

Over 800 adjectives in English begin with the letter B. We have compiled a list of words, together with definitions and example sentences, to help you learn new adjectives and expand your vocabulary. Enjoy!

Table Of Contents:

- [Adjectives That Start with BA \(139 Words\)](#)
- [Adjectives That Start with BE \(100 Words\)](#)
- [Adjective That Starts with BH \(1 Word\)](#)
- [Adjectives That Start with BI \(177 Words\)](#)
- [Adjectives That Start with BL \(87 Words\)](#)
- [Adjectives That Start with BO \(101 Words\)](#)
- [Adjectives That Start with BR \(116 Words\)](#)
- [Adjectives That Start with BU \(77 Words\)](#)
- [Adjectives That Start with BY \(3 Words\)](#)
- [Other Lists of Adjectives](#)

Adjectives That Start with BA (139 Words)

babelike	Like a baby especially in dependence.
baboonish	Resembling a baboon.
babylonian	Of or relating to the city of babylon or its people or culture. <i>History of the babylonian captivity.</i>
baccate	Producing or bearing berries.
bacchanal	Used of riotously drunken merrymaking. <i>Steer roast is an annual bacchanal hosted by senior house.</i>
bacchanalian	Used of riotously drunken merrymaking. <i>The bacchanalian man was not the one who committed the crime.</i>
bacchantic	Of or relating to or resembling a bacchanalian reveler.
bacchic	Used of riotously drunken merrymaking. <i>Dionysus then lured pentheus out to spy on the bacchic rites.</i>
bacciferous	Producing or bearing berries.
baccivorous	Feeding on berries.
bacillar	Relating to or produced by or containing bacilli.
bacillary	Relating to or produced by or containing bacilli. <i>Coccoid forms predominate in infected tissue and bacillary forms in culture.</i>

bacilliform	Formed like a bacillus. <i>Conidia, if present, are short and bacilliform.</i>
back	Related to or located at the back. <i>Someone tapped my shoulder behind my back.</i>
backbreaking	Characterized by effort to the point of exhaustion; especially physical effort. <i>They lived in constant and backbreaking poverty.</i>
backed	Located at or near the back of an animal. <i>The cleaned ice slabs are dropped back in the channel behind the vessel.</i>
backhand	Having the letters slanting backward. <i>Davydenko makes light of an insouciant flicked backhand from federer.</i>
backhanded	Made across the body with back of hand facing direction of stroke. <i>It's a backhanded apology designed to be funny.</i>
backless	Lacking a back. <i>There are backless metal benches to sit on in this lobby.</i>
backmost	Located farthest to the rear. <i>This section is located on the backmost page.</i>
backstage	Concealed from public view or attention. <i>The music video of the song shows a concert of scooter and backstage material.</i>
backstair	Secret and sly or sordid- a.l.guerard.
backstairs	Secret and sly or sordid- a.l.guerard. <i>In practice backstairs intrigue was often brought to bear on the appointments.</i>
backswept	Used of hair.
backward	Having made less than normal progress. <i>The serpentine dipped backward, toward the firer, to ignite the priming.</i>
bacteremic	Of or relating to or having bacteremia.
bactericidal	Preventing infection by inhibiting the growth or action of microorganisms. <i>General discussion bactericidal action.</i>
bacterioid	Resembling bacteria.
bacterioidal	Resembling bacteria.
bacteriologic	Of or relating to bacteriology.
bacteriological	Of or relating to bacteriology. <i>The ragossians have invaded the earth with a dastardly bacteriological weapon</i>
bacteriolytic	Of or relating to or causing bacteriolysis.
bacteriophagic	Of or relating to bacteriophages.
bacteriophagous	Of or relating to bacteriophages.
bacteriostatic	Of or relating to or causing bacteriostasis. <i>It has a strong bacteriostatic action against staphylococci and e. coli.</i>

bacteroid	Resembling bacteria. <i>Here plant cells and their bacteroid contents are being degraded.</i>
bacteroidal	Resembling bacteria.
baculiform	Formed like a bacillus.
bad	Capable of harming. <i>Edward frequently obtained bad marks due to quarrelsome and bad conduct.</i>
baggy	Not fitting closely; hanging loosely. <i>I don't feel the baldness and baggy shorts meets the cutoff.</i>
bahai	Of or relating to bahaism. <i>Bahai has no relevance to this article.</i>
bahamian	Of or relating to or characteristic of the bahama islands or their inhabitants. <i>Filled out the bahamian impact some.</i>
bahraini	Of or relating to or characteristic of bahrain or its people or language. <i>Line of succession to the bahraini throne.</i>
bailable	Eligible for bail. <i>Offences under the act are arrestable and non bailable.</i>
baked	Cooked by dry heat (as in an oven). <i>The coated meat is then baked in the oven.</i>
balanced	Being in a state of proper equilibrium. <i>The composition is balanced by the flowers in bloom.</i>
balconied	Having balconies or a balcony. <i>The rotunda form provides balconied meeting and study spaces.</i>
bald	With no effort to conceal. <i>Gelman played the bald bespectacled vinnie.</i>
balding	Getting bald. <i>The reporter, a paunchy, balding man, scribbled furiously in his notebook.</i>
baleful	Threatening or foreshadowing evil or tragic developments. <i>Such are the confusions of subjectivism, a baleful but popular epistemology.</i>
balky	Stopping short and refusing to go on. <i>It's common knowledge that mattingly's balky back caused his early retirement.</i>
ballistic	Relating to or characteristic of the motion of objects moving under their own momentum and the force of gravity. <i>The iskander ballistic missile is superior to its predecessor, the oka.</i>
bally	Informal intensifiers. <i>Bally is well connected by road and rail.</i>
balmy	Mild and pleasant. <i>The city enjoys a weather that remains balmy all year round.</i>
baltic	Of or pertaining to or characteristic of the baltic states or their peoples or languages. <i>It was the first school in the baltic states to offer the ibo diploma programme.</i>

balzacian	Of or relating to honore de balzac or his writings.
banal	Repeated too often; overfamiliar through overuse. <i>Etiquette in the office seems rather banal to me.</i>
banausic	Ordinary and not refined.
bandy	Have legs that curve outward at the knees. <i>Bandy skates are used for playing the games of bandy and rink bandy.</i>
baneful	Deadly or sinister. <i>The baneful man did not commit the horrid crime.</i>
bangladeshi	Of or relating to or characteristic of bangladesh or its people or language. <i>A major figure in bangladeshi politics.</i>
bankable	Acceptable to or at a bank. <i>James ulmer's list of bankable stars is the a list.</i>
bankrupt	Financially ruined. <i>After the dissolution of the ussr in 1991 rmif went bankrupt.</i>
banned	Forbidden by law. <i>They banned the use of firearms.</i>
banner	Unusually good; outstanding. <i>Tower one was chosen as the location to hang the banner.</i>
bantam	Very small. <i>After that, the bantam main stage ignited.</i>
bantering	Cleverly amusing in tone. <i>I've never been against bantering with my fellow wikipedians.</i>
bantoid	Relating to or designating languages that possess characteristics of bantu.
bantu	Of or relating to the african people who speak one of the bantoid languages or to their culture. <i>The bakweri are bantu in language and origin.</i>
baptised	Having undergone the christian ritual of baptism. <i>A son was baptised with her as a father.</i>
baptismal	Of or relating to baptism. <i>The old altar was replaced by the baptismal font.</i>
baptistic	Of or pertaining to or characteristic of the baptist church. <i>Corban is theologically conservative and baptistic in thought.</i>
baptized	Having undergone the christian ritual of baptism. <i>He preached to and baptized many.</i>
barbadian	Of or relating to or characteristic of barbados or its inhabitants. <i>No one doubts the importance of the war to barbadian history.</i>
barbarian	Without civilizing influences-margaret meade. <i>Some of the people included jordan the barbarian and his wife threnody.</i>

barbaric	Unrestrained and crudely rich. <i>It is the mutilation that is said to be barbaric.</i>
barbarous	Able or disposed to inflict pain or suffering. <i>Here also the barbarous words are ranged into a dictionary by themselves.</i>
barbate	Having hair on the cheeks and chin. <i>The fishing port of barbate is on the edge of the park.</i>
barbellate	Having or covered with protective barbs or quills or spines or thorns or setae etc.. <i>The bristles of the pappus are scabrous, barbellate, or plumose.</i>
bare	Providing no shelter or sustenance. <i>It regards the lifetime of the bare proton.</i>
bareback	Riding without a saddle. <i>There is also bareback bronc riding in the sport of rodeo.</i>
barebacked	Riding without a saddle.
bared	Providing no shelter or sustenance. <i>Bare in mind my hectic and unsociable working pattern.</i>
barefaced	With no effort to conceal. <i>So quite clearly, the user in question told a barefaced lie.</i>
barefoot	Without shoes. <i>He was the son of king magnus barefoot.</i>
barefooted	Without shoes. <i>He was led to the gallows barefoot and naked.</i>
barehanded	With bare hands. <i>Though they are skilled with weapons, they are also formidable barehanded.</i>
bareheaded	Having the head uncovered. <i>British troops never salute when bareheaded or out of uniform.</i>
barelegged	Having the legs uncovered by clothing.
baric	Of or relating to or containing barium. <i>Here are a couple of links to a phenomena called kineto baric effects.</i>
baritone	Lower in range than tenor and higher than bass. <i>Appearing with him in the work was the brilliant baritone mattia battistini.</i>
barmy	Informal or slang terms for mentally irregular. <i>A frightening prospect, though bad is good in my barmy mindset.</i>
barometric	Relating to atmospheric pressure or indicated by a barometer. <i>The lowest barometric pressure of 996.6 mb occurred at sea rim state park.</i>
baronial	Impressive in appearance. <i>Fitzwalter was implicated in the baronial conspiracy of 1212.</i>

baroque	Of or relating to or characteristic of the elaborately ornamented style of architecture, art, and music popular in Europe between 1600 and 1750. <i>It was done in the baroque style of the markgraves.</i>
barred	Marked with stripes or bands. <i>The barred tiger salamander is the state amphibian of Kansas.</i>
barren	Providing no shelter or sustenance. <i>A wide barren swath was torn through the forest.</i>
barytic	Of or relating to or containing baryta.
basal	Especially of leaves; located at the base of a plant or stem; especially arising directly from the root or rootstock or a root-like stem. <i>The ovary is inferior and has only one ovule, with basal placentation.</i>
base	Having or showing an ignoble lack of honor or morality- Edmund Burke-Shakespeare. <i>A triangulate plate is attached to the bottom of the base.</i>
baseborn	Illegitimate.
based	Having a base of operations (often used as a combining form). <i>Community based services providing gainful employment.</i>
baseless	Without a basis in reason or fact. <i>The list is fraud with baseless assumptions and guesswork.</i>
bashful	Disposed to avoid notice; ('blate' is a Scottish term for bashful). <i>Hearing that he is staying a bashful abby can't help but smile.</i>
basic	Serving as a base or starting point. <i>Calorie is the basic unit of measurement.</i>
basidial	Relating to or characterized by basidia.
basidiomycetous	Pertaining to or characteristic of fungi of the class basidiomycetes. <i>It is a red basidiomycetous isolated from wood pulp from conifers.</i>
basidiosporous	Of or relating to or characterized by spores produced by basidia.
basifixed	Attached by its base (as certain anthers to their filaments or stalks). <i>The ovate elliptic leaves are basifixed and held closely against the stems.</i>
basilar	Of or relating to or located at the base. <i>Brayton was killed instantly of basilar skull fracture.</i>
basilary	Of or relating to or located at the base.
basilican	Of or relating to or resembling a basilica. <i>A raised dais called a' bema' formed part of many large basilican churches.</i>
basined	Enclosed in a basin.
basipetal	Of leaves or flowers; developing or opening in succession from apex to base. <i>Usually the terminal flower matures first with subsequent basipetal maturation.</i>

basiscopic	Facing or on the side toward the base.
basophilic	Staining readily with basic dyes. <i>The other information on the redirect page can be incorporated into basophilic.</i>
bass	Having or denoting a low vocal or instrumental range. <i>The album features bass guitar with only the accompaniment of vocals.</i>
bastard	Fraudulent; having a misleading appearance. <i>The incubus sebastian is the bastard child of a succubus and the wizard koltak.</i>
bastardised	Deriving from more than one source or style. <i>That really is a bastardised category.</i>
bastardized	Deriving from more than one source or style. <i>Or, at least, a bastardized plagiarization at that.</i>
bastardly	Fraudulent; having a misleading appearance. <i>Surely the daft bastard has not finally learnt to spell the word</i>
bated	Diminished or moderated. <i>I won't wait with bated breath though.</i>
bathetic	Effusively or insincerely emotional. <i>That last three word phrase is leaden and bathetic.</i>
batholithic	Of or relating to a batholith.
batholitic	Of or relating to a batholith.
bathyal	Relating to ocean depths between 200 and 2000 meters (corresponds to the continental slope). <i>These snails occur from shallow waters to bathyal depths.</i>
bathymetric	Of or relating to measurements of the depths of oceans or lakes. <i>Bathymetric charts can also be converted to bathymetric profiles.</i>
bathymetrical	Of or relating to measurements of the depths of oceans or lakes.
batrachian	Relating to frogs and toads. <i>The term batrachite is also used for a fossil batrachian.</i>
battered	Damaged especially by hard usage. <i>The clothes are old and battered.</i>
battleful	Having or showing a ready disposition to fight.
battlemented	Having or resembling repeated square indentations like those in a battlement. <i>The summit of the tower is battlemented.</i>
batty	Informal or slang terms for mentally irregular. <i>Okay, this is officially driving me batty.</i>
batwing	Formed or shaped like a bat's wing. <i>There are batwing sails, but those don't look like the bow ties.</i>
bauxitic	Resembling or containing bauxite. <i>The process has particular application to non bauxitic ores.</i>

bavarian	Of or relating to or characteristic of bavaria or its people. <i>The bavarian forest is getting attention steeply.</i>
bawdy	Humorously vulgar. <i>The performance was considered to be very bawdy.</i>
bay	Of a moderate reddish-brown color. <i>Already at these times both the sea and the bay sides were gravely polluted.</i>
bayesian	Of or relating to statistical methods based on bayes' theorem. <i>Bayesian statistics and probability logic.</i>

Adjectives That Start with BE (100 Words)

beaded	Covered with beads of liquid. <i>The covering on the wall and ceiling is the original beaded pine.</i>
beadlike	Small and round and shiny like a shiny bead or button.
beaming	Radiating or as if radiating light. <i>What reasons exist to believe in an efficiency improvement in power beaming</i>
bearable	Capable of being borne though unpleasant. <i>His progresses in a leisurely languor with ample abandonment are not bearable.</i>
beardless	Having no beard. <i>Sometimes one figure is beardless, while the other two are bearded.</i>
beardown	With full strength.
bearing	Withstanding a weight or strain. <i>The horizontal direction of the display is bearing.</i>
bearish	Expecting prices to fall. <i>Profunds also issues inverse performance for a bearish strategy on the index.</i>
beastly	Very unpleasant. <i>It's just a fact of life that people can be beastly.</i>
beat	Very tired. <i>The partridge sleeps in the clover hearing its heart beat.</i>
beatable	Very tired. <i>Auscultation of the chest can reveal displaced heart beat and valve prolapse.</i>
beaten	Very tired. <i>They beat the giants in overtime.</i>
beatific	Marked by utter benignity; resembling or befitting an angel or saint. <i>According to aquinas, the beatific vision surpasses both faith and reason.</i>
beautiful	Highly enjoyable. <i>A beautiful and voluptuous woman who enjoys the high life of the elite.</i>
becalmed	Rendered motionless for lack of wind. <i>He did not intend to enter but was becalmed and captured by the spanish.</i>

becoming	Displaying or setting off to best advantage. <i>Is the internet becoming as antiseptic as television</i>
bedaubed	Ornamented in a vulgar or showy fashion.
bedewed	Wet with dew.
bedfast	Confined to bed (by illness). <i>He related that he was not expected to live and became bedfast at age 16.</i>
bedimmed	Made dim or indistinct.
bedless	Without a bed.
bedraggled	Limp and soiled as if dragged in the mud. <i>Then, a soaking and bedraggled alicia emerges from the well.</i>
bedrid	Confined to bed (by illness).
bedridden	Confined to bed (by illness). <i>He is soon bedridden and in constant pain.</i>
beechen	Consisting of or made of wood of the beech tree. <i>I listened the wind shook the green beechen trees,</i>
beethovenian	Of or relating to ludwig van beethoven or his music. <i>Brahms yet again follows the beethovenian tradition of the expanded form.</i>
beetle	Jutting or overhanging. <i>The dung beetle continues even after loosing the dung ball.</i>
beetling	Jutting or overhanging.
befitting	Appropriate to. <i>It is not befitting for the most gracious to beget a son.</i>
befogged	Stupefied by alcoholic drink. <i>This is clearly contradictory to anyone not befogged with partiality.</i>
beforehand	Being ahead of time or need. <i>They should have fixed the divagation beforehand.</i>
befouled	Made dirty or foul. <i>On this befouled background visions began to flow and burn.</i>
beggarly	So small in amount as to deserve contempt. <i>Beggarly always used number 82 on his cars.</i>
beginning	Serving to begin. <i>The new year ritual reenacts the mythical beginning of the cosmos.</i>
begrimed	Thickly covered with ingrained dirt or soot.
behavioral	Of or relating to behavior. <i>Extraverts and introverts have a variety of behavioral differences.</i>
behaviorist	Of or relating to behaviorism. <i>An abnormal behaviorist for paranormal people yeah.</i>

behavioristic	Of or relating to behaviorism. <i>Her thinking shifted from behavioristic to cognitive during this time.</i>
behaviourist	Of or relating to behaviorism. <i>Again, a behaviourist is not a dog trainer nor a whisperer.</i>
behaviouristic	Of or relating to behaviorism. <i>That is a behaviouristic, a morally neutral meaning of the term.</i>
behind	Having the lower score or lagging position in a contest. <i>Someone tapped my shoulder behind my back.</i>
behindhand	Behind schedule. <i>Idea of czechoslovakism was injected behindhand and by very controversial way.</i>
beholden	Under a moral obligation to someone. <i>When the man agreed, wiley found himself beholden to a violent criminal.</i>
beige	Of a light greyish-brown color. <i>The drive is available in beige or black.</i>
belarusian	Of or pertaining to belarus or to the people or culture of belarus. <i>The state owned company is the belarusian flag carrier.</i>
belated	After the expected or usual time; delayed. <i>He sent me a belated birthday card.</i>
belemnitic	Of or relating to belemnites.
belgian	Of or relating to or characteristic of belgium or the belgian people. <i>Feelings of economic inequity were another cause of the belgian uprising.</i>
believable	Capable of being believed. <i>The whole story just isn't believable in the face of these facts.</i>
bellbottom	Having legs that flare at the bottom.
belletristic	Written and regarded for aesthetic value rather than content. <i>Quotation dash is also used and is predominant in belletristic literature.</i>
bellicose	Having or showing a ready disposition to fight. <i>They were a nomadic, bellicose people, fighting primarily as cavalry.</i>
belligerent	Characteristic of an enemy or one eager to fight. <i>The enemy is belligerent and hostile.</i>
bellyless	Lacking a prominent belly.
beloved	Dearly loved. <i>By the way, there's our beloved sloven again.</i>
belowground	Under the level of the ground. <i>Belowground components of npp are difficult to measure.</i>
beltlike	Resembling a belt around something.
bemused	Deeply absorbed in thought. <i>The housekeepers were bemused by all the wires.</i>

bended	Used of the back and knees; stooped. <i>Bended sounds awkward and childish in my opinion.</i>
benedictine	Of or relating to saint benedict or his works. <i>The school works under the auspice of the benedictine monasterio de tibati.</i>
benedictive	Expressing benediction. <i>Pbuh is a benedictive pious addition.</i>
benefic	Exerting a favorable or beneficent influence. <i>Brihaspati is considered to be the greatest benefic of any of the planets.</i>
beneficed	Having a benefice. <i>A staunch royalist, he was ordained in 1673 and became a beneficed clergyman.</i>
beneficent	Generous in assistance to the poor. <i>While the motives were beneficent, the effects were maleficent.</i>
beneficial	Promoting or enhancing well-being. <i>Saving remittances and investing money is beneficial for development.</i>
beneficiary	Having or arising from a benefice. <i>A 'donee beneficiary' can sue the promisor directly to enforce the promise.</i>
benevolent	Generous in providing aid to others. <i>Firstly, manumission may present itself as a sentimental and benevolent gesture.</i>
bengali	Of or relating to or characteristic of bengal or its people. <i>The maidan in the bengali psyche.</i>
benighted	Lacking enlightenment or knowledge or culture. <i>This benighted project would do well to learn from them.</i>
benign	Not dangerous to health; not recurrent or progressive (especially of a tumor). <i>Benign tumors in the lung include hamartomas and chondromas.</i>
benignant	Pleasant and beneficial in nature or influence. <i>Her countenance was keen and nervous, but benignant.</i>
beninese	Of or relating to or characteristic of benin or its people. <i>He later switched to beninese citizenship the same year.</i>
bent	Used of the back and knees; stooped. <i>Soon, he bent a leonine face toward a girl.</i>
benthal	Of or relating to or happening on the bottom under a body of water. <i>In the getaway the cockneys are refered to as the benthal green mob.</i>
benthic	Of or relating to or happening on the bottom under a body of water. <i>Some are benthic, but most are pelagic.</i>
benthonic	Of or relating to or happening on the bottom under a body of water. <i>Microfauna include benthonic and fewer planktonic foraminifera.</i>
bentonitic	Of or relating to or containing bentonite. <i>All the above seem to have been bentonitic clays.</i>

benumbed	Lacking sensation.
benzenoid	Similar to benzene in structure or linkage.
benzoic	Containing or derived from benzoic acid or benzoin. <i>It is formed by the condensation of methanol and benzoic acid.</i>
benzylic	Relating to benzyl. <i>Benzylic oxidation has been noted in a number of cases.</i>
bereaved	Sorrowful through loss or deprivation. <i>This district is often bereaved by natural calamities.</i>
bereft	Sorrowful through loss or deprivation. <i>A chaste knight at the end of a weary road, bereft of strength or certitude.</i>
bermudan	Of or relating to or characteristic of bermuda or its inhabitants. <i>Most exotic interest rate options are of bermudan style.</i>
berrylike	Resembling a berry. <i>Fruit a capsule, fleshy or dry, dehiscent or indehiscent, sometimes berrylike.</i>
berserk	Frenzied as if possessed by a demon. <i>He got lost in the power and went berserk.</i>
besotted	Very drunk. <i>With time the young huntsmen became quite besotted, and then indiscreet.</i>
bespectacled	Wearing, or having the face adorned with, eyeglasses or an eyeglass. <i>In human form, he is a mild mannered, bespectacled man with blond hair.</i>
besprent	Sprinkled over.
best	Wiser or more advantageous and hence advisable. <i>As an ichthyologist and an editor, i try my best to make some articles better.</i>
bestial	Resembling a beast; showing lack of human sensibility. <i>It is also much more savage and bestial.</i>
bestubbed	Having a short growth of beard.
beta	Preliminary or testing stage of a software or hardware product. <i>To be picky, the label is alpha, not beta.</i>
better	Changed for the better in health or fitness. <i>The better the practice of religious theory, the better the harmony in society.</i>
bettering	Superior to another (of the same class or set or kind) in excellence or quality or desirability or suitability; more highly skilled than another. <i>The better the practice of religious theory, the better the harmony in society.</i>
betulaceous	Of or pertaining to or characteristic of trees of the birch family.
bewhiskered	Having hair on the cheeks and chin. <i>He has large, baby like eyes, a small bewhiskered nose, and a perpetual smile.</i>

bewildered	Perplexed by many conflicting situations or statements; filled with bewilderment. <i>The perplexed and bewildered priest winked his eyes.</i>
bewitched	Under a spell. <i>It is not wrong to say the victim is bewitched.</i>
bewitching	Capturing interest as if by a spell. <i>Not in the classical sense maybe, but her eyes are fascinating and bewitching.</i>

Adjective That Starts with BH (1 Word)

bhutanese	Of or pertaining to or characteristic of Bhutan or its people or culture or language. <i>It is the staple rice of the Bhutanese people.</i>
------------------	---

Adjectives That Start with BI (177 Words)

biannual	Occurring or payable twice each year. <i>The article says that the group has biannual meetings.</i>
bias	Slanting diagonally across the grain of a fabric. <i>They acknowledge the bias of the term and present arguments for the bias.</i>
biased	Favoring one person or side over another. <i>The article is biased from the beginning.</i>
biaural	Relating to or having or hearing with two ears.
biauricular	Relating to the two auditory openings.
biaxal	Having two axes.
biaxate	Having two axes.
biaxial	Having two axes. <i>A crystal which has only two optic axes is called biaxial crystal and so on.</i>
bibbed	Having a bib. <i>They had stiff white collars and cuffs and a white bibbed apron.</i>
bibless	Lacking a bib.
biblical	Of or pertaining to or contained in or in accordance with the bible. <i>The biblical cadence of these words resonates in memory.</i>
bibliolatrous	Given to bible-worship.
bibliomaniacal	Characteristic of or characterized by or noted for bibliomania.
bibliophilic	Of or relating to bibliophiles. <i>Only few examples, that turned a bibliophilic rarity, are known.</i>
bibliopolic	Of or relating to bibliopoles.

bibliothecal	Of or relating to a library or bibliotheca or a librarian.
bibliothecarial	Of or relating to a library or bibliotheca or a librarian.
bibliotic	Of or relating to bibliotics.
bibulous	Given to or marked by the consumption of alcohol. <i>People did not regard the bibulous man as the blabber mouth.</i>
bicameral	Composed of two legislative bodies. <i>The parliament was bicameral, consisting of a house of commons and a senate.</i>
bicapsular	Divided into two capsules or having a two-part capsule.
bicentenary	Of or relating to or completing a period of 200 years. <i>The college celebrated it's bicentenary in 1993.</i>
bicentennial	Of or relating to or completing a period of 200 years. <i>Eade represented the vfa in the 1988 adelaide bicentennial carnival.</i>
bicentric	Having two centers. <i>All triangles and all regular polygons are bicentric.</i>
bicephalous	Having two heads. <i>The bird often holds a bicephalous snake in its beak.</i>
bichromated	Treated or combined with bichromate.
bichrome	Having two colors. <i>The lateral walls continued without the bichrome decoration.</i>
bicipital	Having two heads or points of origin as a biceps. <i>The medial bicipital groove is seen on the surface anatomy of the upper arm.</i>
bicolor	Having two colors. <i>Bicolor may also appear in the skin color.</i>
bicolored	Having two colors. <i>The tail of the pocket mouse can either be distinctly or indistinctly bicolored.</i>
bicolour	Having two colors. <i>It has the ns police 'nemesis' logo on a light blue over white bicolour.</i>
bicoloured	Having two colors. <i>He also wears a bicoloured cape.</i>
biconcave	Concave on both sides. <i>It is biconcave in structure and attaches to the condyle medially and laterally.</i>
biconvex	Convex on both sides; shaped like a lentil. <i>The lens has an ellipsoid, biconvex shape.</i>
bicorn	Having two horns or horn-shaped parts. <i>Those bicorn like arcs are real and they should be acknowledged.</i>
bicornate	Having two horns or horn-shaped parts. <i>Each half of the bicornate uterus functions during alternate breeding cycles.</i>
bicorned	Having two horns or horn-shaped parts.
bicornuate	Having two horns or horn-shaped parts. <i>There are many degrees of a bicornuate uterus.</i>

bicornuous	Having two horns or horn-shaped parts.
bicuspid	Having two cusps or points (especially a molar tooth). <i>A deficiency can be associated with bicuspid aortic valve.</i>
bicuspidate	Having two cusps or points (especially a molar tooth).
bicyclic	Having molecules consisting of two fused rings. <i>It is classified as a bicyclic diterpene alcohol.</i>
bicylindrical	Having two cylindrical surfaces usually with parallel axes.
biddable	Willing to carry out the orders or wishes of another without protest. <i>Coca renders all unbalanced hands with a major suit biddable.</i>
bidentate	Having toothlike projections that are themselves toothed. <i>As the ligand is bidentate a tetrahedral structure might be expected.</i>
bidirectional	Reactive or functioning or allowing movement in two usually opposite directions. <i>Right to left and bidirectional text.</i>
biedermeier	Of or relating to a style of furniture developed in Germany in the 19th century. <i>Interiors of the palace are designed in biedermeier and art nouveau.</i>
biennial	Having a life cycle lasting two seasons. <i>It is also the site of the biennial Australian International Airshow.</i>
biface	Having two faces or fronts. <i>For the latter reason, handaxes are, along with cleavers, known as biface tools.</i>
bifacial	Having two faces or fronts. <i>All obsidian bifacial thinning flakes were found in a royal or elite context.</i>
bifid	Divided into two lobes. <i>A bifid uvula is a split or cleft uvula.</i>
bifilar	Having or using two filaments. <i>Each of the bifilar transmission lines has first and second conductors.</i>
biflagellate	Having two flagella.
bifocal	Having two foci. <i>Bifocal and varifocal lenses can be used to correct presbyopia.</i>
bifoliate	Having two leaves.
biform	Having or combining two forms.
bifurcate	Resembling a fork; divided or separated into two branches. <i>Thatcher, Pete does raise a very good question about the motion to bifurcate.</i>
bifurcated	Divided into or made up of two parts. <i>He did not resist going to bifurcated road.</i>
big	Marked by intense physical force. <i>How big is the tarn</i>

bigeminal	Occurring in pairs. <i>If every other beat is abnormal, you can describe it as bigeminal.</i>
bigeneric	Resulting from a cross between species of different genera.
bigger	Very intense. <i>How big is the tarn</i>
biggish	Given or giving freely. <i>The movie was a big hit and made dada's simpleton image a huge success.</i>
bigheaded	Overly conceited or arrogant-laurent le sage. <i>But i'm not gonna put it in my signature, as that would make me bigheaded...</i>
bighearted	Given or giving freely. <i>Clumsy and bighearted, he enjoys eating and playing games among other things.</i>
bigmouthed	Unwisely talking too much.
bignoniaceous	Of or pertaining to or characteristic of plants of the family bignoniaceae.
bigoted	Blindly and obstinately attached to some creed or opinion and intolerant toward others. <i>I find it bigoted in the extreme.</i>
bilabial	Of or relating to or being a speech sound that is articulated using both lips. <i>On the contrary, b is the sound of voiced bilabial plosive.</i>
bilabiate	Having two lips. <i>Note the dark blue anther tubes and the bilabiate styles.</i>
bilateral	Having identical parts on each side of an axis. <i>The electrodes are implanted in the bilateral suboccipital region.</i>
bilgy	Smelling like bilge water.
biliary	Relating to the bile ducts or the gallbladder. <i>Functional biliary type pain syndrome.</i>
bilinear	Linear with respect to each of two variables or positions. <i>See discussion at bilinear form.</i>
bilingual	Using or knowing two languages. <i>The instruction booklet and the cover need to be bilingual.</i>
bilious	Irritable as if suffering from indigestion. <i>If you're involved in this bilious process, stop.</i>
billiard	Of or relating to billiards. <i>The dynamics is similar to the sinai billiard.</i>
billion	Denoting a quantity consisting of one thousand million items or units in the united states. <i>Facebook could quintuple revenue to \$20 billion in five years.</i>
billionth	The ordinal number of one billion in counting order. <i>Geogre's law confirmed for the billionth time.</i>

billowing	Characterized by great swelling waves or surges. <i>The landscape is often a billowing cloud.</i>
billowy	Characterized by great swelling waves or surges.
bilobate	Having two lobes. <i>The floors of the lower levels are less noticeably bilobate.</i>
bilobated	Having two lobes.
bilobed	Having two lobes. <i>They are protected by small, bilobed indusia that are scale like in appearance.</i>
bilocular	Divided into or containing two cells or chambers.
biloculate	Divided into or containing two cells or chambers.
bimanual	Requiring two hands or designed for two people. <i>The sma is implicated in the planning of motor actions and bimanual control.</i>
bimestrial	Two months long; lasting two months.
bimetal	Formed of two different metals or alloys; especially in sheets bonded together. <i>The cheap ones use a bimetal strip.</i>
bimetallic	Formed of two different metals or alloys; especially in sheets bonded together. <i>However, there are other common bimetallic objects.</i>
bimetallistic	Pertaining to a monetary system based on two metals.
bimillennial	Of or relating to a bimillennium.
bimodal	Of a distribution; having or occurring with two modes. <i>Open drainage and bimodal compression.</i>
bimolecular	Relating to or affecting two molecules. <i>On bimolecular layers of lipoids on the chromocytes of the blood.</i>
bimonthly	Occurring twice a month. <i>News about the bimonthly art magazine spread across the nation.</i>
bimorphemic	Consisting of two morphemes. <i>Only regular past tenses that end in ' ed' are bimorphemic.</i>
bimotored	Having two motors.
binary	Of or pertaining to a number system have 2 as its base. <i>The computer frequently misread the binary digits.</i>
binate	Growing in two parts or in pairs. <i>I think we have the wrong definition of binate.</i>
binaural	Relating to or having or hearing with two ears. <i>It was made as a binaural recording.</i>
bindable	Capable of being fastened or secured with a rope or bond.

binding	Executed with proper legal authority. <i>It's making the collation of a binding consensus a logistical nightmare.</i>
binocular	Relating to both eyes. <i>In modern animals, binocular vision is found mainly in predators.</i>
binomial	Having or characterized by two names, especially those of genus and species in taxonomies. <i>Multiply the binomial with the polynomial.</i>
binominal	Having or characterized by two names, especially those of genus and species in taxonomies. <i>I admit, the words 'binomial' as well as 'binominal' are in the dictionary.</i>
binuclear	Having two nuclei. <i>Mononuclear and binuclear manganese carbonyl hydrides.</i>
binucleate	Having two nuclei. <i>This amount is similar to ciliates, but ciliates tend to be binucleate.</i>
binucleated	Having two nuclei.
biocatalytic	Of or relating to biocatalysts.
biochemical	Of or relating to biochemistry; involving chemical processes in living organisms. <i>In 1985 succeeded the biochemical identification of amyloid beta.</i>
bioclimatic	Of or concerned with the relations of climate and living organisms. <i>All the houses have been designed based on bioclimatic architecture criteria.</i>
biodegradable	Capable of being decomposed by e.g. bacteria. <i>The liquid detergent composition is biodegradable.</i>
biogenetic	Of or relating to the production of living organisms from other living organisms. <i>The force requires a full biogenetic body to be used to it's fullest potential.</i>
biogenic	Produced by living organisms or biological processes. <i>A 'biogenic amine' is a biogenic substance with an amine group.</i>
biogenous	Producing or produced by living things.
biogeographic	Of or relating to or involved with biogeography. <i>First, no single biogeographic framework is optimal for all taxa.</i>
biogeographical	Of or relating to or involved with biogeography. <i>Part of the biotic province of yucatan in the biogeographical region yalahau.</i>
biographic	Of or relating to or being biography. <i>The text contains offensive biographic details.</i>
biographical	Of or relating to or being biography. <i>The biographical debrief focuses on an individual's life or career.</i>

biologic	Pertaining to biology or to life and living things. <i>A common example of sensory deprivation due to biologic factors is blindness.</i>
biological	Pertaining to biology or to life and living things. <i>Here are some homely examples of the biological aspect.</i>
biologistic	Of or relating to biologism. <i>That's obviously an very biologistic argument.</i>
bioluminescent	Emitting light. <i>Many bioluminescent organisms live in this zone.</i>
biomedical	Relating to the activities and applications of science to clinical medicine. <i>The new campus is also the seat of several biomedical spin off companies.</i>
bionic	Having particular physiological functions augmented or replaced by electronic or electromechanical components. <i>The machine was also known as the bionic beaver .</i>
bionomic	Of or relating to the science of ecology.
bionomical	Of or relating to the science of ecology.
biosynthetic	Of or relating to biosynthesis. <i>Opiates belong to the large biosynthetic group of benzylisoquinoline alkaloids.</i>
biosystematic	Of or relating to biosystematics.
biotic	Of or relating to living organisms. <i>Biotic components are the living things that shape an ecosystem.</i>
biotitic	Relating to or involving biotite.
biotypic	Of or relating to a biotype.
biovular	Derived from two separate fertilized ova. <i>The two eggs, or ova, form two zygotes, hence the terms dizygotic and biovular.</i>
biparous	Producing two offspring at a time.
bipartisan	Supported by both sides. <i>Bipartisan applause for a documentary of the gipper's life and times.</i>
bipartite	Divided into two portions almost to the base. <i>Computing the bipartite dimension.</i>
bipartizan	Supported by both sides.
biped	Having two feet. <i>The dinosaur is depicted as a biped.</i>
bipedal	Having two feet. <i>They are bipedal and are entirely tailless and wingless.</i>
bipinnate	Of a leaf shape; having doubly pinnate leaflets (as ferns). <i>Leaves with larger leaflets commonly bipinnate.</i>
bipinnatifid	Pinnatifid with the segments also pinnatifid.

bipolar	Of, pertaining to, or occurring in both polar regions. <i>Some important symptoms of the bipolar disorder.</i>
biquadratic	Of or relating to the fourth power. <i>Euler made the first conjectures about biquadratic reciprocity.</i>
biracial	Consisting of or combining two races. <i>Beals plays a biracial woman passing for white.</i>
biradial	Showing both bilateral and radial symmetry. <i>Ctenophores show biradial symmetry.</i>
biramous	Resembling a fork; divided or separated into two branches. <i>I realised today that we've got separate articles for biramous and uniramous.</i>
birch	Consisting of or made of wood of the birch tree. <i>Forest is sparse and consists of craggy pine and birch.</i>
birchen	Consisting of or made of wood of the birch tree. <i>Mighty bald eagles preen themselves in birch trees.</i>
birefringent	Relating to or characterized by double refraction. <i>The rNFL isn't the only form birefringent structure in the eye.</i>
birken	Consisting of or made of wood of the birch tree. <i>Of course, birken also has a post office box.</i>
biserrate	Having saw-like notches with the notches themselves similarly notched.
bisexual	Sexually attracted to both sexes. <i>It is the oldest and largest bisexual group in the San Francisco Bay area.</i>
bismarckian	Of or relating to Prince Otto von Bismarck or his accomplishments. <i>It is compulsory communism of the Bismarckian stamp that we combat.</i>
bismuthal	Of or relating to bismuth.
bismuthic	Containing bismuth (especially in the pentavalent state).
bisontine	Relating to or characteristic of bison.
bistered	Colored with or as if with bister.
bistred	Colored with or as if with bister.
bistroic	Of or relating to or resembling a bistro.
bisulcate	Split, divided. <i>These two species share a distinctive morphology of the posterior male metasternum, which is strongly depressed and bisulcate, indicating a sister species relationship.</i>
biting	Causing a sharply painful or stinging sensation; used especially of cold. <i>Biting wind made me extremely cold.</i>
bitter	Causing a sharply painful or stinging sensation; used especially of cold. <i>The water extract is slightly bitter to the taste.</i>

bitterish	Somewhat bitter.
bittersweet	Tinged with sadness. <i>Kind of a bittersweet performance for me.</i>
bittie	Very small. <i>The new source bit is a wee bittie thin though.</i>
bitty	Very small. <i>It seemed quite bitty and without a flow.</i>
bitumenoid	Like bitumen.
bituminoid	Like bitumen.
bituminous	Resembling or containing bitumen. <i>Article needs more focus on bituminous coal.</i>
bivalent	Having a valence of two or having two valences. <i>An older term for divalent is 'bivalent'.</i>
bivalve	Used of mollusks having two shells (as clams etc.). <i>Arcticidae is a family of bivalve molluscs in the order veneroida.</i>
bivalved	Used of mollusks having two shells (as clams etc.). <i>Clam shrimp are bivalved animals which have lived since at least the devonian.</i>
bivariate	Having two variables. <i>Bivariate mapping is an important technique in cartography.</i>
biweekly	Occurring every two weeks. <i>A biweekly fine arts supplement is published.</i>
biyearly	Occurring every second year. <i>I wonder if this is the end of biyearly marathons of the show.</i>
bizarre	Conspicuously or grossly unconventional or unusual. <i>The marathon was the most bizarre event of the year.</i>
bizonal	Relating to or concerned with the combined affairs of two administrative zones.

Adjectives That Start with BL (87 Words)

blabbermouthed	Prone to communicate confidential information.
blabby	Unwisely talking too much.
black	Marked by anger or resentment or hostility. <i>Achromatic means black and white to me.</i>
blackguardly	Lacking principles or scruples - w.m. thackaray.
blackish	Made black especially as with suffused blood. <i>The rest of the gown is black and red.</i>
bladelike	Shaped like a sword blade. <i>Teeth usually bladelike with one cusp.</i>
blae	Of bluish-black or grey-blue.

blamable	Expletives used informally as intensifiers. <i>He was spared the blame and ignominy.</i>
blame	Expletives used informally as intensifiers. <i>I blame it on the kiwi inferiority complex.</i>
blameable	Expletives used informally as intensifiers. <i>Cashmere shares the blame, though.</i>
blamed	Expletives used informally as intensifiers. <i>Police blamed the violence on the demonstrators.</i>
blameful	Expletives used informally as intensifiers. <i>Cashmere shares the blame, though.</i>
blameless	Free of guilt; not subject to blame. <i>But that doesn't mean that zelaya's blameless in all of this.</i>
blameworthy	Deserving blame or censure as being wrong or evil or injurious. <i>You think you are morally blameworthy for not saving him.</i>
bland	Smoothly agreeable and courteous with a degree of sophistication. <i>The dish is typically bland in nature.</i>
blank	Not written or printed on. <i>A cut and scored foldable blank and the field box is formed from the blank.</i>
blanket	Broad in scope or content- t.g.winner. <i>They encased the blanket around themselves.</i>
blanketed	Broad in scope or content- t.g.winner. <i>It may serve as a bedspread, blanket, or carpet.</i>
blase	Very sophisticated especially because of surfeit; versed in the ways of the world. <i>Gunter blase began igus in october 1964 in a double garage in cologne.</i>
blasphemous	Characterized by profanity or cursing. <i>Is this is a contest of who can be the most blasphemous</i>
blastemal	Of or relating to blastemata.
blastematic	Of or relating to blastemata.
blastemic	Of or relating to blastemata.
blastocoelic	Of or relating to a segmentation cavity.
blastodermatic	Of or relating to a blastoderm.
blastodermic	Of or relating to a blastoderm.
blastogenetic	Of or relating to blastogenesis.
blastomeric	Of or relating to a blastomere.
blastomycotic	Of or relating to or characteristic of blastomycosis.

blastoporal	Of or relating to a blastopore.
blastoporic	Of or relating to a blastopore.
blastospheric	Of or relating to a blastula.
blastular	Of or relating to a blastula.
blatant	Without any attempt at concealment; completely obvious. <i>That is a blatant travesty of the facts.</i>
blate	Disposed to avoid notice; ('blate' is a scottish term for bashful).
bleak	Offering little or no hope- j.m.synge. <i>Rivington and bleak hill are the main primary schools in the area.</i>
blear	Tired to the point of exhaustion. <i>Our smudge and blear and soil, he proposes, do not efface the glory.</i>
bleary	Tired to the point of exhaustion. <i>And i was also tired and bleary eyed from not enough sleep for 3 nights.</i>
blebbed	Marred by small bubbles or small particles of foreign material.
blebby	Covered with small blisters.
blended	Combined or mixed together so that the constituent parts are indistinguishable. <i>In the northern rhone the grape is sometimes blended with chardonnay.</i>
blessed	Characterized by happiness and good fortune. <i>The parched land was blessed with showers.</i>
blest	Highly favored or fortunate (as e.g. by divine grace). <i>The isles of the blest were often thought of as being far to the west...</i>
blighted	Affected by blight; anything that mars or prevents growth or prosperity. <i>Much of his time as player was blighted by injury.</i>
blimpish	Pompously ultraconservative and nationalistic.
blind	Not based on reason or evidence. <i>Community patriotism makes its votaries blind.</i>
blinded	Unable or unwilling to perceive or understand. <i>The metropolis operates the school for the blind.</i>
blindfold	Wearing a blindfold. <i>Blindfold has a unique speech pattern.</i>
blindfolded	Wearing a blindfold. <i>But the people are still blindfolded.</i>
blinding	Unable to see-kenneth jernigan. <i>The metropolis operates the school for the blind.</i>
blinking	Closing the eyes intermittently and rapidly. <i>The player is aided with the beats by the blinking of the bar.</i>
blissful	Completely happy and contented. <i>The match was far from being blissful.</i>

blistering	Very fast; capable of quick response and great speed. <i>Blistering, bruising and necrosis may be extensive.</i>
blistery	Hot enough to raise (or as if to raise) blisters.
blithe	Lacking or showing a lack of due concern. <i>Pooh is guileless, blithe, good natured, democratic.</i>
blithesome	Carefree and happy and lighthearted.
blocked	Closed to traffic. <i>Who blocked the access to the site</i>
blockheaded	Stupid. <i>It's not just users in general, but blockheaded administrators in the specific.</i>
blond	Being or having light colored skin and hair and usually blue or grey eyes. <i>He is a mild mannered, bespectacled man with blond hair.</i>
blonde	Being or having light colored skin and hair and usually blue or grey eyes. <i>He immediately takes an interest in the saucy blonde.</i>
bloodcurdling	Extremely alarming. <i>It's a pretty eerily bloodcurdling tale.</i>
blooded	Of unmixed ancestry. <i>The greeks are not pure blooded.</i>
bloodguilty	Guilty of murder or bloodshed.
bloodless	Anemic looking from illness or emotion- mary w. shelley. <i>The recuperation of tarapaca was a bloodless event.</i>
bloodshot	Reddened as a result of locally congested blood vessels; inflamed. <i>An old and dangerous japanese scientist who created the bloodshot procedure.</i>
bloodstained	Covered with blood. <i>He has white, bloodstained wings.</i>
bloodsucking	Drawing blood from the body of another. <i>The primary goal was to get rid of the bloodsucking tsars.</i>
bloodthirsty	Marked by eagerness to resort to violence and bloodshed-g.w.johnson. <i>He is a known as a bloodthirsty pirate.</i>
bloody	Having or covered with or accompanied by blood. <i>It just seems like obdurate bloody mindedness to me.</i>
blooming	Informal intensifiers. <i>The village of washingtonville is within the town of blooming grove.</i>
blotched	Marked with irregularly shaped spots or blots. <i>They are sometimes blotched and sometimes solid colored.</i>
blotchy	Marked with irregularly shaped spots or blots. <i>In between the stripes on the pattern are rows with blotchy spots.</i>
blotto	Very drunk. <i>Please review the history of blotto adrift.</i>
blowsy	Characteristic of or befitting a slut or slattern; used especially of women. <i>Ophelia is often described in the book as a blowsy old cog .</i>

blowy	Abounding in or exposed to the wind or breezes.
blowzy	Characteristic of or befitting a slut or slattern; used especially of women.
blubbery	Swollen with fat.
blue	Filled with melancholy and despondency. <i>The shirt was green and blue plaid, and the pants were these black skinnies.</i>
blue-eyed	Favorite. <i>Visual media often portray the ingenue as a fawn eyed innocent.</i>
blueish	Of the color intermediate between green and violet; having a color similar to that of a clear unclouded sky- helen hunt jackson. <i>Bills are olive grey and legs blueish grey, with zygodactyl toes..</i>
bluff	Very steep; having a prominent and almost vertical front. <i>It includes wit, bluff and a lot of foolery.</i>
bluish	Of the color intermediate between green and violet; having a color similar to that of a clear unclouded sky- helen hunt jackson. <i>Seaja was covered in tentacled limbs and was colored bluish grey.</i>
blunt	Characterized by directness in manner or speech; without subtlety or evasion. <i>He's a blunt and plainspoken guy.</i>
blunted	Devoid of any qualifications or disguise or adornment. <i>The profile of the snout is blunt.</i>
blunting	Characterized by directness in manner or speech; without subtlety or evasion. <i>Her work is described as direct, blunt, and plainspoken.</i>
blurred	Indistinct or hazy in outline. <i>In subsequent years, the application of the title became blurred.</i>
blurry	Indistinct or hazy in outline. <i>Moreover, the text of the articles are too blurry to read.</i>

Adjectives That Start with BO (101 Words)

boastful	Exhibiting self-importance. <i>Cassiopeia was vain and boastful.</i>
bobtail	Having a short or shortened tail. <i>An 1811 dictionary has it as tag rag and bobtail.</i>
bobtailed	Having a short or shortened tail. <i>Many of these dogs were born bobtailed and this gave rise to the word curtail.</i>
bodacious	Unrestrained by convention or propriety- los angeles times. <i>A few days later bodacious was retired from profesional bull riding for ever.</i>

bodiless	Not having a material body. <i>It is the bodiless telepathic brain that dominates the planet of camazotz.</i>
bodily	Affecting or characteristic of the body as opposed to the mind or spirit. <i>Shape shifters refer to a strong and weak form of bodily transference.</i>
bodyless	Having no trunk or main part. <i>These are repaint godmasters who transformed into bodyless engines.</i>
boeotian	Of or relating to ancient boeotia or its people or to the dialect spoken there in classical times. <i>No reference has been found on the status of the diphthongs in boeotian.</i>
boffo	Resoundingly successful and popular. <i>Information about boffo and its games can still be found on the site however.</i>
bogartian	Of or relating to or in the style of humphrey bogart.
bogus	Fraudulent; having a misleading appearance. <i>The touchstone is bogus accusations and exaggeration.</i>
bohemian	Unconventional in especially appearance and behavior. <i>Enlightened rule destroyed the few remaining vestiges of the bohemian kingdom.</i>
boisterous	Violently agitated and turbulent- ezra pound. <i>Eddie's video is typically boisterous and frisky.</i>
bold	Clear and distinct. <i>The man needed to bold the angularity.</i>
bolivian	Of or relating to or characteristic of bolivia or its people. <i>Around the shield there are three bolivian flags on each side.</i>
bolographic	Of or relating to a bolograph.
bolometric	Of or relating to a bolometer. <i>The luminosity thus obtained is known as the bolometric luminosity.</i>
bolshevik	Of or relating to bolshevism. <i>I'm communist, bolshevik and russian revolutionist.</i>
bolshevist	Of or relating to bolshevism. <i>The bolshevist coup in october changed the situation drastically.</i>
bolshevistic	Of or relating to bolshevism.
bolshy	Obstreperous. <i>It isn't likewikipedia with a lot of bolshy users.</i>
bombastic	Ostentatiously lofty in style. <i>Dunne is bombastic and imposing.</i>
bombproof	Able to resist the explosive force of bombs and shells. <i>The fort was a small, unflanked enclosure with a bombproof and a magazine.</i>
bone	Consisting of or made up of bone. <i>Most of the skull consisted of bone struts.</i>

boned	Consisting of or made up of bone. <i>It is the smallest bone in the distal row.</i>
boneless	Consisting of or made up of bone. <i>The bone was damaged.</i>
bonelike	Resembling bone. <i>An artificial bonelike graft is disclosed.</i>
boney	Having bones especially many or prominent bones. <i>Both are two of the largest boney fish species.</i>
bonkers	Informal or slang terms for mentally irregular. <i>Look for the facts, not some bonkers make believe.</i>
bonnie	Very pleasing to the eye. <i>Bonnie can and should be trimmed.</i>
bonny	Very pleasing to the eye. <i>Bonny disappears from the record entirely.</i>
bony	Composed of or containing bone. <i>A large paunch, or a bony or angular frame are discouraged.</i>
bonzer	Remarkable or wonderful. <i>Many consider the bonzer design to be the archetype of the modern surfboard.</i>
bookable	Subject to being reserved or booked. <i>Bcp also sells pre bookable central london parking.</i>
bookish	Characterized by diligent study and fondness for reading. <i>Reading lights are also appreciated by us bookish types.</i>
boolean	Of or relating to a combinatorial system devised by george boole that combines propositions with the logical operators and and or and if then and except and not. <i>Compare it to how boolean logic treats intuitionism.</i>
booming	Used of the voice. <i>At the time of the price war, sales were booming.</i>
boon	Very close and convivial. <i>The boon works if he remains celibate.</i>
boorish	Ill-mannered and coarse and contemptible in behavior or appearance. <i>His behavior was indeed immature and boorish.</i>
bootleg	Distributed or sold illicitly. <i>Bootleg recordings of the majority of them exist.</i>
bootless	Unproductive of success. <i>They did their best to turn the bootless work into a useful one.</i>
bootlicking	Attempting to win favor by flattery. <i>Fascists and their bootlicking toadies.</i>
boozy	Given to or marked by the consumption of alcohol. <i>The single faced a slight controversy due to its boozy lyrics.</i>
boracic	Of or relating to or derived from or containing boron.
borated	Mixed or impregnated with borax. <i>The borated plastic shield was used in the detection of fast neutrons.</i>

borderline	Of questionable or minimal quality. <i>It is borderline offensive and borderline personal insult.</i>
boreal	Toward or located in the north. <i>In winter, there is a strong wind in the boreal forest.</i>
bored	Tired of the world. <i>Pearl is becoming bored with her humdrum life.</i>
boric	Of or relating to or derived from or containing boron. <i>Titration of fluoride with boric acid.</i>
boring	So lacking in interest as to cause mental weariness. <i>Boring is the program without the challenge.</i>
born	Brought into existence. <i>He was the last born and was a puny child.</i>
boronic	Of or relating to boron. <i>Boronic esters result from the condensation of boronic acids with alcohols.</i>
boskopoid	Belonging or relating to or resembling boskop man.
bosky	Covered with or consisting of bushes or thickets- jack beatty. <i>How bloodily the sun begins to peer above yon bosky hill</i>
bosnian	Of or relating to or characteristic of bosnia-herzegovina or the people of bosnia. <i>Croatian and bosnian are internationally accepted.</i>
bosomed	Having a bosom as specified or having something likened to a bosom; usually used in compounds.
boss	Exceptionally good. <i>My boss and i importuned the buyer.</i>
bossy	Offensively self-assured or given to exercising usually unwarranted power. <i>Debbie is bossy and a planner...</i>
botanic	Of or relating to plants or botany. <i>The bridge is near the botanic gardens and the local swimming pool.</i>
botanical	Of or relating to plants or botany. <i>This has the musky botanical smell of hay and autumn leaves.</i>
botchy	Poorly done.
both	Two considered together; the two. <i>Both the bullet and the target consisted of multiple rings stacked together.</i>
bothersome	Causing irritation or annoyance. <i>It's the amount of space we're devoting that is bothersome.</i>
botonee	Having a cluster of three buttons or knobs at the end of each arm.
botonnee	Having a cluster of three buttons or knobs at the end of each arm.
botryoid	Resembling a cluster of grapes in form. <i>The botryoid odontogenic cyst is a variant of the lateral periodontal cyst.</i>

botryoidal	Resembling a cluster of grapes in form. <i>It forms botryoidal to mammillary clay like masses.</i>
botswanan	Of or pertaining to botswana or the people of botswana. <i>River fish are also part of botswanan cuisine.</i>
bottom	The lowest rank. <i>The attendant winds down the ring rails to the bottom.</i>
bottomed	The lowest rank. <i>The openings extend down to the base of the interior convex bottom wall.</i>
bottomless	Extremely deep. <i>Otherwise this page could be bottomless.</i>
bottommost	Farthest down. <i>The bottommost led on the right side indicated hard disk activity.</i>
botuliform	Shaped like a sausage.
botulinal	Of or relating to or produced by the botulinus. <i>All patients were hospitalized and 33 received trivalent botulinal antitoxin.</i>
bouffant	Being puffed out; used of hair style or clothing. <i>Bill sports a bouffant hairdo, platform shoes and ridiculous false chin.</i>
boughless	Having no boughs (of trees).
boughten	Purchased; not homemade. <i>I can not remember boughten from any novel or magazine.</i>
bouldered	Abounding in rocks or stones. <i>I've bouldered over many a tailings pile in my day.</i>
bouncing	Vigorously healthy. <i>It is also the site where the bouncing bomb was built.</i>
bouncy	Elastic; rebounds readily. <i>Mr. bergeret drew playing of bouncy refinement from the orchestra.</i>
bound	Bound by contract. <i>The ashram's peace and tranquillity can spell bound anyone.</i>
bounded	Confined in the bowels. <i>Deoxyhemoglobin is the form of hemoglobin without the bound oxygen.</i>
bounden	Morally obligatory. <i>It is our bounden duty now to protect the national interest at all costs.</i>
bounderish	Lacking in refinement or grace.
boundless	Seemingly boundless in amount, number, degree, or especially extent. <i>The cultural opportunities at wikipedia are boundless.</i>
bounteous	Given or giving freely. <i>They did not know the man was a bounteous person.</i>
bountied	Rewarded or able to be rewarded by a bounty.

bountiful	Given or giving freely. <i>It stands along the nagara river, creating bountiful nature within the city.</i>
bourgeois	Conforming to the standards and conventions of the middle class. <i>In an industrial bourgeois society, the genre is the novel, a moll flanders.</i>
boustrophedonic	Of or relating to writing alternate lines in opposite directions.
bovid	Of or relating to or belonging to the genus bos (cattle). <i>A bovid hybrid is a hybrid of two different members of the bovid family.</i>
bovine	Of or relating to or belonging to the genus bos (cattle). <i>It is the principal form of calcium found in bovine milk.</i>
bowed	Have legs that curve outward at the knees. <i>Bowed stringed instruments include the kabak kemane and the kemenche.</i>
bowery	Like a bower; leafy and shady. <i>Mega development on the bowery, an avenue changing very quickly.</i>
bowfront	Having an outward curving front.
bowleg	Have legs that curve outward at the knees. <i>It is also known as bandy leg, bowleg, bow leg, and tibia vara.</i>
bowlegged	Have legs that curve outward at the knees. <i>This resembles the realigning of a bowlegged knee to a knock kneed position.</i>
boxlike	Resembling a box in rectangularity. <i>The ride is safe but uncomfortable, the carriages being small and boxlike.</i>
boyish	Befitting or characteristic of a young boy. <i>He's also relatively young and has a boyish face.</i>
boylike	Befitting or characteristic of a young boy.
boytriose	Resembling a cluster of grapes in form.

Adjectives That Start with BR (116 Words)

brachial	Of or relating to an arm. <i>It has been used in the evaluation of brachial plexus birth palsy.</i>
brachiate	Having widely spreading paired branches.
brachiopod	Of or belonging to the phylum brachiopoda. <i>Fish and crustaceans seem to find brachiopod flesh distasteful.</i>
brachiopodous	Of or belonging to the phylum brachiopoda.
brachycephalic	Having a short broad head with a cephalic index of over 80. <i>The skull is brachycephalic, mostly of moderate size and height.</i>
brachycranial	Having a short broad head with a cephalic index of over 80.

brachycranic	Having a short broad head with a cephalic index of over 80.
brachydactylic	Having abnormally short finger or toes.
brachydactylous	Having abnormally short finger or toes.
brachypterous	Having very short or rudimentary wings. <i>It is 5 mm long and occurs in both the macropterous and brachypterous condition.</i>
brachyurous	Of or belonging to the suborder brachyura.
bracing	Imparting vitality and energy. <i>An adjustable device for rigid bracing of the ladder sections is provided.</i>
brackish	Slightly salty (especially from containing a mixture of seawater and fresh water). <i>The reason for this is the brackish nature of the water.</i>
bracteal	Pertaining to or resembling or functioning as a bract.
bracteate	Having bracts. <i>Flowers are small and white, radial, and arranged in a compound bracteate cymbe.</i>
bracted	Having bracts.
bracteolate	Having bracteoles. <i>Partial peduncles are bracteolate and two flowered.</i>
brag	Exceptionally good. <i>Is another impertinent, and apt to brag a little</i>
braggart	Exhibiting self-importance. <i>Four flusher can also refer to a welcher, piker, or braggart.</i>
bragging	Exhibiting self-importance. <i>It is a matter of waiting for the right bragging around.</i>
braggy	Exhibiting self-importance. <i>They decided to vote out zoe for being too braggy.</i>
brahminic	Of or relating to or characteristic of a brahmin. <i>Rituals take place in reverse order during brahminic funeral services.</i>
brahminical	Of or relating to or characteristic of a brahmin. <i>He refused to undergo the brahminical thread ceremony.</i>
braided	Woven by (or as if by) braiding. <i>The hair is then braided until the desired position for the parandi is reached.</i>
brainish	Characterized by undue haste and lack of thought or deliberation; ('brainish' is archaic).
brainless	Not using intelligence. <i>Disappointed here due to brainless admin.</i>
brainsick	Affected with madness or insanity.
braised	Cooked by browning in fat and then simmering in a closed container. <i>It is commonly braised with pork or beef.</i>
braky	Covered with brambles and ferns and other undergrowth.

braless	Having the breasts uncovered or featuring such nudity. <i>First of all, it's not so uncommon nor a shock for a woman to go braless.</i>
brambly	Covered with brambles and ferns and other undergrowth. <i>It's a steep fall to a very hard and brambly bottom.</i>
branchial	Of or relating to gills (or to parts of the body derived from embryonic gills). <i>The branchial plates are responsible for oxygenation.</i>
branchiate	Provided with gills.
branchiopod	Of or relating to or characteristic of the subclass branchiopoda. <i>It is one of eight known branchiopod species found only in northern california.</i>
branchiopodan	Of or relating to or characteristic of the subclass branchiopoda.
branchiopodous	Of or relating to or characteristic of the subclass branchiopoda.
brash	Offensively bold. <i>He appears brash, arrogant and short tempered early on in the story.</i>
brassbound	Having trim or fittings of brass.
brasslike	Resembling the sound of a brass instrument.
brassy	Resembling the sound of a brass instrument. <i>Maudre is blonde and brassy, but with a definite soft side.</i>
bratty	Impolitely unruly. <i>She is also known to be shallow and 'bratty' to others.</i>
brave	Brightly colored and showy. <i>He was renowned for being incorruptible, outspoken and brave.</i>
braw	Brightly colored and showy.
brawny	Possessing physical strength and weight; rugged and powerful. <i>Outdoor sports began with brawny men in lumber camps throwing axes for fun.</i>
brazen	Unrestrained by convention or propriety- los angeles times. <i>Crimson gore spattered the temples of khaine and stained his brazen idols.</i>
brazilian	Of or relating to or characteristic of brazil or the people of brazil. <i>In fact, the area of brazilian composers is rather underdeveloped.</i>
breakable	Capable of being broken or damaged. <i>Changbaiite is nonmagnetic and breakable.</i>
breakaway	Having separated or advocating separation from another entity or policy or attitude. <i>The race lead was assured to transfer to one in the breakaway.</i>
breakneck	Moving at very high speed. <i>Once there the team searches for the breakneck and it's cargo of missiles.</i>
breastless	Without a breast.

breathing	Passing or able to pass air in and out of the lungs normally; sometimes used in combination. <i>Inhaling is one of the acts of breathing.</i>
breathless	Appearing dead; not breathing or having no perceptible pulse. <i>And also made it even less breathless...</i>
breathtaking	Tending to cause suspension of regular breathing. <i>In some spots, the views are breathtaking.</i>
breeched	Dressed in trousers. <i>I have not breeched the 1rr please check again my edits.</i>
breeding	Producing offspring or set aside especially for producing offspring. <i>It is fairly gregarious outside the breeding season.</i>
bregmatic	Of or relating to the bregma of the skull.
briary	Having or covered with protective barbs or quills or spines or thorns or setae etc..
brickle	Having little elasticity; hence easily cracked or fractured or snapped. <i>His father would always have a butter brickle cone.</i>
brickly	Having little elasticity; hence easily cracked or fractured or snapped.
bridal	Of or pertaining to a bride. <i>The chair with perhaps the greatest importance was the bridal chair.</i>
brief	Very short. <i>The encounters are brief but uncommonly vivid.</i>
briefless	Lacking clients.
briery	Having or covered with protective barbs or quills or spines or thorns or setae etc..
bright	Full or promise. <i>Bright colors can be insulting to the eye and disrupt the theme of the image.</i>
brilliant	Having striking color. <i>She is known as her brilliant wile.</i>
brimfull	Filled to capacity.
brinded	Having a grey or brown streak or a pattern or a patchy coloring; used especially of the patterned fur of cats. <i>An alteration of brinded, probably by association with speckled, grizzled etc.</i>
brindle	Having a grey or brown streak or a pattern or a patchy coloring; used especially of the patterned fur of cats. <i>The coat is wheaten, blue, or brindle in colour.</i>
brindled	Having a grey or brown streak or a pattern or a patchy coloring; used especially of the patterned fur of cats. <i>It is usually found in brindled or peppered variety.</i>

briny	Slightly salty (especially from containing a mixture of seawater and fresh water). <i>The acidity of the lemon juices can make the oysters seem less briny.</i>
brisant	Of or relating to the power (the shattering effect) of an explosive.
brisk	Imparting vitality and energy. <i>Both the acid and alkali reactions are brisk and vigorous.</i>
bristled	Having or covered with protective barbs or quills or spines or thorns or setae etc.. <i>They have long forefeet for burrowing, and bristled hind feet for grooming.</i>
bristlelike	Resembling a bristle.
britannic	Of Britain. <i>The Ethiopian army became more effective by what Britannic colonial forces.</i>
british	Of or relating to or characteristic of Great Britain or its people or culture. <i>British geography is a delectation.</i>
briton	Characteristic of or associated with the Britons. <i>A transplanted Briton, he is the scourge of the monarchy.</i>
brittle	Not annealed and consequently easily cracked or fractured. <i>One of the main effects of cadmium poisoning is weak and brittle bones.</i>
broad	Broad in scope or content- t.g.winner. <i>The purview of my foundation is very broad.</i>
broadband	Of or relating to or being a communications network in which the bandwidth can be divided and shared by multiple simultaneous signals (as for voice or data or video). <i>The broadband sector has the lowest score in the aggregate.</i>
broadleaf	Having relatively broad rather than needlelike or scalelike leaves. <i>It is common and occurs on both broadleaf trees and conifers.</i>
broadloom	Woven full width. <i>It is considered the largest broadloom carpet maker in the world.</i>
broadnosed	Of or related to New World monkeys having nostrils far apart or to people with broad noses.
broadside	Toward a full side. <i>It was published as a broadside ballad.</i>
brobdingnagian	Huge; relating to or characteristic of the imaginary country of Brobdingnag. <i>He was tall and plump, perhaps one might even call him Brobdingnagian.</i>
broke	Lacking funds. <i>The war broke out spontaneously.</i>
broken	Tamed or trained to obey. <i>All he found was a broken hyoid.</i>

brokenhearted	Full of sorrow. <i>The song was very dramatic, it captured the brokenhearted side of nina.</i>
bromic	Relating to or containing bromine (especially pentavalent bromine). <i>Bromic acid is a key reagent in the belousov zhabotinsky oscillating reaction.</i>
bromidic	Dull and tiresome but with pretensions of significance or originality. <i>Each expresses the crystallized thought of her particular bromidic group.</i>
bronchial	Relating to or associated with the bronchi. <i>Bronchial asthma is the more correct name for the common form of asthma.</i>
bronchiolar	Of or relating to or involving bronchioles.
bronchoscopic	Of or relating to an instrument for examining the interior of the bronchi. <i>It is the technique of choice nowadays for most bronchoscopic procedures.</i>
bronze	Of the color of bronze. <i>He won the bronze medal in the single sculls.</i>
bronzed	Having a tan color from exposure to the sun. <i>The wing coverts and mantle are slightly bronzed.</i>
bronzy	Made from or consisting of bronze. <i>Contemporaneous bronze reductions of the monument exist.</i>
broody	Deeply or seriously thoughtful;. <i>The hens are regularly broody and are known to be good sitters.</i>
brotherlike	Like or characteristic of or befitting a brother.
brotherly	Like or characteristic of or befitting a brother. <i>Pakistan has brotherly relations with malaysia.</i>
brown	Deeply suntanned. <i>Brown also constantly refuted the idea of black inferiority.</i>
brown,	Deeply suntanned. <i>The color of the naiad is mottled green and brown.</i>
browed	Deeply suntanned. <i>The color of the naiad is mottled green and brown.</i>
brownish	Of a color similar to that of wood or earth. <i>The shell is translucent and pale brownish in color.</i>
brumal	Characteristic of or relating to winter.
brummagem	Cheap and showy. <i>The beer seller's costume includes examples of cheap brummagem jewellery.</i>
brumous	Filled or abounding with fog or mist.
brunet	Marked by dark or relatively dark pigmentation of hair or skin or eyes. <i>Jules brunet in front, second from right.</i>

brunette	Marked by dark or relatively dark pigmentation of hair or skin or eyes. <i>Sam is a brunette with brown eyes.</i>
brushed	Touched lightly in passing; grazed against. <i>A significant amount of the ashes were brushed under the rug.</i>
brusk	Marked by rude or peremptory shortness. <i>Why are your edits so frequently brusque and ill mannered</i>
brusque	Marked by rude or peremptory shortness. <i>Brusque is the word i was looking for.</i>
brut	Extremely dry. <i>Exercises ranging from the art brut until hyperrealism.</i>
brutal	Harsh. <i>News of the brutal murders swept across the world.</i>
brute	Resembling a beast; showing lack of human sensibility. <i>The game heavily encourages the use of stealth over brute force.</i>
brutish	Resembling a beast; showing lack of human sensibility. <i>The crocodile headed sebeki are a brutish and brutal race.</i>
bryophytic	Relating to plants of the division bryophyta.

Adjectives That Start with BU (77 Words)

bubaline	Relating to or resembling a buffalo.
bubonic	Of or evidencing buboes. <i>Bubonic plague can progress to lethal septicemic plague in some cases.</i>
buccal	Lying within the mouth. <i>A buccal mask is a mask covering the buccal area and mouth.</i>
buckram	Rigidly formal. <i>The photo depicts a variety of buckram color swatches.</i>
buckshee	Free of charge- economist.
bucolic	Idyllically rustic. <i>Raza was initially enamored of the bucolic countryside of rural france.</i>
buddhist	Of or relating to or supporting buddhism. <i>See the buddhist philosophy of emptiness.</i>
buddhistic	Of or relating to or supporting buddhism. <i>They consist of a buddhistic monastery and two stupas.</i>
budding	Beginning to develop. <i>The piece documents in cinema verite the early stages of a budding politician.</i>
budgetary	Of or relating to a budget. <i>Recent budgetary constraints led to the cutting of russian language classes.</i>

buff	Of the yellowish-beige color of buff leather. <i>The students are buff with chocolates.</i>
buffoonish	Like a clown. <i>It still makes you look buffoonish.</i>
buggy	Infested with bugs. <i>The rear section of the buggy can carry mission specific equipment.</i>
buirdly	Muscular and heavily built.
bulbaceous	Producing or growing from bulbs.
bulbar	Involving the medulla oblongata. <i>Bulbar throat muscle weakness is a main feature of nemaline myopathy.</i>
bulblike	Shaped like a bulb.
bulbous	Shaped like a bulb. <i>The melon is particularly bulbous.</i>
bulgarian	Of or relating to or characteristic of bulgaria or its people. <i>The knoll is named after the bulgarian town of gabrovo.</i>
bulimic	Suffering from bulimia. <i>She had a potassium imbalance because she was bulimic.</i>
bulky	Of large size for its weight. <i>I removed the bulky and encyclopedic lists from the page.</i>
bullate	Of leaves; appearing puckered as if blistered. <i>These scales may be either small and fringed or bullate.</i>
bulletproof	Without flaws or loopholes. <i>Bulletproof vests are made of cloth.</i>
bullheaded	Obstinate and stupid. <i>I have no further interest in this bullheaded nonsense.</i>
bullish	Expecting a rise in prices. <i>He appears to be rude, patronising and bullish.</i>
bullnecked	Having a thick short powerful neck.
bullocky	Resembling a bullock in strength and power. <i>The bullock whip was used by an australian bullock team driver bullocky .</i>
bully	Very good. <i>Then the bully starts teasing both pepe and ana.</i>
bullying	Noisily domineering; tending to browbeat others. <i>The culture here is one of bullying and mediocrity.</i>
bum	Of very poor quality; flimsy. <i>Bounteous says that her new husband is probably a bum.</i>
bumbling	Lacking physical movement skills, especially with the hands- mary h.. <i>The bumbling assistant reveals the illusion.</i>
bumptious	Offensively self-assertive. <i>Just wanted to make folk awares hope it didn't sound bumptious.</i>

bumpy	Covered with or full of bumps. <i>The roads were both narrow and bumpy, and the staggering.</i>
bungaloid	Characterized by bungalows.
bunglesome	Difficult to handle or manage especially because of shape.
bungling	Lacking physical movement skills, especially with the hands- mary h.. <i>I am afraid of bungling so am appealing for assistance.</i>
buoyant	Characterized by liveliness and lightheartedness. <i>Buoyant outrigger tanks adjust the attitude of the apparatus over the pipeline.</i>
burbling	Uttered with unrestrained enthusiasm. <i>You can't go calling a man a burbling pixie without lowering his morale.</i>
burbly	Uttered with unrestrained enthusiasm. <i>They sound nice, too, they emit a very burbly, low grumble.</i>
burdenless	Not encumbered with a physical burden or load.
burdensome	Not easily borne; wearing. <i>Eulogius comments repeatedly on the burdensome tax.</i>
bureaucratic	Of or relating to or resembling a bureaucrat or bureaucracy. <i>He bests the bureaucratic fools.</i>
burglarproof	Secure against burglary.
burked	Suppressed quietly or indirectly. <i>The issue of his background has been burked.</i>
burled	Have a pattern from the grain of a tree burl. <i>The interior was fitted with leather seats and burled walnut accents.</i>
burlesque	Relating to or characteristic of a burlesque. <i>With his burlesque songs, he healed the oppression of the panamanians.</i>
burly	Muscular and heavily built. <i>The fight scene plagiarizes burly brawl from the matrix reloaded.</i>
burmese	Of or relating to or characteristic of myanmar or its people. <i>Burmese is a tonal and analytic language.</i>
burnable	Capable of burning. <i>He had used a burnable connector that ran from candle to candle.</i>
burning	Of immediate import. <i>Did the sun stop burning or the laws of gravitation repeal themselves</i>
burnt	Ruined by overcooking. <i>The two barely escape as the flames burnt the body.</i>
burred	Having or covered with protective barbs or quills or spines or thorns or setae etc.. <i>Finally, andrey gubin decided to realize himself in music though he burred.</i>

burrlike	Resembling a burr; especially in being prickly.
burry	Having or covered with protective barbs or quills or spines or thorns or setae etc.. <i>A diversion is in place along the burry port relief road.</i>
bursal	Relating to or affecting a bursa. <i>In some patients the disease process may involve tendon sheaths and bursal sacs.</i>
bursiform	Shaped like a pouch.
burundi	Of or relating to or characteristic of burundi or its people. <i>It is the only public university in burundi.</i>
burundian	Of or relating to or characteristic of burundi or its people. <i>People of burundian nationality murdered in a place other than burundi.</i>
bush	Not of the highest quality or sophistication. <i>Bush dominated the east part of the state.</i>
bushed	Very tired. <i>So close that the tip of their wings brushed the side of my head.</i>
bushwhacking	Lying in ambush. <i>He was found guilty of bushwhacking, or of being a guerilla.</i>
bushy	Resembling a bush in being thickly branched and spreading. <i>The growth habit is very vigorous, the plant being much branched and bushy.</i>
businesslike	Not distracted by anything unrelated to the goal. <i>He's more businesslike about doing his job.</i>
bust	Lacking funds. <i>The obverse depicts the crowned bust of isabella of spain.</i>
busted	Lacking funds. <i>The bronze have the imperial bust on the obverse.</i>
bustling	Full of energetic and noisy activity. <i>He was born in the bustling harbor city of nantes in western france.</i>
busty	Having a large bosom and pleasing curves. <i>She is very busty and has orange hair.</i>
busy	Unavailable for use by anyone else or indicating unavailability; ('engaged' is a british term for a busy telephone line). <i>I'd apologize but i'm too busy campaigning against moral turpitude.</i>
busybodied	Intrusive in a meddling or offensive manner.
butch	Used of men; markedly masculine in appearance or manner. <i>Butch hides the ham behind a sofa.</i>
buteonine	Relating to or resembling a hawk of the genus buteo.
butterfingered	Lacking physical movement skills, especially with the hands- mary h..
buttonlike	Small and round and shiny like a shiny bead or button.
buttressed	Held up by braces or buttresses. <i>There are sandbag buttressed guardposts at the gates.</i>

butyraceous	Having the qualities of butter or yielding or containing a substance like butter.
butyric	Relating to or producing butyric acid. <i>It is the sodium salt of butyric acid.</i>
buxom	Having a large bosom and pleasing curves. <i>Frazetta's men were burlier, his women more buxom than Jones's.</i>

Adjectives That Start with BY (3 Words)

bygone	Well in the past; former. <i>The whole church emanates the atmosphere of bygone days.</i>
bypast	Well in the past; former.
byzantine	Highly complex or intricate and occasionally devious. <i>This was the true beginning of feudalism in the byzantine empire.</i>

Other Lists of Adjectives

- [Adjectives that start with A](#)
- [Adjectives that start with B](#)
- [Adjectives that start with C](#)
- [Adjectives that start with D](#)
- [Adjectives that start with E](#)
- [Adjectives that start with F](#)
- [Adjectives that start with G](#)
- [Adjectives that start with H](#)
- [Adjectives that start with I](#)
- [Adjectives that start with J](#)
- [Adjectives that start with K](#)
- [Adjectives that start with L](#)
- [Adjectives that start with M](#)
- [Adjectives that start with N](#)
- [Adjectives that start with O](#)
- [Adjectives that start with P](#)
- [Adjectives that start with Q](#)