1 kitchen room where the fire is made for stewing: is better that children do not come to the fogones. 2 part of a machine steam or an oven where the combustible. 3 arg., C. Rica, Chile fire, fire burns.

l nombre sharif

A Sharif sharif is a descendant of the Prophet Muhammad, usually through his daughter Fatima, wife of Ali. Some traditions consider Sharif only to him who is descended from Hasan, eldest son of Ali and Fatima, while the descendants of the youngest son, Husayn, were given the title of sayyid (Lord)

la capital

City that is the political center of a country 2. metropolis outstanding population in some aspect

la chuta de una gandola

Shit is cut or so born tailless. In men it is chuto. Is common for truckers say chuto the tugboat of the tractor trailers. Heavy duty trucks

la dehesa

Dehesa is a forest clear of holm-oaks, Cork or other species, lower layer of grassland or bushes, where human activity has been intense, and are generally used for maintenance of livestock, hunting and the use of other forest 40 products; firings, Cork, mushrooms etc.). It is a typical example of system agrosilvipastoral.

la escritura

Writing is a graphic representation of a language, by means of signs drawn or recorded on a support. In this sense, writing is a graphic typically human way of transmitting information.

la expresion "mal nació"

Perverse and treacherous, person (in question a son of a bitch)

la fibra

1.-Dietary fibre can be defined as the part of edible plants that resists digestion and absorption in the human small intestine and is experiencing a total or partial fermentation in the large intestine. This plant part consists of a set of chemical compounds of heterogeneous nature (polysaccharides, oligosaccharides, lignin and similar substances
2. The fiber optic is a means of transmission typically used in data networks; a very fine thread of transparent material, glass or plastics, which sent pulses of light representing the data to be transmitted.

la frase meterse en un berenjenal

Getting into a very thorny mess.

la incriminacion y su clase

Action and result of incriminating or assign someone a crime or guilt: authorship and participation

la incriminacion y sus clases

Incrimination system today is a specific incrimination system, i.e., that when the legislator considered, according to the principle of minimum intervention, that negligent conduct deserve to be punished, expressly establishes it (art. 10 CP).This is important because everything is punishable fraudulent or reckless act marks it.

la leccion del cuento de la matita de cunu cunu

the lesson of the as the never ending story.

la linterna sorda

THE deaf flashlight is a bluff of opaque screen which conceals the light inside a box with a small gate to be able to open allowing the person carrying it, to see without being seen.

la matita de cunu cunu

Folk tale the 40 Ecuador; sierra and Coast) Paulo de Carvalho Neto - 1994 - do TalesLA CUNU-CUNU MATITA

la palabra agitar

transitive agitarverbo move one thing repeatedly to one side and another with force and speed. Alter a person causing nervousness, restlessness or arousal. 3 cause restlessness or political and social discontent.

la palabra antropogonico

the word enzinare is incorrectly written, and should be written as "anthropogenic" being its meaning:
enzinares = Antropogenicoel anthropogenic refers to effects, processes or materials that are the result of human activities as opposed to those who have natural causes without human influence.Usually used to describe environmental pollutions in the form of chemical or biological waste as a result of economic activities, such as the production of carbon dioxide per consumption of fossil fuels.

la palabra ayo

Person in charge of the custody, upbringing or education of a child.

la palabra changado

Verb changar: changado is: participiochangar tr. Break, break, break:

la palabra chilacoas

plural of chilacoa = carraoEl carrao, caraubas (Limpkin) It is a kind of bird gruiformes, the only species of the family Aramidæ, wetlands and swamps with trees from Florida and Mexico, the Caribbean, Mexico, Central America and South America to northern Argentina. It is related to the cranes, but is classified in its own family.

la palabra cirineo

cirineo, to. (By alus. to Simón Cirineo, who helped Jesus carry the cross in the road of Calvary).1. adj. cirineo.2. m. coloq. A person who helps another in some painful work.

la palabra duermes en hebreo

Uueoss in hebreoDuermes in Spanish.

la palabra estorno

A return is the amount of the premium paid by the insured that the insurance company must reimburse you by external circumstances that involve the termination of the contract or the refund of the surplus of raw material as a result of the variation of risk have occurred.

la palabra exofagica

exofagica = esofagicaesofagicaperteneciente to the esophagus

la palabra hemerografia

It is a research method that is used between the media. It consists of describing publications which are conducted daily.It is made as follows with the Hemerografía: - is done through the description and history of the journalistic material-are made known these journalistic publications.- and is a balance, a memory, a descriptive catalogue of these periodicals, i.e., a list of them.It is specific to the media.

la palabra hervicos

the word hervicos is incorrectly written, and should be written as "boiled" being its meaning:
hervicos = verb hervirhervir v. hervidodel hervidosplural intr.1 move emotionally fluid forming bubbles, usually by being subjected to the action of fire and reach a certain temperature. budge. v. tr.2 make a liquid temperature of boiling. v. intr.3 be a thing very caliente.4 be a place constantly agitated by the movement of many people or things. budge. v. tr.5 put a food or an object in a fluid boiling and let some time to cook it or sanitize it.

la palabra ijeria

the word ijeria is incorrectly written and should be written as it "insult" to be its meaning:
ijeria = s. injuriainjeria f.1 insult or offence against the dignity or honor of someone, especially through allegations injustas.2 damage or prejudice caused by one thing.

la palabra incluyente

That includes, he said is what it includes or tries to include all parts of a whole.

la palabra incrementalista

He professes or is studying the philosophy of the incrementalismo.

la palabra mantesa

MANRESA adj. fam. p us. Rogue, crook.

la palabra mastoblasto

Barley cell.

la palabra omoto

Omoto. (of the quichua umutu).1 m. vulg. EC. Person of short stature.

la palabra quetzalli

Quetzalli was a Mayan Princess daughter of the Hunab Ku King who, then what his daughter, the goddess Ixchel, prophesy the coming of an eternal darkness if not were sacrificed to the God Sun; The is nego flatly

la palabra satanizados

satanizados = plural of satanizadoOrigen: grammatical Satanizarcategoria: transitive verb, satanizadoa 41 participioAcepciones; Give or attribute Satanic character.

la palabra teista

adj. relative to the teismo.adj. and com. Supporter of this doctrine.40 Theism; from the Greek ,μoa, theos, "God") He is generally understood as a belief in deities, or the belief in a creator of the universe that is committed to its maintenance and Government (41 cosmogony;

la palabra tilos

plural of lime infusion prepared with this tree flower

la palabra tilos

plural of tilotilo m. family tree of the tiliaceas reaching 20 m tall, with a trunk straight and thick, smooth bark something Cinderella, strong branches, large Cup, white and soft wood, leaves cordate and serrated edges, flower of five petals, whitish, fragrant and medicinal, and fruit round and hairy.

la palabra tlasaloua

It means to learn.

la palabra varo

Varus well that used to pay for other goods and services and as a unit of measure of wealth. Area: Honduras, Mexicouna currency unit value or equivalent field: Honduras, Mexico

la palabra wet

English Spanish weten wet, wet

la palabra xarxa es castellano

[Sharjah][sarxa] [network] Sharjah, in answer to sarxa, or network, is the Galician name of Sage.Salvia is the largest family of the Lamiaceae, with 700 to 900 species of shrubs, herbaceous perennials and anuales1 2 commonly also called Sage, although usually this name is more associated with the species Salvia officinalis, popularly known for its use in gastronomy, as an ornamental and medicinal plant.

la palabra xilofaga

repellent - ga adj-s. zool. DIC. insect that feeds on wood.

la pastilla del dia despues

The emergency contraceptive pill, also known as the morning-after pill the next day, the day after pill or pill 5 days, refers to a small group of female oral emergency contraceptive formed by medicaments acetate ulipristal, mifepristone and levonorgestrel which could join meloxicam.

la patena

The paten (from the latin patina or paten) the noble metal plate is that gets the host during the Eucharistic Celebration. The form of the patens differs according to the time to which they belong. The oldest are the dishes of large and small Fund, leading rich ornaments of precious stones in their edges or orla. Ogival time both of the Romanesque usually carry bas-reliefs representing the effigy of Christ or a hand in attitude to bless a cross on the inside. Its size decreases at the time pointed to becoming flatter. After the plateresque period motifs disappear and take the form of smooth, almost flat cymbal. The popular expression " clean as a whistle, " It defines any objects that are extremely shiny or clean.

la pica de

Impressive picacho this Peñamellera Pica. Its modest altitude does not take away to be one of the most unique and well known of course mountains half the River Cares (Riu 41 Cares;,. Indeed, this mountain has served to designate the two valleys or Concejos Asturian of Peñamellera Baja and Peñamellera Alta, appearing the silhouette of the mountain represented in traditional shields.

la planta de bombonaje

bombonaje (Carludovica palmata) m. * tropical plant, ciclantacea, palmate leaves of which are made of strips to make objects of jipijapa. Jipijapa, toquilla. * * * bombonaje.? m. plant of the family of the Pandanaceas, stem sarmentoso and alternate and palmate leaves which, cut into strips, are used to manufacture objects of jipijapa. It is native to tropical regions of the Americas.

la raiz cost medico

If the interior of the tooth has been infected, a root canal treatment is absolutely necessary to ensure the health of your teeth - and the rest of his body. The average cost of a root canal treatment may vary from 265 - 600 for a front tooth, and from 375 do - 860 for a molar.? The cost covers drilling of a small hole in the affected tooth, the Elimination of infected pulp, and replace it with clean fill.

la vinajera

Vinajera, small jar used in mass to carry water and wine used in the consecration. The current communion have replaced ancient amphorae serving to receive and take the chalices with hama or amula name wine offered by the faithful at the mass. Frequently, they were beautiful richly decorated metal jugs. Others were made of glass or clay. The reduced form of the current communion dates, at least, of the 12th century.

la viografia de chupit

chupit viografia = biography of chupit Edgar Chupit (Edgars Cupits) Oracle Certified Database Administrator with over 10 years of experience, good communication skills, independent. Know your goals, always curious, great team player, can plan their own tasks and team, always willing to assume the consequences of its decision, with touch, self motivation, continuously develop their skills. In addition to his work as Oracle DBA and developer of software, Edgars is teaching courses of Oracle Certified database in Oracle Certified education in Letonia. Edgars Center has passport of Latvia, therefore there is no need of work permit / residence within the European Union.

labras

Verb styling: de labras is: 2nd person singular (you) This indicativolabras is: 2nd person singular (vos) This indicativolabrar tr. Cultivate the land. Plowing prior to planting. Work material shaping or forming reliefs in her: found a good wood for styling. Sewing, embroidery, or other work of sewing to do: always till a little after eating. Make, prepare, or cause something gradually: styled the ruin of his father.

lachay

LachayLachay Lomas is a representative sample of the hills of the central coast of the Peru. It is an ecosystem based on the haze, therefore there are only green in 40 coastal winter months; June to September). It is a natural formation with native vegetation and fauna of remarkable importance, which gives it special scientific and cultural significance. The hills are highly seasonal ecosystems of desert coast, whose main source of moisture are the from the ocean mists. They generally support strict conditions of drying in summer and enjoy the fogs in winter moisture.

lacte

Latin Spanish lacteen milk

lacte

lacte = lactarlactar v. tr. Give suck to their young. breastfeeding.

lacto

I lacto lactarlactar v. tr. Give suck to their young. amamantar.lactar tr. Amamantar.Criar [to the children or puppies] with leche.intr. Nurture with leche.lactar (lak tap) 39: verb transitivoalimentar a mammal with milk to her calf she-Wolf lacta to their crias.lactar: verb intransitivotomar milk sucking

lagarto argentino

The overo lizard, white lizard, iguana overa, Argentine tegu or 40 black and white tegu;Salvator merianae) It is a species of lizard in the family Teiidae.Esta species was considered for a long time, synonymous with 1 of Tupinambis teguixin, currently by counting of scales along with morphological differences are called separately. Tegu is related to Tupinambis longilineus and would be distributed geographically in the North of South America and the Amazon. While Salvator duseni, Salvator rufescens and Salvator merianae would be distributed primarily to the South of Amazon.

lagas

Lagas (Sumerian language. [. NU 11 BUR] the OFF or [Air.bur] L IS, "34th City store; Lagas. OFF would, acadios: Nakamtu)? the South of Mesopotamia, Sumer was one of the most important cities of the Tigris along the river. Its nombre-error, and Iraq is now. Kos has the fourth BC Millennium was inhabited. City status as a Dominion exercised over several neighbouring municipalities. At its highest point in the third before Christ Millennium came in the second half, when time was of about 100,000 inhabitants. The rulers of the Nations United (41 priest; and Lugal (41 Warrior King; He had the right.

lagas

lagasciudad of ancient mesopotamia

laguna de intihutana

intihutana Lagoon is incorrectly written and should be written as "intiwatana lagoon" being its meaning:
= intihutana lagoon intiwatanaSe lagoon located between the surroundings of the Lake Pomacocha, Vischongo district,

lagunak

In Basque Spanish lagunakEn amigos

laicus

lay (lay) without devoting

lalax

in nahuatl Spanish Orange lalaxen

lambetona

lambetona is incorrectly written, and should be written as "lametona" as meaning:
lambetona = lamerlamer lametona
v. tr.1 pass the language by a cult cosa.2 touching or gently touch one thing, especially one liquid, to another.

lambro

The Lambro (Western Lombard: Lamber or Lambar) It is a tributary to the left of the Po River in Lombardy, Northern Italy.The Lambro was born in Monte San Primo (1,685 m) near the Ghisallo, in the province of Como, not far from the Lake as. After Magreglio it flows through the Vallassina and the municipalities of Asso, Ponte Lambro and Erba, entering Lake Pusiano with the name of Lambrone. Later it passes through Brianza reaching Monza and crossing its famous Park (where King Humberto I was assassinated by Gaetano Bresci) in two branches which join again until the river passes through the eastern part of Milan. At Melegnano it receives the waters of the Vettabbia and, at Sant "Sant'Angelo Lodigiano, those of its main tributary, the southern Lambro, almost doubling its flow. The Lambro flows into the Po near Orio Litta.

lame drops

English lame Spanish dropsen drops cojosolame drops

lancasteriano

Used a new pedagogical technique by which more advanced students taught his companions.One teacher could teach from 200 to 10000 students, which lowered the cost of education.The students were divided into small groups of 10; each group received instruction from a monitor or instructor, who was a child of older, and more capacity, previously prepared by the principal of the school. The subjects that were taught were: writing, reading, arithmetic and ad emas being taught doctrine Cristiana.Desde child entry to school until his departure in the afternoon, their activities were controlled by a series of requirements, orders, rewards and punishments.

landas

40 Landes; 41 ((in French and official Landes, in gascon 41 wool; It is the name of a Department of Aquitaine in southwest from Francia.Tiene his Prefecture in Mont-de-Marsan, and a sub-prefecture: at Dax. Its name in French is Landais.

landru

Henri Désiré Landru (Paris, April 12, 1869 - Versailles, 25 February 1922) It was a famous French serial killer, also known as the "Blue beard of Gambais ".

langaro

Langaro (? -335 c) He was King of the agrianes, a Thracian tribe. He was a contemporary of Alexander the great, who served even before the death of his father, Filipo II. He performed important services Alexander after he ascended to the

throne, for example, in his expedition against the ilirios¹ and the taulantianos, when the autariates (Allied his) they were preparing an attack on Greek territory, the attack of Langaro avoided that they comply with their intentions. Alejandro feted him with titles and favors in payment for their services and promised him the hand of his half-sister Cynane in marriage, but Langaro died before returning to the Kingdom of Macedonia.

languarico

adj. Mex. Pigafetta (do shoes).

lani

Lani in the Hawaiian language means " Sky "

lanza en ristre

Be willing or prepared to undertake an enterprise or to reconvert or reply to resultamente one.

lanzal

Lanzal Productos del Mar was founded in 2006 as a marketer of fishing products, primarily frozen. The main product Lanzal products of the sea is frozen seafood, especially the 40 Norway lobster; *Nephrops Norvegicus*) the Argentine giant (*Pleoticus Muelleri*) and the hake.

laqui

Laqui m. (Amer.) Laque.

laranxo

Laranxo road is a road located in the municipality of Vigo in the Pontevedra province, España. through approximately 5.482,50 meters of the geographical center of the town of Vigo in the southern area, has a number of seven sections, three odd-numbered and four numbered pair, with their journey three postal codes from zip code ending in zip code 36314 36216 without any other similar designation throughout the territory of Spain, passed by four census sections and at an approximate altitude of 175,46 meters

laratza

Laratza is the string that hangs in the home. At its tip, it has a hook to hang the cauldrons. It is common at the top have some ALT irons to avoid the entrance of the inhabitants of the night.

larisa

→A¹a±larisast Larissa.jpglarisalarisalocalizacion Achilles of Larissa in Greciapais Flag of Greece.svg Greece would periphery Thessaly Thessaly star2.gif do peripheral units Larisaubicacion 39° 37 would 0 do N 22° 34 would 0 would ECoordenadas: 39 ° 37 would 0 do N 22° 34 would 0 would E would altitude 67 msnmSuperficie 122,586 km²poblacion 162.591 hab.???????????? (2011) Do density 1,326 HAB. / km²Idioma postal Griegocodigo 41 x web xxSitio www.larissa-dimos.grLarisa or Larissa (in Greek →a¹a±, Larisa)? It is a city of Greece, and capital of Thessaly Larissa peripheral unit. It has about 165,000 inhabitants. It is in an agricultural plain in the South Bank of the old River Peneus.

larrugorritan egos

In Basque language larrugorritan Spanish egosEn naked egos.

larrutik ordaindu

in euskera larrutik expensive paid Spanish ordainduen

las siglas dgm

the acronym dgmAviso D.M.G. in vicinity to the fair of the Norte.D.M.G highway. Grupo Holding S.A., usually known by its acronym DMG (David Murcia Guzman) it is a Colombian company, 1 2 3 intervened then that multiple pyramids fell in Colombia and being this part of the crisis of the pyramids in Colombia, so it is accused by the financial authorities and the media of practices such as money launderingScheme of pyramid and Ponzi scheme, which are sanctioned in Colombia under the figure of «massive and illegal collection of money», 4 but self-defined as a marketer of goods and service through cards prepaid and which reversed payments customers by advertising in a multilevel marketing scheme. Its founder, major shareholder and legal representative is the controversial businessman David Murcia Guzman

laserado

laserado is incorrectly written, and should be written as "lacerated" being its meaning:
laserado = laceradolacerado, da adj. injured, damaged. Unhappy, sad:

lata tramada

Hatched Tin is that grid of points, lines, and shadows is overlooking the photogravures feathers to give variety of tone.

latizal

Latizal.Comprende from the former natural class (top of the natural pruning) until the feet reach 20cm. Normal diameter. The State of latizal is subdivided in low latizal (when the normal diameter is less than 10cm.) width latizal (when it is placed between 10 and 20 cm.).

latrogénico

latrogenico = iatrogenic-caiatrogenico, ca. (From Gr. do ±aa do, doctor, geno and do ico).??1. adj. Med. It is said of any alteration of the State of the patient produced by the doctor.

laudanza

Praise

laudería

Lutherie refers to as artisanal activity through which produced unique instruments, being totally manual manufacturing are, therefore, sound diferenciado.1 the violin not only takes care of the manufacture of the lauds, as its name might indicate, but also of other stringed instruments. The main raw material of the luthier or luthier, is the wood.

lava basáltica

The basaltic columns (or basalt Colonnade or basaltic bodies) they are regular pillars more or less vertical, shape of polygonal prisms (predominating hex) formed by the rock during cooling break relatively slow basaltic lava in some lava flows, volcanic chimneys or boilers that fail to overflow or empty suddenly, by what its cooling happens on-site. These breaks are a special case of also called columnar disjunction. Besides in basalts, can be also columnar disjunction, although of less frequently, about other volcanic rocks from the cooling of lavas of different chemical composition, such as andesites, 1 dacitas2 and riolitas.3

lavaba

of the verbp lavarlavar v. tr.1 flushed a thing with water, or with SOAP and water or clean detergente.2 the minerales.3 purify, remove a defect, stain or discredit the honor or conscience, as a fault or an agravio.4 give color or shade a

drawing with ink diluted in water. v. intr.5 in a tissue, given to be washed with ease or difficulty.

lavais

French Spanish lavaisen washing

lavis

lavarlavar v. lavis tr.1 clean something with water, or with water and SOAP or detergent: wash your hands with SOAP and water before eating; wash the wound with hydrogen peroxide for no is infecte.2 flushed the minerales.3 purify, remove a defect, stain or discredit the honor or conscience, as a fault or a tort: Knight wanted to wash the offense with blood; they have begun an advertising campaign to wash his bad imagen.4 give color or shade a drawing with ink diluted in water: the painter washed the drawing to smudge some detail. v. intr.5 in a tissue, given to be washed with ease or difficulty:?

learn the ropes

in the Spanish ropesen learn English learn the ropes

lecho mortuorio

It refers to the time a person is dying or dies.

ledicia

Single Ledia is an actress well known for her roles in the series Os Atlantic and or Galicia sargo, and in the rest of Spain for his collaborations in the series journalists, HKM, or Gran Reserva. In the cinematographic field it is also known for his role of pillar in the courtyard of my prison.

legas

legas = plural of lego, - ga adj.1 that has no experience or knowledge of particular matter. do adj./s. m. and f.2 applies to the Christian who does not belong to the clergy nor to any religious order. layman, seglar.3 in a convent, religious or religious who has not received Holy orders, and dedicated, usually, to operations domesticas.lego, - ga adj-s. rel. It has no orders clericales.m. In the convents of religious, which professed to be no access to the sacred ordenes.adj. Fig.Lacking in letters or news.

lehertzear

In Basque Spanish lehertzearEn explosion

lehiatila

in Basque language lehiatilaen Spanish Office

leira

leiraHaza, and more frequently said luck, and when the ground is long and narrow longuera; something more considerable veguilla.

leira

in Galician Spanish leiraen heritage

leisha

Leisha Hailey (11 July 1971, Okinawa, Japan) She is an actress and singer.

leituga

in Galician Spanish leitugaen lettuce

leitz

Leitz is a technology leader and manufacturer of motorized precision tools and tool systems for machining solid wood professional, material derived from wood and processes materials plastic-oriented.

leiver

1.-Leiver (v.): Prevent, forestall
2.-Leiver name Venezuelan masculinno

lemony en español

Lemon

language

Called language (the Provençal languatge¹, and this from latin lingua) to any communication structured system, for which there is a context of use and certain formal Combinatorial principles. There are both natural and artificial contexts.From a broader point of view, the language indicates a feature common to man and animals, to express their experiences and communicate them to others through the use of symbols, signals and sounds recorded by the organs of the senses. Human employs a complex language that expresses with graphic signs and sound sequences. Animals, on the other hand, are communicated through sound and bodily signs that man has not been able to decipher, that in many cases they are far from being simple.

lente para un solo ojo

A Monocle is a type of corrective lens used to adjust the vision in one eye, which consists of a steady circular with increase. In many cases it is framed in a ring of wire that has a chain or cord that attaches to clothing to avoid its loss.

lentejas

1.-That are slow to develop any action.
2.-Leguminous plants of weak and branched stems, compound leaves and white flowers, whose seed, small, rounded and flattened shape, and Brown, is edible:

lepoa

in Basque Spanish lepoaen neck

lerrokatze

lerrokatze in euskeraconjuncion in Spanish

lerrokatzea

lerrokatzea in euskeraalineacion in Spanish

leseferismo

LeseferismoLas economic theories of the classics were the role of the State as an observer in an economic context,

where is confined to the field necessary to ensure private initiative and ownership, the equality of the individual and therefore their finances should focus to ensure its administrative function as Oscar Alviar says: "Public finances the classics conceived essentially tax organization and holding of 34 books; This theory is developed as a response to an absolutism reigning in order to eliminate the feudal privileges, ensure free competition and also get that the factors of production were freedom and guide by the market forces only. For the achievement of these objectives is therefore based on three fundamental principles, freedom, property, and equality.

lesly acevedo

Leslie AcevedoUnidad Subsecretario / nurse in the Hospital Sherman.Chicago and surroundings, United States

let is focus on me

English let is focus on meen Spanish let it be concentrate in my

letardo

letardo is incorrectly written, and should be written as "lethargy" being its meaning:
letardo = letargoEl lethargy is a State of prolonged drowsiness caused by certain diseases. It is also symptom of several nerve, infectious or toxic disease, characterized by a State of deep and prolonged drowsiness. Drowsiness, clumsiness, estrangement of the mind, insensitivity concerning that State as associated behaviors since our body relaxes our whole body.It is a clinical picture related to fatigue or asthenia and in severe cases to narcolepsy. Is also considered a special type of hibernation characteristic of some Alpine mammals of the polar areas, like the marmot, bear, the Dormouse

letra bunbury rescate

Bunbury "Rescue " song and lyrics included within his music album titled "Songs 1996-2006 (disc 1) " in the year 2006 and with a style of Rock music. Song "Rescue " It is the most listened album of Bunbury.

leudado

Proofing = from leudarleudar tr. Give ferment [grounded] with levadura.verbo transitivohacer ferment the dough with yeast

levantar bandera

1. call for war.
2. become a head of one side, group or tendency.

levantar velas

lifting or hoisting sails a colloquial person suddenly leave the site where it is.

levantate biblico

These words are directed to the daughter of Zion, i.e., to the people of Israel, but to an Israel in a State of prostration and darkness comparable to the disaster caused by the destruction of Jerusalem in the year 586 BC and the subsequent captivity of survivors in Babylon. They could not be more painful and humiliating circumstances. And so extended that situation seemed to be no less hope of restoration to the deportees. But it is precisely in the dense darkness where most resplendent glory of the plan that God has for his people. That the prophetic words that lead this article constitute a wonderful message of encouragement. Chapter 60 of Isaiah (Is. 60) as a whole, presents the picture of a people of God restored, turned into a light to the Nations by the irradiation of the glory of the Lord. The transformation of the past cannot be more surprising. Zion God says: «instead of being abandoned and hated, so that no one was going through you, shall have everlasting fame.

levensart

levensart is incorrectly written, and should be written as "lebensart" being its meaning:
levensart = lebensarten
German lebensarten Spanish way of living

lexicografos

lexicographers is incorrectly written, and should be written as "lexicographer" being its meaning:
lexicographers = plural of lexicografolexicografo, -fa s. m. and f. 1 person dedicated to elaborate or write dictionaries: a team of lexicographers is preparing an ideological dictionary of the Spanish language. diccionarista. 2 person skilled in lexicography:

ley del talio

The term law of talion (latin: lex talionis) It refers to a legal principle of retributive justice in which the standard imposed a punishment that was identified with the crime committed. The term " 34 retaliation; derived from the Latin word " 34 talis; or " tale " It means identical or similar, so that it does not refer to an equivalent penalty but an identical penalty. The best-known expression of the law of retaliation is " eye for an eye, tooth for tooth, " appeared in the exodus Old Testament.

leyes subjetivas

subjective laws = right subjective right subjetivoEl are the powers or legal powers inherent in man by reason of nature, contract, or otherwise legally admissible. A power recognized by the legal system to the person for that, within its sphere of Freedom Act in the manner that considers more suitable to meet their needs and interests along with a corresponding protection or guardianship in his defense, although always delimited by the general interest of society. The Faculty recognized to the person by the law that allows you to perform certain acts, a power granted to persons by legal standards to the satisfaction of interests that deserve the tutelage of the subjective right Derecho.Un was created by a legal standard, which can be a law or a contract, through an agreement of wills so can make effective this right on another specific person.

libertad municipal

Considering that municipal freedom is the first and most important of democratic institutions, whenever anything is no more natural and respectable than the right of residents of one population Center, to arrange for themselves the Affairs of common life and resolve what best suits the interests and needs of the town.

libo

Libo, in ancient Rome, is the name of a family belonging to the Scribonian gens. It is interesting above all for their relationship with the puteal Scribonianum in the Forum in Rome.

libo

libo is incorrectly written and it should be written as "it libó" being its meaning:
libo = libo del verb libarlibar v. tr. 1 suck an insect nectar from the cult flores. 2 test or like a drink, especially wine or liquor.

licenciarse

Of license. Give the soldiers the unlimited license, which puts end to service in rows, or the absolute. Obtained the degree of Licentiate. Jubilarse. Retirarse.

liher

Basque form of our Lady of Liernia, the patron saint of mothers who can not conceive or who cannot breastfeed.

likatsua

in Basque Spanish likatsuaen viscous

likistuta

In Romanian Spanish linistutaEn peace

limernarmente

Portugese formal.In Spanish Total

liminalidad

The concept of Liminality is a notion developed by Arnold Van Gennep, 1 taken later by Victor Turner, 2 and refers to the State of openness and ambiguity that characterizes the stage of a tripartite space-time (a phase preliminal or prior, an intermediate or liminal phase and another phase posliminal or subsequent). The Liminality is directly related to the communitas since that is a manifestation of anti-estructura and anti-jerarquia of the society.

liminarmente

"FORMAL " It is a word that does not appear in the dictionary of the RAE. "DELETE " means " belonging or relating to threshold or at the entrance ". "DELETE " comes the preliminary Word, in the sense of " previous " prologue " or, in terms more cultured " proemio " A cordial greeting.

limite departamental

1. Indicates the current status of the studied limits, including percentages and type of boundaries, is made in the case of departmental and provincial analysis.
2. Areas where there are conflicts of territorial limits, either departmental or municipal, will be listed with the code zero in the ballot of the national census of population and housing

limpiar de pulgas o piojos a alguien2e

Clean of fleas or lice to someone.

linajudos

plural of linajudolinajudo,-da adj. desp. Applies to the person who is or claims to be of noble social origin.

lince traducion

Lynx is a genus of carnivorous mammals of the family Felidae, commonly known as Lynx. Four species characterized by their medium size, strong legs, long ears, short tail and more or less mottled body are known.

linea ferrea

It is called via railway to the part of the railway infrastructure formed by all the elements that make up the site through which the trains travel. Railways are the essential element of the railway infrastructure and consist, essentially, of Rails supported on sleepers which are arranged within a layer of ballast. For its construction is necessary movement of soils and complementary works (bridges, culverts, retaining walls, drainage, etc.).Completes the basic 40-signalling systems infrastructure; before manuals and now automatic) and, in the case of lines electrified, with electrical lines supplying power to the locomotives.

linea maestra

The master line, within our family tree, is a person of which we have something important to learn.

linea quebrada

It is a line that has many vertices formed by several straight lines that have one point in common.

linea quinoccial

The equinoxes is the intersection of the celestial Ecuador with the ecliptic. The intersection of this line with the celestial sphere are the equinoctial points. Vernal or Aries point, to the point where the Sun is projected to going from South to North is called and is one of two intersections with the celestial sphere of the Equinox line. Under the precession of the equinoxes is line retrograde 50.25 " / year turning a clockwise in 25800 years.

linea verde en mapuche

Karu or caru

lineas de credito

A line of credit is a form of credit granted by a bank or other financial institution similar to a Government, company, or individual. Although you can take various forms, is in essence a bank account which the customer can make use to limited extent. The customer pays interest only for money withdrawing from it. Lines of credit may or may not have a collateral partner.

lineas generales

Means that the behavior of a job, management or success, has been a job well done.

linfedema

Lymphedema refers to the type of edema caused by a blockage in lymphatic channels of the body.

lingaloe

lingaloe is incorrectly written, and should be written as "linaloe" as meaning:
lingaloe = Linaloe
linaloe is a relatively common tree in the dry forests of the Pacific in our country. We find it from Colima and Michoacán to Oaxaca, and it is especially in the basin of the Balsas River, where has been used for some time. The linaloe is one of the most famous, copals because for many years it has been appreciated by the delicious aroma of its oil essential, present throughout the tree but especially in its wood, resin and its fruits.

lingaloe

lingaloe is incorrectly written, and should be written as "linaloe" as meaning:
lingaloe = linaloe
linaloe m. Aloe.

lingodental

lingodental is incorrectly written, and should be written as "linguodental" as meaning:
lingodental = linguodental
Fonema Linguodental: the apex of the tongue touching the upper incisors: t, d

linguisticos

language is incorrectly written, and should be written as "Linguistics" being its meaning:
of Linguistics
The concept of Linguistics (term derived from the French word linguistique) It is named what belongs or is related to the language. This Word also makes mention of the science that has to the language as an object of study. In this regard, it should be emphasized that in the world there are currently approximately a total of 6,000 languages. However, Linguistics when studying them is based on a classification of those carried out on the basis of the common origin that may have the same. I.e. are sorted according to the family. Thus, based on this explanation, we can find the Indo-European languages, the sinotibetanas, the afroasiaticas, the cardinas, Korean, the Uralic or the indopacificas, among others.

linguísticos

The linguistic sign is a reality that can be perceived by man through the senses and which forwards to another reality that is not present. It is a social construction that operates within a language system and putting a " 34 element; instead. As a system, it has the ability to apply himself and explain the other systems of signs; but it is important to note that in Linguistics and semiotics theory defines the object, and therefore the sign is a consequence of a theoretical perspective.

lipemico

Constant or lipemic index. (Terroine). Relation between cholesterol fatty acids in the blood.

liquenes

Lichens are formed by Association of a fungus and an alga. The relationship that these individuals establish is a symbiosis, i.e., a relationship where the two obtained a benefit with this Association. Algae carried out photosynthesis, so it provides organic matter to the fungus. The fungus captures water and mineral salts of the environment where you live, by dry be and gives protection to the alga against desiccation.

lisaje

lisajetecnica massage in cosmetics, which is called lisaje.

literalización

Literalization to the linguistic phenomenon from which the words begin to be disaggregated at the progressive end of the exact political correctness is called and objective. It's a claim to denotative speech, i.e. the basic meaning of a Word, with a form of formal expression and objective, against the denotative idea, especially in the literary language, that occurs in the plain-speaking, subjective saussuriano.

litio prefijo

1.-lithium. Very light alkali metal.Lito. Prefix and suffix Greek which means stone.
2.-lithium oxide

litis consorti

Latin litis consortiEn Spanish consort litigiosExiste litisconsorcio when in a dispute are several subject in one or both parties.

litos

Litos is a Spanish village belonging to the municipality Ferreras de Abajo, in the province of Zamora and the autonomous community of Castile-Leon.

lixviar

Leaching.Leaching, or solid-liquid extraction, is a process in which a liquid solvent passes through a powdered solid to prevent the dissolution of one or more of the solid soluble components.

lizzie

Elizabeth Ann "Lizzie " Velasquez (13 March 1989) It is an American woman whose extremely rare disease has led her to become a writer and motivational speaker.

llafano

Creative Italian design.

Ilagiento

Ilagiento = Ilaguentoque suffer or have sores.

Ilambona

lambon,-bona s. m. and f. Col., Mex. Flattering.

Ilamiango

Ilamiango is incorrectly written, and should be written as "llamingo" as meaning:
Ilamiango = llamingo LLAMINGO.
m. Ec. Called, ruminant mammal.

Ilanasiki

Ilanasiki is incorrectly written and should be written as "plain s iki" being its meaning:
Ilanasaki = plain full sakicopa

Ilancamaqui

Llança: It comes from the quechua Word "Tito " which translated into Spanish means sandal. Are the carriers of mules carrying products from the port of Casma to Huaraz and vice-versa, when there was still no road rested in different places, so much so that a group of carriers proposed to rest in a place known as Keran, close to a house finance; one of them removed the Tito that at the time of starting left forgotten (need to mention that in many cases the carriers do not put the llanquis, but they wore them on the shoulder or hands) when he recalled of his Sandals already it was too late, return his friends laughed saying " llanqui 34, " 34 llanqui; pointing out the place where lost them; Knowing this Squire Glicerio Fernández proposed that the place is called "Llança 34 Pampa; later it was like "LLANÇÀ ".

Ilangardaixos

Catalan Spanish Ilangardaixosen lizards

Ilavija

Thick nail, introduced in a llavijero, fixed the plow to the yoke.

llegar al término de la vida)

Reach the end of our days. (Death)

llegaron

" " arrived: third person plural preterite perfect Simple (Past or preterite) indicative verb " to get 34.Meaning of " " arrive: intr. Reach the end or end of a shift. Last for up to a period of time: its fame has reached our days. Get the end to which it aspires: get until the end of this topic. Followed by an infinitive, achieve or produce the action expressed by this: came to meet an important collection of ceramics. Reach a certain height or extend to some extent: the water came to him up to the waist. DEP. In sports racing, reaching the finish line: became the first. Be enough a number: I do not get the money. prnl. Approaching a specific place: we come to your home? ¿; See conj. model.Meaning of " " arrive: intr. Come, arrive from one site to another. / last up to certain time.

llenar el ojo

fill the eye: fall well, please. (Spain)

llest

In Valencian Spanish llestEn ready, Hustler

llevar la batuta

loc. Col. directing a corporation, an issue, a set of people, etc.

llevar la voz cantante

He is said to someone singing voice when it is anyone who manages or dominates the situation, making leader, who wears the trousers. It is also when someone is that starts things, when it is an initiator, who heads the project.

lley del talio

Law of retaliation.

llinda

verb Valencian llindaren llindaren pespanol header

llumir

1.-make love
2.-lights

lluratu

In Basque liluratu. In Spanish, fascinated.

lo escrito cotejaremos

Of check. Confronting one writing with other having them view, comparing them.

lobishome

in Spanish lobishomeen Galician werewolf

lobregez

lobregez is incorrectly written, and should be written as "gloom" being its meaning:
lobregez = gloom gloom. (bleak).1 f. darkness (a lack of light).2 f. very gloomy forest density.

locucion adverbial a priori

priori is used in the Latin expression, meaning " formerly " and is used to indicate that one thing that affects a particular fact or matter is decided or is made before knowing its result or purpose, or without taking into account the circumstances affecting the fact or matter at hand: the team, priori, seemed rather weak, but afterwards was that he fought for the victory.

locucion adverbial de la palabra a posteriori

After

locucion adverbial de la palabra ni por asombro

in any way

locucion el baile de san vito

When a person is nervous and restless, we tell him contemptuously that he seems to have the dance of St. Vitus or

sambito. The origin of this expression is in the invocation was done in the middle ages san Vito - or Guido - against a serious nervous condition that received the name of this martyr. Characterized by involuntary movements and purposeless, this medical condition is known today as it Korea rheumatic or Korea Sydenham. segun the legend, St. Vitus, martyr in the year 303, suffered terrible convulsions caused by the torture to which he was subjected in Lucania (41 Italy;.

logias

Plural of lodge. Lodge Spanish term comes from the Italian loggia: do Gallery would, 1 which in turn comes from francic laubja: do boughs shed do, which possibly derives from the Germanic term leaf: do sheet do.??????

logicidad

Principle of the classification systems according to which all system must organize its structure, following tax consensual order as far as possible.

lohia

Lohia then born Faizabad, Uttar Pradesh, India to Hira Lal, a nationalist and Chanda, a teacher in a village Akbarpur, Ambedkar Nagar district. His mother died when he was very young. RAM was introduced in the movement for India's independence at an early age by his father through various protest assemblies Hira Lal took her son a. Ram made its first contribution to the struggle for freedom by organizing a small hartal on the death of Lokmanya Tilak

lohia

Aloke Lohia is the founder and CEO of the Group of Indorama Ventures, PCL. He is "Chairman of the Committee of 34 business risks; and a "Committee member of the Commission of appointments, compensation and good government " of the company. From 1979 to 1987, he was Director of Finance of PT Indorama Synthetics, Indonesia, and in 1994 he founded the Indorama Ventures, in Thailand. According to Forbes ranking in June 2014, Aloke Lohia has a net worth of \$1.2 billion and ranks as the richest person 18 in Thailand.

lojaso

lojaso = augmentative of lojaLoja is a crater of impact of the planet Mars, located to the southwest of the crater Umatac, East of Chincoteague and Southeast of Kumara, 41.2 ° North and 136.1 ° East. The impact caused a gap of 10 km in diameter. The name was adopted in 1979 by the International Astronomical Union, in honor of the Ecuadorian city of Loja.1

longitipo

From the latin longus and typus. Long tall. one of the constitutional morphological types, characterized by stature, high chest, long legs, narrow shoulders, muscles and weak skeleton, arts developed in length. Longitipi persons are subject to diseases of the respiratory system (habitus phthisicus) they have also been considered anemic.

lonjazo

a little crazy a little dreamy.

lonjolazo

lonjolazo is incorrectly written, and should be written as "lonjazo" as meaning:
lonjolazo = 40 lonjazo; pop.) Hit with a lonjaLatigazo.

loopsy

Mini Lala Loopsy doll with pet and accessories, there are eight different models and each of them represent an activity, coleccionalas! There are several models, we do not know what you will receive, it is surprise!If you want a particular model, contact us.

loores

praise = loorloor s. m. worship praise and praise public the merits and qualities of a person or a thing.

lorategui

lorategui is incorrectly written, and should be written as "lorategi" being its meaning:
lorategui = Basque lorategien
lorategien Spanish garden