

Welcome to one of the largest lists of C adjectives on the web! We have compiled this list with definitions and usage example sentences for each word. The list is organized by the second letter for easier navigation. Enjoy!

Table Of Contents:

- [Adjectives Starting with CA \(270 Words\)](#)
- [Adjectives Starting with CE \(69 Words\)](#)
- [Adjectives Starting with CH \(161 Words\)](#)
- [Adjectives Starting with CI \(34 Words\)](#)
- [Adjectives Starting With CL \(78 Words\)](#)
- [Adjectives Starting with CO \(485 Words\)](#)
- [Adjectives Starting with AR \(112 Words\)](#)
- [Adjective Starting with CT \(1 Word\)](#)
- [Adjectives Starting with CU \(71 Words\)](#)
- [Adjectives Starting with CY \(37 Words\)](#)
- [Adjectives Starting with CZ \(4 Words\)](#)
- [Other Lists of Adjectives](#)

Adjectives Starting with CA (270 Words)

cabalistic	Having a secret or hidden meaning. <i>And you're right, it seemed almost cabalistic there, and sockpuppet like.</i>
cachectic	Relating to or having the symptoms of cachexia. <i>Patients are generally cachectic at presentation.</i>
cackly	Like the cackles or squawks a hen makes especially after laying an egg.
cacodaemonic	Of or relating to evil spirits.
cacodemonic	Of or relating to evil spirits.
cacodylic	Of or relating to cacodyl. <i>Cacodylic acid is highly toxic by ingestion, inhalation, or skin contact.</i>
cacogenic	Pertaining to or causing degeneration in the offspring produced.
cacophonic	Having an unpleasant sound.
cacophonous	Having an unpleasant sound. <i>It sounds cacophonous to my ears.</i>
cacuminal	Pronounced with the tip of the tongue turned back toward the hard palate.

cadastral	Of or relating to the records of a cadastre. <i>He started his career in 1984 as in a cadastral office.</i>
cadaverous	Very thin especially from disease or hunger or cold. <i>The patient looked cadaverous due to the paleness of her face.</i>
caddish	Offensively discourteous.
caducean	Of or relating to a caduceus.
caducous	Shed at an early stage of development. <i>Caducous brown hairs are present on developing pitchers.</i>
caecal	Of or like a cecum.
caecilian	Of or relating to or belonging to the family caeciliidae. <i>This is probably the most abundant species of caecilian within its range.</i>
caesarean	Of or relating to or in the manner of julius caesar. <i>No wonder she planned a caesarean.</i>
caesarian	Relating to abdominal delivery. <i>Or maybe not screaming since i was actually delivered through a caesarian.</i>
caespitose	Growing in small dense clumps or tufts. <i>It is a caespitose herbaceous perennial.</i>
caesural	Of or relating to a caesura.
caffeinic	Of or containing caffeine.
cagey	Showing self-interest and shrewdness in dealing with others. <i>The piece is cagey about the credits.</i>
cagy	Characterized by great caution and wariness.
cairned	Marked by cairns. <i>This cairned top is recognised as a summit by some guidbooks.</i>
caitiff	Despicably mean and cowardly. <i>Caitiff are camarilla clanless while pander are sabbat clanless.</i>
calamitous	Having extremely unfortunate or dire consequences; bringing ruin. <i>How calamitous might this transition be</i>
calando	Gradually decreasing in tempo and volume.
calcaneal	Relating to the heel bone or heel. <i>The other terminology is calcaneal inversion.</i>
calcareous	Composed of or containing or resembling calcium carbonate or calcite or chalk. <i>The section consists of limestone beds and calcareous shales.</i>
calced	Used of certain religious orders who wear shoes.
calceiform	Of slipper-shaped blossoms.
calceolate	Of slipper-shaped blossoms.

calcicolous	Growing or living in soil rich in lime. <i>The plant has difficulty growing in acidic soil it is calcicolous .</i>
calciferous	Bearing or producing or containing calcium or calcium carbonate or calcite. <i>The church is built in red sandstone and calciferous sandstone.</i>
calcific	Involving or resulting from calcification. <i>The calcific deposits are visible on x ray as discrete lumps or cloudy areas.</i>
calcifugous	Growing or living in acid soil.
calculable	Capable of being calculated or estimated. <i>The calculable problems made the scientist satisfied.</i>
calculated	Carefully thought out in advance. <i>In 1772, he calculated the latent heat of ice.</i>
calculus	Relating to or caused by or having a calculus or calculi.
calcuttan	Of or relating to or characteristic of calcutta or its inhabitants. <i>If you can find some pics of calcuttan bauls, that would help a lot.</i>
calefacient	Producing the sensation of heat when applied to the body.
calefactive	Serving to heat.
calefactory	Serving to heat. <i>Beyond this is the calefactory or day room of the monks.</i>
calendered	Having a surface made smooth and glossy especially by pressing between rollers. <i>Nomex sheet is actually a calendered paper and made in a similar fashion.</i>
calico	Having sections or patches colored differently and usually brightly. <i>The calico stray had six kittens.</i>
calicular	Relating to or resembling a calyculus.
californian	Of or relating to or characteristic of california or its inhabitants. <i>The vegetation of the californian province is varied.</i>
caliginous	Dark and misty and gloomy. <i>Offered the caliginous order the ultimate power in return for their assistance.</i>
callable	Subject to a demand for payment before due date. <i>The specific type of callable object is not required.</i>
caller	Fresh. <i>It allowed either the caller or the subscriber to pay for the incoming calls.</i>
calligraphical	Of or relating to or expressed in calligraphy. <i>Uncial is a calligraphical minuscule script forced into a majuscule format.</i>
callipygian	Pertaining to or having finely developed buttocks.
callipygous	Pertaining to or having finely developed buttocks.

callithumpian	Having calluses; having skin made tough and thick through wear. <i>At the risk of being callous, i guess they won't be complaining.</i>
callous	Having calluses; having skin made tough and thick through wear. <i>That seems callous as hell, but them's the breaks.</i>
calloused	Having calluses; having skin made tough and thick through wear. <i>The columellar margin is thick and calloused within.</i>
callow	Young and inexperienced. <i>The boy is callow and naive.</i>
calm	Not agitated; without losing self-possession. <i>She is normally very cool and unflappable, calm under pressure, and competent.</i>
calmer	Free from storm or wind. <i>A phlegmatic person is calm and unemotional.</i>
caloric	Relating to or associated with heat. <i>Protective effects of caloric restriction.</i>
calorific	Producing heat; usually used of foods.
calorific	Heat-generating. <i>This is not too surprising given the low calorific content of their diets.</i>
calumniatory	Harmful and often untrue; tending to discredit or malign.
calumnious	Harmful and often untrue; tending to discredit or malign. <i>Consequently it was decided that the dialogue was not calumnious.</i>
calvinist	Of or relating to or characteristic of calvinism or its adherents. <i>He retreated from the calvinist view of predestination.</i>
calvinistic	Of or relating to or characteristic of calvinism or its adherents. <i>Calvinistic predestination is sometimes referred to as double predestination.</i>
calvinistical	Of or relating to or characteristic of calvinism or its adherents.
calyceal	Of or relating to or resembling a calyx.
calycinal	Of or relating to or resembling a calyx.
calycine	Of or relating to or resembling a calyx.
calyced	Having a calyculus.
calycular	Relating to or resembling a calyculus.
calyculate	Having a calyculus.
calyptrate	Having a calyptra.
cambial	Of or relating to or functioning as a cambium.
cambodian	Of or relating to or characteristic of cambodia or its people or language. <i>She is also godmother to five cambodian orphans.</i>

cambridgian	Of or relating to or characteristic of wales or its people or their language. <i>It is awarded for scientific work on pre cambridgian and cambridgian life and history.</i>
camp	Providing sophisticated amusement by virtue of having artificially (and vulgarly) mannered or banal or sentimental qualities. <i>The afflicted are segregated from the main camp.</i>
campanular	Shaped like a bell or campana.
campanulate	Shaped like a bell or campana. <i>The calyx is tubular or campanulate with five or ten veins visible.</i>
campanulated	Shaped like a bell or campana.
campestral	Of fields or open country.
camphoraceous	Being or having the properties of camphor.
camphorated	Impregnated with camphor.
camphoric	Relating to or derived from or containing camphor. <i>Haller and blanc synthesized camphor from camphoric acid.</i>
campy	Providing sophisticated amusement by virtue of having artificially (and vulgarly) mannered or banal or sentimental qualities. <i>Mcdowell's campy performance must be seen to be disbelieved.</i>
campylotropous	Curved with the micropyle near the base almost touching its stalk.
can-do	Marked by a willingness to tackle a job and get it done. <i>Can you do something about the line to the restroom</i>
canadian	Of or relating to canada or its people. <i>He was the founding editor of the canadian world almanac.</i>
canalicular	Relating to or like or having a canaliculus. <i>In addition, there are branching canalicular systems that connect to each other.</i>
canaliculate	Having thin parallel channels.
canary	Having the color of a canary; of a light to moderate yellow. <i>Tenerife is the economic capital of the canary islands.</i>
cancellate	Having an open or latticed or porous structure.
cancellated	Having a latticelike structure pierced with holes or windows.
cancellous	Having an open or latticed or porous structure. <i>These consist of cancellous tissue enclosed within a thin layer of compact bone.</i>
cancroid	Of or relating to a cancroid.
candent	Emitting light as a result of being heated.
candescent	Glowing from great heat. <i>They don't produce as much heat as a candescent glass light bulb.</i>

candid	Characterized by directness in manner or speech; without subtlety or evasion. <i>The series is candid about the zoo employees' behavior and opinions.</i>
canescent	Of greyish white. <i>The strictly erect stem is canescent above and woody below.</i>
canicular	Relating to or especially immediately preceding or following the heliacal rising of canicula (the dog star). <i>Two beings meeting by a canicular day, amidst a lively crowd.</i>
canine	Of or relating to or characteristic of members of the family canidae. <i>That's in addition to the canine connection.</i>
cankorous	Having an ulcer or canker.
canned	Sealed in a can or jar. <i>The beer must be canned and unopened.</i>
cannibalic	Marked by barbarity suggestive of a cannibal; rapaciously savage. <i>In addition, no one knew about hitler's cannibalic nature bythat moment.</i>
cannular	Constituting a tube; having hollow tubes (as for the passage of fluids). <i>The combustion area consisted of ten cannular flame cans.</i>
canny	Showing self-interest and shrewdness in dealing with others. <i>He is depicted as a canny coach with a great knowledge of baseball.</i>
canonic	Appearing in a biblical canon. <i>The canonic interplay in the upper voices features many suspensions.</i>
canonical	Of or relating to or required by canon law. <i>He also has the keys to the gates of the enclosure canonical.</i>
canonised	Accorded sacrosanct or authoritative standing. <i>Fahey's grave in the belief that he woud one day be canonised as a saint.</i>
canonist	Pertaining to or characteristic of a body of rules and principles accepted as axiomatic. <i>He began by republishing the anti papal opinions of the canonist jean gerson.</i>
canorous	Richly melodious.
cantabile	Smooth and flowing. <i>A free, basic version of cantabile usable without time limit or restriction.</i>
cantankerous	Having a difficult and contrary disposition- dorothy sayers. <i>All three men shared the same cantankerous character.</i>
canted	Departing or being caused to depart from the true vertical or horizontal. <i>This can be solved with the help of a vertically canted base or canted rings.</i>
cantonal	Of or relating to a canton. <i>In 1801 he was active in the cantonal school in aarau.</i>

canty	Lively and brisk. <i>Canty was chosen for international rules duty again the following year.</i>
capable	Having the temperament or inclination for. <i>The creature is also capable of bipedal locomotion.</i>
capacious	Large in capacity. <i>They require large old growth trees with capacious hollows for nesting.</i>
capacitive	Of or relating to capacitance. <i>An inexpensive glass capacitive pressure sensor.</i>
caparisoned	Clothed in finery (especially a horse in ornamental trappings). <i>There will be seven caparisoned elephants for this.</i>
capetian	Of or relating to the french dynasty founded by hugh capet. <i>It is thus descended from the capetian dynasty in male line.</i>
capillary	Long and slender with a very small internal diameter. <i>Maybe the water molecules are attracted to the sides of the capillary tube.</i>
capital	Uppercase. <i>The capital is the city of saga.</i>
capitalist	Favoring or practicing capitalism. <i>In addition, the capitalist class were subservient to european capital.</i>
capitalistic	Of or relating to capitalism or capitalists. <i>In a capitalist system, that is the work of the entrepreneur.</i>
capitate	Being abruptly enlarged and globose at the tip. <i>These are separated from conocybe in that the cheilocystidia are non capitate.</i>
capitular	Of or pertaining to an ecclesiastical chapter. <i>Thus, licenses or doctorates are no longer required of the vicar capitular.</i>
capitulary	Of or pertaining to an ecclesiastical chapter. <i>He was the last ruler to issue a capitulary in the carolingian tradition.</i>
cappadocian	Of or pertaining to cappadocia or its people or culture. <i>A survey of cappadocian speakers and language use is currently in preparation.</i>
capricious	Determined by chance or impulse or whim rather than by necessity or reason. <i>The woman is capricious and thus changes her mind often.</i>
caprine	Being or pertaining to or resembling a goat or goats. <i>Caprine arthritis encephalitis virus is a retrovirus.</i>
capsular	Resembling a capsule. <i>Vi capsular polysaccharide vaccine.</i>
capsulate	Used of seeds or spores that are enclosed in a capsule. <i>They can en capsulate the defining formulae of the commercial dictidnary.</i>
capsulated	Used of seeds or spores that are enclosed in a capsule.
captious	Tending to find and call attention to faults. <i>Intps also look after their health and can be very captious in these matters.</i>

captivated	Filled with wonder and delight. <i>She is captivated by the scenery.</i>
captive	Giving or marked by complete attention to- walter de la mare. <i>My hunch is that captive is the most likely.</i>
caramel	Having the color of caramel; of a moderate yellow-brown. <i>It is filled with caramel, and the cake has a caramel taste to it.</i>
carangid	Of or relating to fish of the family carangidae.
carbocyclic	Having or relating to or characterized by a ring composed of carbon atoms. <i>The macrocyclic ring or rings are fused to 1 4 carbocyclic rings.</i>
carbulated	Containing or treated with carbolic acid.
carbonaceous	Relating to or consisting of or yielding carbon. <i>It is composed of carbonaceous materials.</i>
carbonic	Relating to or consisting of or yielding carbon. <i>Several forms of carbonic anhydrase occur in nature.</i>
carboniferous	Relating to or consisting of or yielding carbon. <i>The geology is represented by carboniferous coal measures.</i>
carbonyl	Relating to or containing the carbonyl group. <i>Its the starting product for the synthesis of carbonyl sulfide.</i>
carbonylic	Relating to or containing the carbonyl group.
carboxyl	Relating to or containing the carboxyl group or carboxyl radical. <i>For coupling the peptides the carboxyl group is usually activated.</i>
carboxylic	Relating to or containing the carboxyl group or carboxyl radical. <i>Combination of carbonyl compound and carboxylic acid.</i>
carbuncled	Afflicted with or resembling a carbuncle.
carbuncular	Afflicted with or resembling a carbuncle.
carcinogenic	Causing or tending to cause cancer. <i>However, the plant is believed to contain carcinogenic chemicals.</i>
carcinomatous	Being or relating to carcinoma.
cardboard	Without substance. <i>The boot floor is made of cardboard.</i>
cardiac	Of or relating to the heart. <i>This examination was concerning auscultation and cardiac pulses.</i>
cardinal	Being or denoting a numerical quantity but not order. <i>Cardinal luigi traglia represented the pope in the final commendation.</i>
cardiographic	Of or relating to a cardiograph.
cardiologic	Of or relating to or used in or practicing cardiology. <i>I found 28 cardiologic patients maximum were of high blood pressure.</i>

cardiopulmonary	Of or pertaining to or affecting both the heart and the lungs and their functions. <i>Cardiopulmonary resuscitation has a link to this page.</i>
cardiorespiratory	Of or pertaining to or affecting both the heart and the lungs and their functions. <i>Children appear to be at a high risk for cardiorespiratory arrest.</i>
cardiovascular	Of or pertaining to or involving the heart and blood vessels. <i>The drugs used for general anesthesia depress the cardiovascular system.</i>
carefree	Free of trouble and worry and care. <i>The murders are carefree out of legal.</i>
careful	Exercising caution or showing care or attention. <i>The attack was the product of careful planning.</i>
careless	Marked by lack of attention or consideration or forethought or thoroughness; not careful;. <i>Though an annalist, diceto is careless in his chronology.</i>
careworn	Showing the wearing effects of overwork or care or suffering. <i>Her haggard, careworn looks speak only too plainly of her dreadful experience.</i>
carinal	Relating to or resembling a carina. <i>The symptoms appear in the upper chest region substernal and carinal regions .</i>
carinate	Having a ridge or shaped like a ridge or suggesting the keel of a ship. <i>The shell is carinate in its entire length on the lower edge of the whorls.</i>
carinated	Having a ridge or shaped like a ridge or suggesting the keel of a ship. <i>An alternate adjectival form of this design is carinated.</i>
caring	Feeling and exhibiting concern and empathy for others. <i>Nancy tries to aid the incompetent maid in caring for the children.</i>
carious	Affected with cavities or decay. <i>This may include a carious lesion that has not reached the pulp.</i>
carmelite	Of or relating to the carmelite friars. <i>It was designated the central monastery of all remaining carmelite monasteries.</i>
carminative	Relieving gas in the alimentary tract (colic or flatulence or griping). <i>Haritaki is a carminative and appetite stimulant.</i>
carmine	Of a color at the end of the color spectrum (next to orange); resembling the color of blood or cherries or tomatoes or rubies. <i>This is the color usually called carmine in fashion and interior design.</i>
carnal	Of or relating to the body or flesh. <i>The shock mainly comes from the 'carnal image'.</i>

carnassial	Adapted for shearing flesh. <i>Eventually she also discovers a taste for meat, and she joins carnassial.</i>
carnation	Pink or pinkish. <i>The official flower is the wine carnation.</i>
carnivorous	Relating to or characteristic of carnivores. <i>Giant carnivorous dinosaurs of the family megalosauridae.</i>
carolean	Of or relating to the life and times of kings charles i or charles ii of england. <i>The design is of the late carolean style.</i>
caroline	Of or relating to the life and times of kings charles i or charles ii of england. <i>She was a dilettante painter and made a portrait of princess caroline.</i>
carolingian	Of or relating to the frankish dynasty founded by charlemagne's father. <i>In the carolingian renaissance there was an upturn.</i>
carotid	Of or relating to either of the two major arteries supplying blood to the head and neck. <i>A synonym for the carotid sinus is the carotid bulb.</i>
carpal	Of or relating to the wrist. <i>Ulnar carpal collateral ligament.</i>
carpellary	Belonging to or forming or containing carpels.
carpellate	Bearing or consisting of carpels. <i>Flowers that bear a gynoeceium but no androeceium are called carpellate.</i>
carpetbag	Following the practices or characteristic of carpetbaggers. <i>He replaced his heavy leather bag with a carpetbag.</i>
carpetbagging	Presumptuously seeking success or a position in a new locality. <i>Meanwhile, the pedestal lifts her above the charge of carpetbagging.</i>
carpophagous	Feeding on fruit.
carposporic	Relating to or resembling a carpospore.
carposporous	Having carpospores.
carroty	Resembling the bright orange of the root of the carrot plant.
carsick	Experiencing motion sickness. <i>Thanks. i get carsick in the back.</i>
cartesian	Of or relating to rene descartes or his works. <i>I'm no fan of cartesian dualism.</i>
carthusian	Of or relating to the carthusian order. <i>It was the third of nine houses of the carthusian order established in england.</i>
cartographic	Of or relating to the making of maps or charts. <i>The madaba map is the oldest surviving cartographic depiction of the holy land.</i>
caruncular	Resembling a caruncle.
carunculate	Having a caruncle.

carunculated	Having a caruncle. <i>It has a bone coloured beak and the bare skin of the eye rings is carunculated.</i>
carunculous	Resembling a caruncle.
carven	Made for or formed by carving ('carven' is archaic or literary). <i>They pass akariel, the huge carven gate, and navigate through the river narg.</i>
caryophyllaceous	Of or pertaining to plants of the family caryophyllaceae.
casebook	According to or characteristic of a casebook or textbook; typical. <i>A casebook is a type of textbook used primarily by students in law schools.</i>
cased	Covered or protected with or as if with a case. <i>In may 2006 the battalion was disbanded and the colors were cased.</i>
caseous	Of damaged or necrotic tissue; cheeselike. <i>Caseous necrosis similar to tuberculosis was not found.</i>
cash-and-stock	Regularly and widely used or sold. <i>According to you, i am a stock swindler.</i>
cassocked	Dressed in a cassock.
casteless	Not belonging to or having been expelled from a caste and thus having no place or status in society. <i>It's the official designation of casteless people in indian law.</i>
castellated	Having or resembling repeated square indentations like those in a battlement. <i>The aisles and clerestory are also castellated.</i>
castled	Having or resembling repeated square indentations like those in a battlement. <i>And in my opinion it's not worth it as the king is already castled.</i>
castrated	Deprived of sexual capacity or sexual attributes. <i>Cronus castrated his father with a sickle from gaia.</i>
casual	Natural and unstudied. <i>The atmosphere is usually casual and playful.</i>
casuistic	Of or relating to or practicing casuistry. <i>Everything was decided on a casuistic basis.</i>
casuistical	Of or relating to or practicing casuistry. <i>This casuistical self justification to the point of mental sickness.</i>
catabatic	Of an air current or wind; moving downward or down a slope because of cooling especially at night. <i>This is the area of the famous cold, blustery catabatic wind called the mistral.</i>
catabolic	Relating to or characterized by catabolism. <i>The entire reaction is usually catabolic.</i>

catachrestic	Constituting or characterized by or given to catachresis.
catachrestical	Constituting or characterized by or given to catachresis.
cataclinal	Of valleys and rivers; running in the direction of the dip in surrounding rock strata.
cataclysmic	Severely destructive. <i>The lake outbursts had a cataclysmic character.</i>
catacorner	Slanted across a polygon on a diagonal line.
catadromous	Migrating from fresh water to the sea to spawn. <i>Fish that migrate in the opposite direction are called 'catadromous'.</i>
catalan	Relating to or denoting or characteristic of catalonia or its inhabitants. <i>Catalan grammar is the grammar of the catalan language.</i>
catalatic	Of or relating to the enzyme catalase.
catalectic	Metrically incomplete; especially lacking one or more syllables in the final metrical foot. <i>The poem is not in pure dactylic tetrameter, but catalectic.</i>
cataleptic	Of or having characteristics of or affected with catalepsy. <i>All three persons witnessing his face fall into cataleptic states forever.</i>
catalytic	Relating to or causing or involving catalysis. <i>This crevice connects the glycogen storage site to the active, catalytic site.</i>
catamenial	Of or relating to menstruation or the menses. <i>A catamenial tampon shaped to be fitted easily into the vagina and be withdrawn therefrom without discomfort notwithstanding deep radial expansion of it's insert end prior to insertion. the disclosure is also concerned with the method of fabricating one embodiment thereof.</i>
cataphatic	Of or relating to the religious belief that god can be known to humans positively or affirmatively. <i>Eastern christianity makes use of both apophatic and cataphatic theology.</i>
cataphoretic	Of or relating to electrophoresis.
cataplastic	Of or relating to cataplasia.
catapultian	Of or like a catapult.
catarrhal	Of or relating to a catarrh. <i>Bovine malignant catarrhal fever.</i>
catarrhine	Of or related to old world monkeys that have nostrils together and opening downward. <i>It is the earliest catarrhine that has been discovered.</i>
catarrhinian	Of or related to old world monkeys that have nostrils together and opening downward.
catastrophic	Extremely harmful; bringing physical or financial ruin. <i>The school was destroyed after the catastrophic earthquake in january 2010.</i>

catatonic	Characterized by catatonia especially either rigidity or extreme laxness of limbs. <i>Marlo is left in a catatonic state.</i>
catching	Capable of being transmitted by infection. <i>Thanks for catching the error by the way.</i>
catchpenny	Designed to sell quickly without concern for quality. <i>The authors' books are just much too juvenile, contrived and catchpenny.</i>
catchy	Likely to attract attention. <i>The game has a catchy background tune and sayings from the character.</i>
catechetic	Of or relating to or resembling a rigorous catechism. <i>The majority of his works are catechetic books.</i>
catechetical	Of or relating to or involving catechesis. <i>The main priority of the society is catechetical work in the parishes.</i>
catechistic	Of or relating to or resembling a rigorous catechism. <i>This certainly isn't the place to rehash much larger catechistic refinements.</i>
categorematic	Of a term or phrase capable of standing as the subject or (especially) the predicate of a proposition. <i>Under this definition it would be non syncategorematic or categorematic.</i>
categorial	Of or relating to the concept of categories. <i>We show how to construct a categorial grammar using lexical rules that assigns the set s of expressions to some distinguished basic category.</i>
categoric	Not modified or restricted by reservations. <i>Can anyone provide a categoric reference of what happens please.</i>
categorical	Relating to or included in a category or categories. <i>One of the most general is a categorical one.</i>
categorised	Arranged into categories. <i>It should be categorised as a glee.</i>
catenulate	Having a chainlike form.
catercorner	Slanted across a polygon on a diagonal line.
cathartic	Emotionally purging (of e.g. art). <i>Many of their songs built up to chaotic, cathartic climaxes.</i>
cathectic	Of or relating to cathexis.
cathedral	Relating to or containing or issuing from a bishop's office or throne. <i>The dean of christ church is head of both the college and the cathedral.</i>
catholic	Free from provincial prejudices or attachments. <i>The catholic faith was proscribed.</i>
cationic	Of or relating to cations. <i>Cationic liposomes are also known as cationic lipoplexes.</i>
catkinate	Resembling a catkin.

catoptric	Of or relating to catoptrics; produced by or based on mirrors. <i>In 1865, the light source was improved from catoptric to first order dioptric.</i>
catoptrical	Of or relating to catoptrics; produced by or based on mirrors.
catty	Marked by or arising from malice. <i>They have become cliquish, catty, fascist, and above all, self interested.</i>
caucasian	Of or relating to caucasian people. <i>Caucasian is obviously a notable race.</i>
caucasic	Of or relating to the geographical region of caucasia.
caucasoid	Of or relating to caucasian people. <i>Very few will be considered caucasoid.</i>
caudal	Situated in or directed toward the part of the body from which the tail arises. <i>The end of the tail is flat, has no caudal mucous pit, and is bluntly pointed.</i>
caudate	Having a tail or taillike appendage. <i>This was including the caudate nucleus, the putamen and the fundus.</i>
caudated	Having a tail or taillike appendage.
caulescent	Producing a well-developed stem above ground.
cauline	Especially of leaves; growing on a stem especially on the upper part of a stem. <i>Both the basal and cauline leaves are arranged alternately.</i>
caulked	Having cracks and crevices stopped up with a filler. <i>The original loft floor of timber remains, caulked with oakum and bitumen.</i>
causal	Involving or constituting a cause; causing. <i>Do you not see the causal connection in the chain of events here</i>
caustic	Of a substance, especially a strong acid; capable of destroying or eating away by chemical action. <i>Another familiar caustic is the rainbow.</i>

Adjectives Starting with CE (69 Words)

cautious	Showing careful forethought. <i>Please be cautious of this in the future.</i>
cavalier	Given to haughty disregard of others. <i>The current mascot of callaway is the cavalier.</i>
ceaseless	Uninterrupted in time and indefinitely long continuing. <i>They agreed to continue to their ceaseless surveillance.</i>
cecal	Of or like a cecum. <i>Your reference talks about rat cecal metabolism.</i>
cedarn	Consisting of or made of cedar.

celebrated	Widely known and esteemed. <i>They celebrated christmas meagerly and miraculously in a barn.</i>
celebratory	Used for celebrating. <i>The celebratory victory banquet was canceled.</i>
celestial	Of or relating to the sky. <i>He is the archnemesi of vishwakarma, the celestial architect of the gods.</i>
celiac	Of or in or belonging to the cavity of the abdomen. <i>Neurologic presentation of celiac disease.</i>
celibate	Abstaining from sexual intercourse. <i>One can be the latter and be celibate.</i>
cellular	Characterized by or divided into or containing cells or compartments (the smallest organizational or structural unit of an organism or organization). <i>The model is a cellular automaton.</i>
celluloid	Artificial as if portrayed in a film. <i>The comparison to the celluloid closet is apt.</i>
cellulosid	Of or containing or made from cellulose.
celtic	Relating to or characteristic of the celts. <i>There is no celtic wicca, it is wicca with celtic elements, not celtic wicca.</i>
cementitious	Like or relevant to or having the properties of cement. <i>Cementitious and gypsum based plasters tend to be endothermic.</i>
cenobitic	Of or relating to or befitting cenobites or their practices of communal living. <i>This method of monastic organization is called cenobitic or community based.</i>
cenobitical	Of or relating to or befitting cenobites or their practices of communal living.
cenogenetic	Of or relating to cenogenesis.
cenozoic	Of or relating to or denoting the cenozoic era. <i>It contributed greatly to the coal swamps of the cenozoic era.</i>
ensorious	Harshly critical or expressing censure. <i>But please explain how this is not censorious to to delete books.</i>
censurable	Deserving blame or censure as being wrong or evil or injurious. <i>And, yes, i do find this behavior extremely objectionable and censurable.</i>
centenarian	Being at least 100 years old. <i>Fascinating to encounter a centenarian of reknown from that period.</i>
centenary	Of or relating to or completing a period of 100 years. <i>The centenary charter set the agenda for the future direction of the society.</i>
centennial	Of or relating to or completing a period of 100 years. <i>The centennial cup was the forerunner to the royal bank cup.</i>

center	Equally distant from the extremes. <i>The focus of an ellipse is increasingly off center with increasing ellipticity.</i>
centered	Being or placed in the center. <i>The risers are centered in the cavities.</i>
centesimal	The ordinal number of one hundred in counting order. <i>A crude dose is described as a 0c dose on the centesimal scale.</i>
centigrade	Of or relating to a temperature scale on which the freezing point of water is 0 degrees and the boiling point of water is 100 degrees. <i>Isn't anders' scale what we base the centigrade scale on</i>
central	Serving as an essential component. <i>The central focus of the complex is the tomb.</i>
centralised	Drawn toward a center or brought under the control of a central authority. <i>There is no centralised authority or editorial control.</i>
centralising	Tending to draw to a central point. <i>Let's think about centralising this conversation.</i>
centralist	Advocating centralization. <i>Bustamante was an adherent of the centralist party.</i>
centralistic	Advocating centralization. <i>The kingdom, with the centre in belgrade, had a centralistic regime.</i>
centric	Of or belonging to neither the right nor the left politically or intellectually. <i>The heart is also slowed through excitation of the vagus center.</i>
centrical	Having or situated at or near a center. <i>So let's go off est centrical position.</i>
centrifugal	Tending away from centralization, as of authority. <i>Likewise with the centrifugal force in the inertial path.</i>
centripetal	Tending to move toward a center. <i>I'm planning to add the centripetal force to the diagram.</i>
centrist	Supporting or pursuing a course of action that is neither liberal nor conservative. <i>The republican party more centrist than the democrats</i>
centroidal	Of or relating to (especially passing through) a centroid.
centromeric	Pertaining to the dense specialized portion of a chromosome to which the spindle attaches during mitosis. <i>This gene is the most centromeric of the four sulfotransferase genes.</i>
centrosomic	Of or relating to a centrosome.
centrosymmetric	Having a symmetrical arrangement of radiating parts about a central point. <i>How can a material be simultaneously ferroelectric and centrosymmetric.</i>

cephalic	Of or relating to the head. <i>Reasons for predominance of cephalic presentations.</i>
cephalopod	Relating or belonging to the class cephalopoda. <i>Cephalopod hox genes and the origin of morphological novelties.</i>
cephalopodan	Relating or belonging to the class cephalopoda.
ceramic	Of or relating to or made from a ceramic. <i>Cruets are normally made from glass, ceramic, or stainless steel.</i>
cercarial	Of or relating to cercaria. <i>This skin irritation is unrelated to cercarial dermatitis.</i>
cereal	Made of grain or relating to grain or the plants that produce it. <i>The kelloggs did not invent the concept of the dry breakfast cereal.</i>
cerebral	Involving intelligence rather than emotions or instinct. <i>Cerebral vasospasm may arise in the context of subarachnoid hemorrhage.</i>
cerebrospinal	Of or relating to the brain and spinal cord. <i>It is involved in the production of cerebrospinal fluid csf .</i>
cerebrovascular	Of or relating to the brain and the blood vessels that supply it. <i>He has been a pioneer in studying cerebrovascular disorders such as stroke.</i>
ceremonial	Marked by pomp or ceremony or formality. <i>The navajo used the plant as a ceremonial emetic.</i>
ceremonious	Characterized by pomp and ceremony and stately display. <i>Pavel's diary contains a detailed report from the ceremonious event.</i>
ceric	Of or relating to or containing cerium especially with valence 4. <i>The ceric ion is a strong oxidizer, especially under acidic conditions.</i>
cerise	Of a color at the end of the color spectrum (next to orange); resembling the color of blood or cherries or tomatoes or rubies. <i>Displayed at right is the color deep cerise.</i>
cernuous	Having branches or flower heads that bend downward.
cerous	Of or relating to or containing cerium with valence 3. <i>The resulting cerous sulfadiazine is formed as a white precipitate.</i>
certain	Having or feeling no doubt or uncertainty; confident and assured. <i>Every man has certain unalienable rights.</i>
certifiable	Fit to be certified as insane (and treated accordingly). <i>Doctor eggman is described as being a certifiable genius with an iq of 300.</i>
certified	Holding appropriate documentation and officially on record as qualified to perform a specified function or practice a specified skill. <i>He certified what was claimed.</i>

cerulean	Of a deep somewhat purplish blue color similar to that of a clear october sky. <i>Cerulean has a strong yellow component, not present in the jersey.</i>
ceruminous	Relating to or secreting cerumen. <i>In this location they are referred to as ceruminous glands.</i>
cervical	Relating to or associated with the neck. <i>Cervical lymphadenopathy is an enlargement of the cervical lymph nodes.</i>
cervine	Relating to or resembling deer. <i>In 1607 it was first used for living, cervine animal.</i>
cesarean	Relating to abdominal delivery. <i>The delivery requires a cesarean section to remove the baby and the placenta.</i>
cesarian	Relating to abdominal delivery. <i>At first glance this image could be of a cesarian section or vaginal birth.</i>
cespitose	Growing in small dense clumps or tufts. <i>It often fruits in great numbers, gregariously or in cespitose clusters.</i>
cetacean	Of or relating to whales and dolphins etc. <i>The ligurian sea cetacean sanctuary is the largest of the spami sites.</i>
cetaceous	Of or relating to whales and dolphins etc.
ceylonese	Of or relating to sri lanka (formerly ceylon) or its people or culture. <i>He was also one of the first ceylonese to own a rolls royce.</i>

Adjectives Starting with CH (161 Words)

chaetal	Of or relating to chaetae (setae or bristles).
chaetognathan	Of or relating to arrowworms.
chaetognathous	Of or relating to arrowworms.
chafflike	Abounding in or covered with or resembling or consisting of chaff.
chainlike	Having a chainlike form. <i>Polymers are chainlike molecules that are made of the same repetition unit.</i>
chaldaean	Of or relating to ancient chaldea or its people or language or culture. <i>I can certainly prove the existence of people who call themselves chaldaean.</i>
chaldean	Of or relating to ancient chaldea or its people or language or culture. <i>It's the same story with the chaldean faction.</i>
chaldee	Of or relating to ancient chaldea or its people or language or culture. <i>This indian tamus sect evidently had a gospel written in ancient chaldee.</i>

challenging	Stimulating interest or thought. <i>I don't think that was irresistibly challenging.</i>
chalybeate	Containing or impregnated with or tasting of iron. <i>It is of unknown composition and is not listed as chalybeate.</i>
chambered	Having compartmental chambers. <i>Four chambered hearts from three chambered hearts.</i>
champion	Holding first place in a contest. <i>The winner of the final is the tournament champion.</i>
champleve	Having areas separated by metal and filled with colored enamel and fired.
chance	Occurring or appearing or singled out by chance. <i>It reduces the chance of aberrant results.</i>
chanceful	Occurring or appearing or singled out by chance. <i>Most puppeteers would kill for the chance of animating muppets.</i>
chancroidal	Of or relating to or having chancroids.
chancrous	Of or having chancres.
chancy	Occurring or appearing or singled out by chance. <i>I in fact gave you the chance to act evenhanded.</i>
changeable	Such that alteration is possible; having a marked tendency to change. <i>The weather is changeable in spring and autumn is very cool.</i>
changed	Made or become different in nature or form. <i>The isochronous clock changed lives.</i>
changeless	Unvarying in nature. <i>It is indescribable, unborn, changeless and non dual.</i>
changing	Marked by continuous change or effective action. <i>Changing this person is very ceremonious.</i>
chantlike	Uttered in a monotonous cadence or rhythm as in chanting.
chaotic	Of or relating to a sensitive dependence on initial conditions. <i>Is existence orderly and knowable or chaotic and unknowable</i>
chapfallen	Brought low in spirit.
chapleted	Provided with a chaplet.
chapped	Used of skin roughened as a result of cold or exposure. <i>But you can sometimes get sore fingers and chapped lip's.</i>
characteristic	Typical or distinctive. <i>This is characteristic of the phylum.</i>

characterless	Lacking distinct or individual characteristics; dull and uninteresting. <i>This ambience must be rendered characterless if mixes are to travel well.</i>
charcoal	Of a very dark grey. <i>Deforesting for industrial uses like fuel and charcoal destroys the vegetation.</i>
chargeable	Liable to be accused, or cause for such liability. <i>Cards that are unused in the entire year are not chargeable.</i>
charged	Fraught with great emotion. <i>He was charged up by drugs.</i>
charismatic	Possessing an extraordinary ability to attract. <i>The zapatista army was united entirely by the charismatic leadership of zapata.</i>
charitable	Full of love and generosity. <i>The concert was in aid of the fishermen's charitable association.</i>
charmed	Filled with wonder and delight. <i>That prevents our savoring the easy geniality of the charmed performance.</i>
charming	Possessing or using or characteristic of or appropriate to supernatural powers- shakespeare. <i>Leave charming the local intelligentsia to diplomats.</i>
charnel	Gruesomely indicative of death or the dead. <i>To its use as a charnel house it owes the name of golgotha.</i>
chartaceous	Of or like paper. <i>Leaves are chartaceous and sessile.</i>
chartered	Hired for the exclusive temporary use of a group of travelers. <i>The lawyer is chartered by the court.</i>
chartless	Not yet surveyed or investigated.
chartreuse	Of something having the yellowish green color of chartreuse liqueur. <i>Breast band yellow to chartreuse yellow.</i>
chary	Characterized by great caution and wariness. <i>He has been chary of making deals.</i>
chasidic	Of or relating to the jewish hasidim or its members or their beliefs and practices. <i>A more complete list of chasidic groups can be found here.</i>
chassidic	Of or relating to the jewish hasidim or its members or their beliefs and practices. <i>An example is an article a while back on chassidic matchmaking practices.</i>
chaste	Pure and simple in design or style. <i>This chaste woman is the wife of another.</i>

chatoyant	Varying in color when seen in different lights or from different angles. <i>Another gem variety is the chatoyant form known as 'cat's eye actinolite'.</i>
chauvinistic	Of or relating to persons convinced of the superiority of their own gender or kind. <i>It sounds kind of chauvinistic to me.</i>
cheap	Of very poor quality; flimsy. <i>It's cheap and you sprinkle it around the baseboards.</i>
cheaper	Tastelessly showy. <i>It is cheap and tawdry.</i>
cheapest	Relatively low in price or charging low prices. <i>Land was cheap and the country of opportunity.</i>
cheapjack	Cheap and shoddy- judith crist.
cheating	Violating accepted standards or rules. <i>It depends on the cost of cheating compared with the cost of not cheating.</i>
chechen	Of or relating to chechnya or its people or culture. <i>Chechen wars and the interwar period.</i>
checked	Patterned with alternating squares of color. <i>I checked the usage in counterweight.</i>
checkered	Marked by changeable fortune. <i>It has had a checkered history in the anglican articles of faith.</i>
cheerful	Pleasantly (even unrealistically) optimistic. <i>Magical girl stories tend to the upbeat and the cheerful.</i>
cheering	Providing freedom from worry. <i>The enthusiasm and cheering echoes through the valley.</i>
cheerless	Causing sad feelings of gloom and inadequacy. <i>The complexion of his face was cheerless.</i>
cheeselike	Having the consistency of cheese.
cheeseparing	Giving or spending with reluctance.
chelate	Relating to or characterized by chelation. <i>The process includes sulfur removal and regeneration of the reactant chelate.</i>
chelated	Relating to or characterized by chelation. <i>Fe chelated tetrapyroles in circulatory fluid.</i>
cheliceral	Of or relating to or resembling chelicerae.
chelicerate	Of or relating to or resembling chelicerae. <i>So, we'd have one hexapod, one crustacean, one myriapod and one chelicerate.</i>
cheliceros	Having chelicerae.
cheliferous	Having chelae.

chelonian	Of or relating to or resembling or being a turtle or tortoise. <i>A terrapin is a chelonian living in fresh or brackish water.</i>
chemic	Relating to or used in chemistry.
chemical	Of or made from or using substances produced by or used in reactions involving atomic or molecular changes. <i>Manganese trifluoride is the chemical compound.</i>
chemiluminescent	Relating to the phenomenon of chemiluminescence. <i>This complex combines with oxygen to produce a highly chemiluminescent compound.</i>
chemisorptive	Having the capacity to adsorb by chemical as contrasted with physical forces.
chemoreceptive	Of or relating to chemoreceptors.
chemosorptive	Having the capacity to adsorb by chemical as contrasted with physical forces.
chemotherapeutic	Of or relating to chemotherapy. <i>It was the first anticancer chemotherapeutic.</i>
chemotherapeutical	Of or relating to chemotherapy. <i>Chemotherapeutical drugs were first developed in the muslim world.</i>
chequered	Patterned with alternating squares of color. <i>The wings have a chequered fringe.</i>
cherry	Of a color at the end of the color spectrum (next to orange); resembling the color of blood or cherries or tomatoes or rubies. <i>Cherry picking is the name of the game</i>
cherty	Resembling or containing chert.
cherubic	Having a sweet nature befitting an angel or cherub. <i>Farjana is a cherubic telugu actress.</i>
chestnut	Of a golden brown to reddish brown color. <i>Chestnut is the result of the breaking of extension.</i>
chewy	Requiring much chewing. <i>The play, by contrast, feels lugubrious, overwritten and burdened with chewy moralizing.</i>
chian	Of or relating to chios. <i>The word chia is derived from the nahuatl word chian, meaning oily.</i>
chiasmal	Of or relating to a chiasm. <i>The vast majority of chiasmal syndromes are compressive.</i>
chiasmatic	Of or relating to a chiasm.
chiasmic	Of or relating to a chiasm.

chic	Elegant and stylish. <i>Hakkasan is the chic and sultry haven for contemporary chinoiserie and fine chinese dining.</i>
chichi	Affectedly trendy and fashionable. <i>The island can be reached by ferry in about 2 hours from chichi jima.</i>
chicken	Easily frightened. <i>The chicken was eating the grain.</i>
chickenhearted	Easily frightened. <i>Others will call the msm chickenhearted and right wing lackeys.</i>
chief	Most important element. <i>A skill development center and a study circle for the disabled will be inaugurated by the chief minister on friday.</i>
chilblained	Having chilblains.
childbearing	Relating to or suitable for childbirth. <i>By 13 she'd be old enough for childbearing.</i>
childish	Indicating a lack of maturity. <i>The childish mocking needs to stop.</i>
childlike	Exhibiting childlike simplicity and credulity. <i>A natural look is emphasized, to help maintain the childlike feel of lolita.</i>
chilean	Of or relating to or characteristic of chile or its people. <i>Nomadic hunters and gatherers were the first inhabitants of chilean territory.</i>
chiliastic	Relating to or believing in the millennium of peace and happiness.
chilling	Provoking fear terror. <i>Many consider the ending of the first part to be chilling.</i>
chilly	Not characterized by emotion-c.w.cunningham. <i>It was a measure to control the inmates, as were the chilly segregation cells.</i>
chimera	Being or relating to or like a chimera- douglas bush.
chimeric	Being or relating to or like a chimera- douglas bush. <i>The naming of the chimeric ultrasauros has a similarly complicated history.</i>
chimerical	Being or relating to or like a chimera- douglas bush. <i>It is a crazy idea and it is chimerical.</i>
chinchy	Embarrassingly stingy.
chinese	Of or pertaining to china or its peoples or cultures. <i>The chinese culture isn't monolithic.</i>
chinked	Having narrow opening filled. <i>The timber spaces were chinked in the winter for protection from the cold and un chinked in the summer to allow cooling air circulation.</i>
chinless	Having a receding chin. <i>He's not chinless and spineless.</i>
chintzy	Embarrassingly stingy. <i>This is not some chintzy blog or chat forum.</i>

chippendale	Of or relating to an 18th-century style of furniture made by thomas chippendale; graceful outlines and greek motifs and massive rococo carvings. <i>A chippendale guard's chair sits in one corner.</i>
chipper	Having a cheerful, lively, and self-confident air- frances g. patton-h.m.reynolds. <i>She's rather chipper and optimistic.</i>
chiromantic	Of or relating to palmistry.
chitinous	Of or resembling chitin. <i>Cephalopods possess a radula as well as a horny chitinous beak.</i>
chivalrous	Being attentive to women like an ideal knight. <i>To be a knight, one had to be chivalrous.</i>
chlamydeous	Having a floral envelope or perianth consisting of a calyx and/or corolla.
chlamydial	Of or pertaining to the sexually transmitted infection or to the parasite. <i>Most of the times, chlamydial infections do not cause symptoms.</i>
chlorophyllose	Relating to or being or containing chlorophyll.
chlorotic	Of or pertaining to or suffering from chlorosis. <i>The symptoms include chlorotic spots that turn brown and necrotic.</i>
chock-full	Packed full to capacity. <i>You have earned the full largesse.</i>
chockablock	Packed full to capacity.
chockful	Packed full to capacity. <i>Tomar rajputs is chockful of non notable people.</i>
choice	Appealing to refined taste. <i>Isn't the choice between cowardice and violence</i>
choleraic	Relating to or resulting from or resembling cholera.
choleric	Quickly aroused to anger. <i>Spiritual types are vitriolic, phlegmatic, choleric and melancholic.</i>
cholinergic	Releasing or activated by acetylcholine or a related compound. <i>Thus it is classified as a cholinergic agonist.</i>
chondritic	Having a granular structure like that of chondrites. <i>It is probably composed of primitive carbonaceous chondritic materials.</i>
choosey	Difficult to please. <i>I shouldn't be choosey, but dang, i don't wanna use the same image twice.</i>
choosy	Difficult to please. <i>How then could the hunter gatherer be more choosy.</i>
chopfallen	Brought low in spirit.

choppy	Marked by abrupt transitions. <i>As written this is kind of choppy.</i>
choragic	Pertaining to or characteristic of a choragus.
choral	Related to or written for or performed by a chorus or choir. <i>The score features a strong choral segment, with a foreboding latin chant.</i>
chordate	Of or relating to or characteristic of the chordata. <i>Haikouella lanceolata is described to be the earliest craniate like chordate.</i>
choric	Relating to or written for or in the style of a greek chorus.
chorionic	Of or relating to a chorion. <i>Blood tests will show very high levels of human chorionic gonadotropin hcg .</i>
christian	Following the teachings or manifesting the qualities or spirit of jesus christ. <i>Richard found succor in a local church and later became a christian minister.</i>
christianly	Relating to or characteristic of christianity. <i>He is an evangelical christian and member of the church of the nazarene.</i>
christless	Not believing in christ.
christlike	Resembling or showing the spirit of christ. <i>I apologize and will try to be more christlike in my dealings here.</i>
christological	Of or relating to christology. <i>That way the inherent christological unity of chalcedonian accepters is clear.</i>
chromatic	Based on a scale consisting of 12 semitones. <i>Serialism is allowing the chromatic tones to have equality within the piece.</i>
chromatinic	Readily colored by stains.
chromatographic	Of or relating to chromatography. <i>The bubble sensor is embodied in a liquid chromatographic system.</i>
chromatographical	Of or relating to chromatography. <i>The product complies with the requirements of layer chromatographical technique.</i>
chronic	Habitual. <i>The disease is chronic and progressive, and resulting in paralysis.</i>
chronological	Relating to or arranged according to temporal order. <i>Please try to keep the annual events in some semblance of chronological order.</i>
chthonian	Dwelling beneath the surface of the earth. <i>It is also mentioned on the chthonian planet page, no citation there either.</i>
chthonic	Dwelling beneath the surface of the earth. <i>I'm not sure if aphrodite is considered to be a chthonic deity.</i>
chubby	Sufficiently fat so as to have a pleasing fullness of figure;. <i>Contrastingly to his chubby wife, he is thin and less overbearing.</i>

chuffed	Very pleased. <i>I was just really chuffed to be nominated.</i>
chummy	Having the relationship of friends or pals. <i>Chummy allies you had, go gulag go, mass rape and ethnic cleansing, go.</i>
chunky	Short and thick; as e.g. having short legs and heavy musculature. <i>Chunky k is clearly a lover of art.</i>
churchgoing	Actively practicing a religion. <i>Churchgoing is another focus for the local people.</i>
churchillian	Of or relating to or suggestive of winston churchill. <i>He deliberately avoided the churchillian approach of an appeal to history.</i>
churchly	Resembling or suggesting or appropriate to a church. <i>Current issues are taken on and illumined for churchly and critical purpose.</i>
churlish	Having a bad disposition; surly- shakespeare. <i>He now appears to have resorted to churlish personal attacks.</i>
churrigueresco	Having elaborate symmetrical ornamentation-william dean howells.
churrigueresque	Having elaborate symmetrical ornamentation-william dean howells. <i>Churrigueresque elements adorn the more important buildings.</i>
chylaceous	Consisting of chyle or having the properties of chyle.
chylifactive	Producing or converting into chyle.
chylifactory	Producing or converting into chyle.
chyliferous	Transmitting chyle.
chylific	Producing or converting into chyle.
chylous	Consisting of chyle or having the properties of chyle. <i>Lymphopenia, impaired cell mediated immunity and chylous ascites are also seen.</i>

Adjectives Starting with CI (34 Words)

cilial	Of or relating to cilia projecting from the surface of a cell. <i>Cilial damage and tube occlusion.</i>
ciliary	Relating to the ciliary body and associated structures of the eye. <i>The branches of the ciliary ganglion are the short ciliary nerves.</i>
ciliate	Of or relating to the human eyelash. <i>The petals are ciliate or adorned with lateral wings.</i>
ciliated	Having a margin or fringe of hairlike projections. <i>The dipleurula is a bilaterally symmetrical, ciliated echinoderm larva.</i>
cimmerian	Intensely dark and gloomy as with perpetual darkness-norman douglas. <i>This defeat marked the effective end of cimmerian power.</i>

cinematic	Of or pertaining to or characteristic of the cinema. <i>The film is a part of the marvel cinematic universe.</i>
cinerary	Containing or used for ashes of the cremated dead. <i>Sometimes however the body was cremated with the ashes placed in a cinerary urn.</i>
cinnabar	Of a vivid red to reddish-orange color. <i>Cinnabar at one point helps interhart to heal a gryphon.</i>
circadian	Of or relating to biological processes occurring at 24-hour intervals. <i>Determining the human circadian rhythm.</i>
circinate	Shaped like a ring. <i>Sporangia are circinate ring shaped and bear multicellular stalks.</i>
circuitous	Deviating from a straight course. <i>It eliminated the circuitous route via johnsonville into wellington.</i>
circular	Describing a circle; moving in a circle. <i>A typical demonstration of homoiconicity is the meta circular evaluator.</i>
circumboreal	Comprising or throughout far northern regions. <i>This species has a circumboreal distribution.</i>
circumferent	Closely encircling.
circumlocutious	Roundabout and unnecessarily wordy. <i>I apologize for my circumlocutious prolixity and ambagious dialectic.</i>
circumlocutory	Roundabout and unnecessarily wordy. <i>He tended to speak in circumlocutory form.</i>
circumpolar	Located or found throughout a polar region. <i>The circumpolar stars move clockwise around it.</i>
circumscribed	Subject to limits or subjected to limits. <i>Her life was so brief and her actions so circumscribed.</i>
circumspect	Heedful of potential consequences. <i>The first test at brisbane revealed a more circumspect hassett.</i>
circumstantial	Fully detailed and specific about particulars. <i>The current evidence is circumstantial.</i>
cisalpine	On the italian or roman side of the alps. <i>Many think it may be in cisalpine gaulish.</i>
cislunar	Situated between the earth and the moon. <i>Surface to and from cislunar space.</i>
cismontane	On this (the speaker's) side of the mountains.
cissy	Having unsuitable feminine qualities. <i>Cissy tells him to come by and he might have something for him.</i>

citified	Being or having the customs or manners or dress of a city person. <i>People who can be described as having urbanity are also referred to as citified.</i>
citric	Of or related to citric acid. <i>It is a calcium acid salt of citric acid.</i>
citrous	Of or relating to or producing fruit of the plants of the genus citrus.
cityfied	Being or having the customs or manners or dress of a city person.
citywide	Occurring or extending throughout a city. <i>The mayor is elected in citywide vote.</i>
civic	Of or relating or belonging to a city. <i>In 1967 the received a commendation from the civic trust.</i>
civil	Applying to ordinary citizens as contrasted with the military. <i>The aftermath of elections brought country close to the brink of civil strife.</i>
civilian	Associated with civil life or performed by persons who are not active members of the military. <i>The civilian and uniformed rescuers received certificates of honor.</i>
civilised	Marked by refinement in taste and manners. <i>The people civilized the group of uncivilized people.</i>
civilized	Marked by refinement in taste and manners. <i>The people civilized the town.</i>

Adjectives Starting With CL (78 Words)

clad	Wearing or provided with clothing; sometimes used in combination- bible. <i>Riggs followed in a rickshaw drawn by a bevy of scantily clad models.</i>
clairvoyant	Foreseeing the future. <i>She was reputed to have prophetic gifts and to be clairvoyant.</i>
clamant	Conspicuously and offensively loud; given to vehement outcry.
clamatorial	Of or relating to clamatores.
clamorous	Conspicuously and offensively loud; given to vehement outcry. <i>The clamorous sound was very irriating.</i>
clandestine	Conducted with or marked by hidden aims or methods. <i>In the context of tradecraft, covert and clandestine are not synonymous.</i>
clangorous	Having a loud resonant metallic sound.
clanking	Having a hard nonresonant metallic sound. <i>The clanking sound made by rocks is the same everywhere.</i>
clannish	Characteristic of a clan especially in being unified. <i>The cog are a clannish race with moderately primitive technology.</i>

clarion	Loud and clear. <i>Ian from the clarion added the clarion himself.</i>
classic	Of or pertaining to or characteristic of the ancient greek and roman cultures. <i>He sells his old records to a pawnbroker and buys a classic guitar.</i>
classical	Having the form used by ancient standard authors. <i>Confucius famously lamented the downfall of classical music and the rites.</i>
classicistic	Of or relating to classicism. <i>The carmelite church now received a strong classicistic character.</i>
classifiable	Capable of being classified. <i>How classifiable and reliable are the descriptions from this time</i>
classified	Arranged into classes. <i>The names of the girls are classified.</i>
classless	Favoring social equality. <i>Eagleson called the trade a classless act.</i>
classy	Elegant and fashionable- julia child. <i>The contemporary jazz arrangement is classy and invigorating.</i>
clastic	Capable of being taken apart. <i>Clastic rock could be the answer tho'.</i>
clathrate	Designating or relating to a compound in which one component is physically enclosed within the crystal structure of another. <i>The history of clathrate compounds is relatively recent.</i>
claustrophobic	Suffering from claustrophobia; abnormally afraid of closed-in places. <i>She speaks with a lateral lisp and is claustrophobic.</i>
clawed	Armed with claws or talons. <i>The petals are clawed and hairless.</i>
clawlike	Resembling a claw. <i>Hard clawlike blades protrude from both forearms and the head.</i>
clean	Free from dirt or impurities; or having clean habits. <i>His spirit is pure and clean, his soul never wearied.</i>
clean-cut	Neat and smart in appearance. <i>He is brave, clean and reverent.</i>
cleanable	Without difficulties or problems. <i>His spirit is pure and clean, his soul never wearied.</i>
cleanest	Free of restrictions or qualifications. <i>The brushes automatically clean the floor.</i>
cleanly	Habitually clean. <i>Ideally, the bull dies quickly and cleanly.</i>
clear	Characterized by freedom from troubling thoughts (especially guilt). <i>Will these sodden skies ever clear</i>
clear-cut	Clear and distinct to the senses; easily perceptible. <i>The knight cut the liana.</i>
cleared	Free from anything that dulls or dims. <i>Will these sodden skies ever clear</i>

clearer	Readily apparent to the mind. <i>The signature is clear and unmistakable.</i>
clearest	Characterized by freedom from troubling thoughts (especially guilt). <i>The griffin was the clear favorite.</i>
clearheaded	Not mentally confused; able to think clearly and act intelligently. <i>Perhaps i will try again when i'm more clearheaded.</i>
cleft	Having one or more incisions reaching nearly to the midrib. <i>Finally, the last element of a cleft is the cleft constituent.</i>
cleistogamic	Exhibiting or relating to cleistogamy. <i>Some species have cleistogamic flowers.</i>
cleistogamous	Exhibiting or relating to cleistogamy. <i>Some are also cleistogamous and pollinate themselves.</i>
clement	Inclined to show mercy. <i>Origen was the student and successor of clement of alexandria.</i>
clerical	Appropriate for or engaged in office work. <i>Other decisions made at the council included a disavowal of clerical celibacy.</i>
clever	Mentally quick and resourceful-bram stoker. <i>Although fairly hyperactive, the nephews are also clever and intelligent.</i>
clichéd	Repeated regularly without thought or originality. <i>He was annoyed that it was actually a clichéd design.</i>
climactic	Consisting of or causing a climax. <i>It was the climactic battle of the first italo ethiopian war.</i>
climatic	Of or relating to a climate. <i>The natural climatic conditions in the village are very harsh.</i>
clinical	Scientifically detached; unemotional. <i>Damage to the hearingorgan in the clinical picture of chronic brucellosis.</i>
clinking	Like the light sharp ringing sound of glasses being tapped. <i>It can resonate every day sounds like clinking pots.</i>
cliquant	Glittering with gold or silver.
cliquish	Befitting or characteristic of those who incline to social exclusiveness and who rebuff the advances of people considered inferior. <i>They have become cliquish, catty, fascist, and above all, self interested.</i>
clitoral	Of or relating to the clitoris. <i>The clitoral hood covers the clitoris.</i>
clitoric	Of or relating to the clitoris.
clockwise	In the same direction as the rotating hands of a clock. <i>A motor spinning clockwise has positive clockwise frequency.</i>
cloddish	Heavy and dull and stupid.

cloisonne	Having areas separated by metal and filled with colored enamel and fired. <i>Similar for cloisonne on the imperial headdress and the image in fireboat.</i>
cloistered	Of communal life sequestered from the world under religious vows. As <i>erminia is cloistered, she does not know of fiona's fate.</i>
clonic	Of or relating to abnormal neuromuscular activity characterized by rapidly alternating muscle contraction and relaxation. <i>Seizures can vary from absences to severe tonic clonic attacks.</i>
close	Used of hair or haircuts. <i>The distance was not close enough to trigger the photoelectric sensor.</i>
close-knit	Held together as by social or cultural ties. <i>A knit stitch is flat, while a purl stitch is raised.</i>
closed	Used especially of mouth or eyes. <i>The seal was closed tight.</i>
closed-circuit	Relating to or consisting of a closed circuit. <i>A detecting circuit detects the level of the output of the driving circuit.</i>
closed-door	Not open to the public. <i>The east portal has a door that can be closed and fans to ventilate the tunnel.</i>
closefisted	Unwilling to part with money.
closelipped	Inclined to secrecy or reticence about divulging information.
closemouthed	Inclined to secrecy or reticence about divulging information. <i>On the other hand there is a society that is closemouthed by design.</i>
closer	Not far distant in time or space or degree or circumstances. <i>The car's close relationship to the granada had an unforeseen consequence.</i>
closest	Marked by fidelity to an original. <i>The butterfly flies close to the ground.</i>
closing	Final or ending. <i>He gets choked at the end of the episode by the closing screen.</i>
clothed	Wearing or provided with clothing; sometimes used in combination- bible. <i>He was fully clothed, and was shot six times in the head and torso.</i>
clothesless	Possessing no clothing.
cloudy	Lacking definite form or limits- h.t.moore. <i>The weather is quicksilver, changing from sunny to cloudy.</i>
cloven	Split, divided. <i>Grover receives a seat on the council of cloven elders.</i>
clownlike	Like a clown.
cloying	Overly sweet. <i>The candy was cloying to the children.</i>
cloze	Based on or being a test of reading skill using the cloze procedure. <i>Cloze is the final question type.</i>
clubable	Inclined to club together.

clubbable	Inclined to club together. <i>I am a one man club because no one else is clubbable.</i>
clubby	Befitting or characteristic of those who incline to social exclusiveness and who rebuff the advances of people considered inferior. <i>In fact, booker politics are no less clubby and sordid than oscar politics.</i>
clubfooted	Having a deformed foot.
clueless	Totally uninformed about what is going on; not having even a clue from which to infer what is occurring. <i>Others because the ops are clueless.</i>
clumsy	Not elegant or graceful in expression. <i>She is extremely extroverted, excitable, clumsy, and impulsive.</i>
clunky	Lacking grace in movement or posture. <i>Together it would just be too long and clunky clunky.</i>

Adjectives Starting with CO (485 Words)

coagulable	Transformed from a liquid into a soft semisolid or solid mass. <i>What could cause the blood to coagulate in such a super cohesive state</i>
coagulate	Transformed from a liquid into a soft semisolid or solid mass. <i>Then, rennet is added to coagulate the milk.</i>
coagulated	Transformed from a liquid into a soft semisolid or solid mass. <i>What could cause the blood to coagulate in such a super cohesive state</i>
coal-fired	Fueled by burning coal. <i>China should prioritize coal bed gas exploitation.</i>
coalesced	Joined together into a whole. <i>The companies have coalesced to have stronger power.</i>
coalescing	Growing together, fusing. <i>The list is just a list, coalescing information just like any other list.</i>
coarctate	Enclosed in a rigid case. <i>Coarctate pupae develop inside the larval skin.</i>
coarse	Of textures that are rough to the touch or substances consisting of relatively large particles. <i>The wool is coarse and is of carpet type.</i>
coarsened	Made coarse or crude by lack of skill. <i>Observer's space exists only, if coarsened observations are available.</i>
coastal	Of or relating to a coast. <i>It is the largest of the coastal villages in the surrounding.</i>
coastwise	Along or following a coast. <i>This statistics only given the coastwise.</i>
coaxal	Having a common axis.

coaxial	Having a common axis. <i>The transmission and motor are coaxial with the driveshaft of the vehicle.</i>
coccal	Of or pertaining to or resembling a coccus.
coccoid	Spherical; like a coccus. <i>The coccoid form can adhere to gastric epithelial cells in vitro.</i>
coccygeal	Of or relating to or near the coccyx. <i>The coccygeal nerve is the 31st spinal nerve.</i>
cochlear	Of or relating to the cochlea of the ear. <i>Cochlear has a warranty and repair policy.</i>
cockamamie	Ludicrous, foolish. <i>But feel free to nominate the cockamamie bs.</i>
cockamamy	Ludicrous, foolish.
cockeyed	Turned or twisted toward one side- g.k.chesterton. <i>If the rules support verbal and not me, then the rules are cockeyed.</i>
cockney	Characteristic of cockneys or their dialect. <i>Both of the twins speak with cockney accents.</i>
cocksure	Marked by excessive confidence. <i>Are these cocksure replies and this tone your best, at this time</i>
cod	Payable by the recipient on delivery. <i>Rock cod, reef cod, and coral cod.</i>
coeducational	Attended by members of both sexes. <i>Bennett's founding and coeducational years.</i>
coeliac	Of or in or belonging to the cavity of the abdomen. <i>Coeliac disease doesn't fit that category.</i>
coenobitic	Of or relating to or befitting cenobites or their practices of communal living. <i>Those who live in monasteries under a common rule are coenobitic.</i>
coenobitical	Of or relating to or befitting cenobites or their practices of communal living.
coequal	Having the same standing before the law. <i>They contribute to the creation in a coequal way.</i>
coercive	Serving or intended to coerce. <i>The issue is the definition of coercive monopoly.</i>
coetaneous	Of the same period.
coeval	Of the same period. <i>The induan is roughly coeval with the regional feixianguanian stage of china.</i>
coexisting	Existing at the same time. <i>I believe as long as light and dark are coexisting, there is life.</i>

coextensive	Being of equal extent or scope or duration. <i>It is largely coextensive with the tulsa metropolitan area.</i>
cogent	Powerfully persuasive. <i>All of this seems a way to thwart cogent expression of the catholic faith.</i>
cogitable	Capable of being thought about.
cogitative	Given to cogitation.
cognate	Related by blood. <i>But the english word is a false cognate of the polish one.</i>
cognisable	Capable of being known.
cognisant	Having or showing knowledge or understanding or realization or perception. <i>They should be cognizant of that.</i>
cognitive	Of or being or relating to or involving cognition. <i>Metonymy compared to metaphor in cognitive science and linguistics.</i>
cognizable	Capable of being known. <i>This should be cognizable from the article.</i>
cognizant	Having or showing knowledge or understanding or realization or perception. <i>I also tried to link more, but i'm cognizant of linking of common terms.</i>
cognoscible	Capable of being known.
coherent	Capable of thinking and expressing yourself in a clear and consistent manner. <i>The coherent state realizes the minimum of uncertainty.</i>
cohesive	Cohering or tending to cohere; well integrated. <i>If the gradual process does not occur then the group is not cohesive.</i>
coincident	Matching point for point. <i>At zero delays, the detection of coincident photon pairs is suppressed.</i>
coincidental	Occurring or operating at the same time. <i>The proximity is purely coincidental.</i>
coital	Of or relating to coitus or copulation. <i>Take a look at lateral coital position.</i>
cold	Of a seeker; far from the object sought. <i>Well, the chicago area is cold in the winter and humid in the summer</i>
cold-blooded	Having cold blood (in animals whose body temperature is not internally regulated). <i>Wind will precede cold front.</i>
colder	Having lost freshness through passage of time. <i>Anticyclone forms above the cold continent during winter.</i>

coldhearted	Lacking in sympathy or feeling. <i>A soulless coldhearted group of people.</i>
coleridgean	Of or relating to samuel taylor coleridge or his writings.
coleridgian	Of or relating to samuel taylor coleridge or his writings.
colicky	Suffering from excessive gas in the alimentary canal. <i>Feasibility of using kangaroo skin to skin care with colicky infants.</i>
collaborative	Accomplished by collaboration. <i>It trashes the collaborative, collegial nature of the project.</i>
collagenic	Relating to or consisting of collagen.
collagenous	Relating to or consisting of collagen. <i>It has a collagenous and elastic fibers.</i>
collapsible	Capable of collapsing or being collapsed. <i>The lateral portions of the frame may be collapsible.</i>
collarless	Without a collar. <i>Waistcoats fastened lower on the chest, and were collarless.</i>
collateral	Serving to support or corroborate. <i>The securities serve as collateral for the loan.</i>
collect	Payable by the recipient on delivery. <i>Many people were killed to collect a pittance.</i>
collectable	Subject to or requiring payment especially as specified. <i>Both of them are discontinued and are collectable.</i>
collected	In full control of your faculties. <i>We collected sea shells on the beach.</i>
collectible	Subject to or requiring payment especially as specified. <i>The book have become a highly sought collectible among fans of the character.</i>
collective	Set up on the principle of collectivism or ownership and production by the workers involved usually under the supervision of a government. <i>There are annual preventive inspections of the collective.</i>
collectivised	Subscribing to the socialistic doctrine of ownership by the people collectively. <i>In a socialist economy, however, production goods are collectivised.</i>
collectivist	Subscribing to the socialistic doctrine of ownership by the people collectively. <i>It had collectivist and individualist elements.</i>

collectivistic	Subscribing to the socialistic doctrine of ownership by the people collectively. <i>Next step is a collectivistic culture dedicated to common happiness.</i>
collectivized	Subscribing to the socialistic doctrine of ownership by the people collectively. <i>Farms started to be collectivized, mostly under the threat of sanctions.</i>
collinear	Lying on the same line. <i>This measurement is made in a collinear direction with the flow.</i>
colloidal	Of or relating to or having the properties of a colloid. <i>Equally put with colloidal silver.</i>
colloquial	Characteristic of informal spoken language or conversation. <i>Clanger is a colloquial term for 'mistake'.</i>
colombian	Of or relating to or characteristic of colombia or its people. <i>Operators are to a large extent colombian.</i>
colonial	Of or relating to or characteristic of or inhabiting a colony. <i>The basestar arrives in the midst of the colonial fleet.</i>
colonic	Of or relating to the colon. <i>Fissures are an anal disease, not a colonic disease.</i>
colonised	Inhabited by colonists. <i>The island was originally colonised by the carians.</i>
color	Having or capable of producing colors. <i>The color white is the color of purity.</i>
colorectal	Relating to or affecting the colon and the rectum. <i>It can be a symptom of colorectal cancer.</i>
colored	Having color or a certain color; sometimes used in combination. <i>The color got lighter and shown fawn colored.</i>
colorfast	Having color that is resistant to fading or running. <i>It does not dye well, but has the advantage of being colorfast.</i>
colorful	Having striking color. <i>Colorful glass windows enhanced the spirit of lightness.</i>
colorimetric	Of or relating to colorimetry. <i>Colorimetric determination of glucose.</i>
colorimetical	Of or relating to colorimetry.
colorless	Having or capable of producing colors. <i>The color of the ribbon was blue.</i>
colossal	So great in size or force or extent as to elicit awe. <i>Jesus is too colossal for the pen of phrasemongers, however artful.</i>

colour	Having or capable of producing colors. <i>The rebus was in full color on a sky blue background.</i>
coloured	Having color or a certain color; sometimes used in combination. <i>Young males lack any violet or iridescence and are bronze coloured below.</i>
colourful	Having striking color. <i>Fenton's colorful expressions and trenchant observations became legendary.</i>
colouring	Having or capable of producing colors. <i>The blue color of the ribbon symbolizes the color of bruises.</i>
colourless	Lacking in variety and interest. <i>This colourless solid is a dicarboxylic acid.</i>
coltish	Given to merry frolicking. <i>He regarded the little kid as a coltish.</i>
columbian	Of or relating to christopher columbus. <i>The pre columbian textile and wickerwork is almost completely lost.</i>
columniform	Having the form of a column.
columnlike	Having the form of a column.
comate	Of certain seeds (such as cotton) having a tuft or tufts of hair.
comatose	Relating to or associated with a coma. <i>During this visit, the captain covertly assassinates the comatose kazon.</i>
combatant	Engaging in or ready for combat. <i>The combatant that has the back mount is in a very advantageous position.</i>
combative	Having or showing a ready disposition to fight. <i>The user continues to be hostile and combative.</i>
combinatorial	Relating to the combination and arrangement of elements in sets. <i>Combinatorial commutative algebra.</i>
combinatory	Relating to or involving combinations. <i>These principles have been claimed elsewhere to constrain the combinatory rules of composition and type raising in such a way as to make certain linguistic universals concerning word order under coordination follow immediately.</i>
combined	Made or joined or united into one. <i>The ostrich, the troll, and the elephant are combined into one ideal creature.</i>
comburant	Supporting combustion.
comburent	Supporting combustion.
combustible	Capable of igniting and burning. <i>Based on the combustible material involved, the fire can be classified.</i>
come-at-able	Having a strong healthy body. <i>The girl was able to envisage.</i>

comely	According with custom or propriety. <i>She speaks with a comely high voice.</i>
comestible	Suitable for use as food. <i>It's just an extremely enjoyable comestible provided one enjoys apples.</i>
comfortable	In fortunate circumstances financially; moderately rich. <i>She thinks that sandals are very comfortable.</i>
comforted	Made comfortable or more comfortable in a time of distress. <i>Keckley also comforted the first lady after the president's assassination.</i>
comforting	Providing freedom from worry. <i>They seemed to find the humor in the pun comforting.</i>
comfy	Providing or experiencing physical well-being or relief ('comfy' is informal). <i>The rooms are large, rustic and comfy with fabulous service.</i>
comic	Of or relating to or characteristic of comedy. <i>The series was loosely based on the comic book of the same name.</i>
comical	Arousing or provoking laughter. <i>A comical and sometimes rude bird in the menagerie.</i>
coming	Of the relatively near future. <i>Where is this talon coming from</i>
commanding	Used of a height or viewpoint. <i>The commanding officer is the superintendent.</i>
commemorative	Intended as a commemoration. <i>It came with a special commemorative sticker.</i>
commendable	Worthy of high praise. <i>The work was commendable.</i>
commensal	Living in a state of commensalism. <i>A protozoan that lives as a commensal in the mouth.</i>
commensurable	Capable of being measured by a common standard. <i>Ordinary spanking is not remotely commensurable with mutilation.</i>
commensurate	Corresponding in size or degree or extent. <i>The article length is commensurate with its importance.</i>
commercial	Of the kind or quality used in commerce; average or inferior. <i>The clown barb is of commercial importance in the aquarium trade industry.</i>
commercialised	Organized principally for financial gain. <i>The fisher trotsch process has been long commercialised.</i>
comminatory	Containing warning of punishment.

commissioned	Given official approval to act. <i>He also commissioned the creation of indelible ink.</i>
committed	Associated in an exclusive sexual relationship. <i>The criminal committed illegal practice.</i>
commodious	Large and roomy ('convenient' is archaic in this sense). <i>The hospitals were commodious, and well equipped and conducted.</i>
common	Commonly encountered. <i>The egrets were common birds.</i>
common-law	Based on common law. <i>The common law offence of blasphemous libel applied only to christianity.</i>
commonplace	Not challenging; dull and lacking excitement. <i>The translation of names becomes commonplace.</i>
commonsense	Exhibiting native good judgment. <i>But there has to be proportionality and commonsense too.</i>
commonsensible	Exhibiting native good judgment.
commonsensical	Exhibiting native good judgment. <i>Any goodstanding administrator knows this commonsensical rule.</i>
communal	For or by a group rather than individuals- paul roche. <i>In the communal reform of 1994 the district remained unchanged.</i>
communicable	Capable of being transmitted by infection. <i>As the institutionalization of communicable ideas in the ex ussr demonstrated.</i>
communicative	Of or relating to communication. <i>Censorship is not merely the deletion of communicative material.</i>
communist	Relating to or marked by communism. <i>Most communist dictators are profiteers.</i>
communistic	Relating to or marked by communism. <i>The west is democratic while the east is communistic.</i>
comose	Bearing a coma; crowned with an assemblage of branches or leaves or bracts.
compact	Briefly giving the gist of something. <i>Clarke is one of the signers of the portsmouth compact.</i>
companionable	Suggestive of companionship. <i>Talking girls, the two demon hunters make their companionable way back home.</i>
comparable	Conforming in every respect. <i>The vivacity of miss woodhouse is comparable to the novel.</i>
comparative	Relating to or based on or involving comparison. <i>The papua macaque problem is comparative to a spill.</i>

compartmentalised	Divided up into compartments or categories. <i>The history can be compartmentalised accordingly.</i>
compartmentalized	Divided up into compartments or categories. <i>Each is signed for compartmentalized discussion.</i>
compartmented	Divided up or separated into compartments or isolated units- john mason brown. <i>The removable money tray is compartmented both for bills and coins.</i>
compassionate	Showing or having compassion. <i>God, the compassionate, gave me seven earths and throne of the heaven.</i>
compatible	Able to exist and perform in harmonious or agreeable combination. <i>The expression of npt3 is compatible with the presence of other npt.</i>
compelling	Tending to persuade by forcefulness of argument. <i>However, the very specificity of the comment is compelling.</i>
compendious	Briefly giving the gist of something. <i>He put a compendious mention at the end.</i>
compensable	For which money is paid. <i>The temperature compensating circuit has a compensable range.</i>
competent	Adequate for the purpose. <i>The award is now the competent communicator award.</i>
competitive	Involving competition or competitiveness. <i>The competitive phase of the gamecube's lifespan is over.</i>
competitory	Involving competition or competitiveness.
complacent	Contented to a fault with oneself or one's actions. <i>Consequently, wls had become somewhat complacent as the only game in town.</i>
complaining	Expressing pain or dissatisfaction of resentment. <i>We're not complaining about the recency.</i>
complaintive	Expressing pain or dissatisfaction of resentment. <i>He is also shown to be rather complaintive.</i>
complaisant	Showing a cheerful willingness to do favors for others. <i>The new guest was complaisant.</i>
complementary	Acting as or providing a complement (something that completes the whole). <i>He is the originator of a complementary currency called the terra.</i>
complete	Having come or been brought to a conclusion. <i>The play ends with his complete ostracism.</i>

completed	Completed by the first act of sexual intercourse after the ceremony. <i>Consular missions are completed by him.</i>
completing	Highly skilled. <i>Elaborate moccasins and leggings complete the regalia.</i>
complex	Complicated in structure; consisting of interconnected parts. <i>The fallacy of the complex question.</i>
compliant	Disposed or willing to comply. <i>The center pin mounting in the torsionally compliant member is compliant.</i>
complicated	Difficult to analyze or understand. <i>This seems extremely complicated and recondite.</i>
complimentary	Costing nothing. <i>I like the game myself, but the wording was too complimentary.</i>
composed	Serenely self-possessed and free from agitation especially in times of stress. <i>The substance is composed of water.</i>
composite	Consisting of separate interconnected parts. <i>The picture of the district is composite.</i>
compound	Composed of many distinct individuals united to form a whole or colony. <i>This compound is the photodetector of the method.</i>
compounded	Composed of more than one part compound flower heads. <i>The leaves are shiny and compound.</i>
comprehensible	Capable of being comprehended or understood. <i>The main goal is to help the patient speak in a comprehensible manner.</i>
comprehensible	Capable of being comprehended or understood. <i>The formal syntax is designed around to make the semantics comprehensible.</i>
comprehensive	Including all or everything. <i>How about complete, engrossing, encompassing, comprehensive.</i>
compressed	Pressed tightly together. <i>The aphorism is considered a compressed poetic genre in itself.</i>
compressible	Capable of being easily compressed. <i>The box is compressible.</i>
compromising	Making or willing to make concessions. <i>In my opinion, he is compromising the integrity of wikipedia.</i>
compulsive	Caused by or suggestive of psychological compulsion. <i>I'm a compulsive userbox kleptomaniac</i>
compulsory	Required by rule. <i>The compulsory dance was the rhumba.</i>
computational	Of or involving computation or computers. <i>Asymptotic computational complexity.</i>
concave	Curving inward. <i>The mirror is concave.</i>

concealed	Not accessible to view. <i>Gratus found the relic concealed in the palace of herod.</i>
conceited	Characteristic of false pride; having an exaggerated sense of self-importance. <i>Is it some form of conceited arrogance</i>
conceivable	Capable of being imagined. <i>In any conceivable sense of the word, the man didn't rule croatia.</i>
concentric	Having a common center. <i>The nexus is arranged in concentric circles.</i>
concentrical	Having a common center. <i>A concentrical guide track is associated with each channel.</i>
conceptual	Being or characterized by concepts or their formation. <i>Conceptual knowledge is the ability to imagine the macro picture.</i>
conceptualistic	Involving or characteristic of conceptualism.
concerned	Involved in or affected by or having a claim to or share in. <i>I'm more concerned than ever by insularity.</i>
concerted	Involving the joint activity of two or more. <i>She is also credited with the creation of the term concerted cultivation.</i>
conciliative	Intended to placate.
conciliatory	Making or willing to make concessions. <i>Dear slrubenstein, thanks for the conciliatory note.</i>
concise	Expressing much in few words. <i>The article is short, concise and to the point.</i>
concluded	Having come or been brought to a conclusion. <i>Philip then concluded an ignominious peace.</i>
concluding	Occurring at or forming an end or termination. <i>Gondry also appears as the drummer in the concluding shots.</i>
conclusive	Forming an end or termination; especially putting an end to doubt or question. <i>After the votes were counted the result was conclusive.</i>
concomitant	Following or accompanying as a consequence. <i>Gestapo or the stasi and the misuse of power concomitant therewith.</i>
concrete	Formed by the coalescence of particles. <i>I agree the the particulates may be mostly from concrete and 'road dirt.'</i>
concretistic	Of or relating to concrete representations of abstractions.
concupiscent	Vigorously passionate.
concurrent	Occurring or operating at the same time. <i>The concurrent agreement of all the members of this great republic to seperate</i>

condemning	Containing or imposing condemnation or censure. <i>That's pretty much the same as condemning the raid.</i>
condescending	Characteristic of those who treat others with condescension. <i>The condescending tone is appreciated.</i>
condign	Fitting or appropriate and deserved; used especially of punishment. <i>Offenses against this fetish have incurred condign punishment.</i>
conditional	Imposing or depending on or containing a condition. <i>It is a combination of the potential and the conditional.</i>
conditioned	Established by conditioning or learning. <i>The cabin is pressurized and air conditioned.</i>
condolent	Expressing sympathy with a person who experienced the death of a loved one.
conducive	Tending to bring about; being partly responsible for. <i>It was not conducive to the forum.</i>
conductive	Having the quality or power of conducting heat or electricity or sound; exhibiting conductivity. <i>Bypass capacitors are connected between the conductive flange and the enclosure.</i>
condylar	Of or relating to or resembling a condyle. <i>Causing pink and pulseless hand in supra condylar fracture.</i>
conelike	Relating to or resembling a cone.
confederate	United in a confederacy or league. <i>In contrast, the confederate states of america was an oligarchy.</i>
confident	Not liable to error in judgment or action- walter lippman- michiko kakutani. <i>Someone confident in the gym can moisten the driest vagina.</i>
confidential	Denoting confidence or intimacy. <i>Prior to that publication the application is confidential to the patent office.</i>
confiding	Willing to entrust personal matters. <i>They kept confiding in him because he never betrayed their secrets.</i>
confined	Not invading healthy tissue. <i>An encyclopaedia entry should not be confined to the rarefied abstractions.</i>
confirmed	Having been established or made firm or received the rite of confirmation. <i>Roma ryan confirmed the rumor to the media.</i>
confirming	Serving to support or corroborate. <i>What we're waiting for is a source confirming the recantation.</i>

confiscate	Surrendered as a penalty. <i>They confiscate the phone and contain it in a special crate kept in the suv.</i>
conflicting	In disagreement- john morley. <i>The article gives two conflicting versions of his patronymic.</i>
confluent	Flowing together. <i>The aces teaching approach is based on the confluent theory of education.</i>
conformable	Quick to comply-shakespeare. <i>I'm not conformable with this proposal 'at all'.</i>
conforming	Adhering to established customs or doctrines (especially in religion). <i>The conforming changes must be limited to lineation and pagination.</i>
conformist	Adhering to established customs or doctrines (especially in religion). <i>The term is usually used as a backlash against conformist behaviors.</i>
confrontational	Of or relating to confrontation. <i>Let's try to avoid the confrontational approach.</i>
confucian	Relating to or characteristic of confucianism. <i>Razan was the founder of the hayashi clan of confucian scholars.</i>
confused	Mentally confused; unable to think with clarity or act intelligently. <i>I am confused and rudderless.</i>
confusing	Lacking clarity of meaning; causing confusion or perplexity. <i>The inaccuracy of the terms is confusing.</i>
congeneric	Belonging to the same genus. <i>Species included in pseudognaphalium are probably congeneric with helichrysum.</i>
congenerical	Belonging to the same genus.
congenerous	Belonging to the same genus.
congenial	Capable of cross-fertilization or of being grafted. <i>Most, if not the vast majority, are marked by congenial collaboration.</i>
congenital	Present at birth but not necessarily hereditary; acquired during fetal development. <i>Mr imaging of congenital anomalies of the pediatric spine.</i>
congested	Overfull as with blood. <i>The area around the station is heavily trafficked and congested.</i>
congestive	Relating to or affected by an abnormal collection of blood or other fluid. <i>She's got congestive heart failure.</i>

conglomerate	Composed of heterogeneous elements gathered into a mass. <i>The flatirons consist of conglomerate sandstone of the fountain formation.</i>
congolese	Of or relating to or characteristic of the congo region or its people. <i>Congolese is the name of the people of congo.</i>
congratulatory	Expressive of sympathetic pleasure or joy on account of someone's success or good fortune. <i>The scientists are very self congratulatory and secretive.</i>
congressional	Of or relating to congress. <i>Bush won most of the counties and congressional districts in the state.</i>
congruent	Coinciding when superimposed. <i>The borders of continents and states are not necessarily congruent.</i>
congruous	Suitable or appropriate together. <i>Truth and fact are not always congruous.</i>
conic	Relating to or resembling a cone. <i>The receptacles are hemispheric to conic in shape.</i>
conical	Relating to or resembling a cone. <i>When the boat is erected, the folds cause the prow to assume a conical shape.</i>
coniferous	Of or relating to or part of trees or shrubs bearing cones and evergreen leaves. <i>The breeding habitat of the pine grosbeak is coniferous forests.</i>
conjoint	Consisting of two or more associated entities- j.k.fairbank. <i>Enumerating and testing conjoint measurement models.</i>
conjugal	Of or relating to marriage or to the relationship between a wife and husband. <i>It seems to say that the only the wife has conjugal rights.</i>
conjugate	Formed by the union of two compounds. <i>The perpendicular thin black line through the center is the conjugate axis.</i>
conjugated	Formed by the union of two compounds. <i>The antiquarks lie in the complex conjugate representation.</i>
conjunctival	Of or relating to the conjunctiva. <i>Also present are conjunctival suffusion, vomiting and loss of appetite.</i>
conn.-based	Having a base of operations (often used as a combining form). <i>The rockford based company's ceo jeff potter wrote in a letter to employees that the company would liquidate.</i>
connate	Related in nature. <i>No members of caryophyllaceae have connate petals.</i>
connatural	Normally existing at birth. <i>Connatural knowledge is a kind of knowledge by acquaintance.</i>

connected	Being joined in close association. <i>The drill bit is connected to the rotor.</i>
connective	Connecting or tending to connect. <i>The junk contains spermaceti oil as well as connective tissue.</i>
connotational	Of or relating to a connotation.
connubial	Of or relating to marriage or to the relationship between a wife and husband. <i>That one in the ferns is a connubial bliss.</i>
consanguineal	Related by blood.
consanguineous	Related by blood. <i>The ties are both affinal and consanguineous.</i>
conscienceless	Lacking a conscience. <i>It was the time of youth and conscienceless.</i>
conscientious	Guided by or in accordance with conscience or sense of right and wrong. <i>He was a conscientious objector in the first world war.</i>
conscionable	Acceptable to your conscience.
conscious	Showing realization or recognition of something- thomas hardy. <i>The superego is the conscious ego ideal.</i>
consecrate	Solemnly dedicated to or set apart for a high purpose. <i>He allowed the pope to consecrate.</i>
consecrated	Solemnly dedicated to or set apart for a high purpose. <i>Do not forget to consecrate yourselves to me on october 7.</i>
consecutive	Successive (without a break). <i>The exponent indicates the number of consecutive draws.</i>
consensual	Existing by consent. <i>And homeowners associations are not consensual or voluntary.</i>
consequent	Following or accompanying as a consequence. <i>This is the affirmation of the consequent fallacy.</i>
consequential	Having important issues or results. <i>I have made consequential amendments to the article.</i>
conservative	Having social or political views favoring conservatism. <i>Lincoln himself often feels too conservative, stagy and safe.</i>
considerable	Large or relatively large in number or amount or extent or degree. <i>Considerable controversy surrounds the origins of the cipher manuscripts.</i>
considerate	Showing concern for the rights and feelings of others. <i>She is empathetic and considerate and has a knack with people.</i>
considered	Carefully weighed. <i>His listlessness was considered rude.</i>

consistent	In agreement or consistent or reliable. <i>He was always a consistent and unwavering democrat.</i>
consonant	Involving or characterized by harmony. <i>Circle the correct consonant digraph. circle the correct consonant digraph.</i>
consonantal	In keeping. <i>The u in qu is considered part of the consonant.</i>
conspecific	Belonging to the same species. <i>Pack is a social group of conspecific canids.</i>
conspicuous	Obvious to the eye or mind. <i>The spots on the floor were conspicuous.</i>
conspirative	Relating to or characteristic of conspiracy or conspirators. <i>Due to its conspirative nature, an exact number of members remains unknown.</i>
constant	Steadfast in purpose or devotion or affection. <i>The frequency of the signal remains constant.</i>
constipated	Have difficult or incomplete or infrequent evacuation of the bowels. <i>Individuals who are constipated also complain of bloating.</i>
constituent	Constitutional in the structure of something (especially your physical makeup). <i>The constituent parts of the empire were surprisingly independent.</i>
constitutional	Constitutional in the structure of something (especially your physical makeup). <i>He supported the idea of a constitutional incan monarchy.</i>
constitutive	Constitutional in the structure of something (especially your physical makeup). <i>The kinematics and constitutive relations are also needed to model a continuum.</i>
constrained	Lacking spontaneity; not natural. <i>The work load constrained the process.</i>
constricted	Especially tense; especially in some dialects. <i>As the wet bandages dried they constricted, making the binding even tighter.</i>
constrictive	Restricting the scope or freedom of action. <i>In fact atkinson goes on to define how constrictive that it was.</i>
constructive	Constructing or tending to construct or improve or promote development. <i>My words and actions have been seemly, constructive, prudent.</i>
consubstantial	Regarded as the same in substance or essence (as of the three persons of the trinity). <i>Let us then glorify with one mouth the holy and consubstantial trinity.</i>

consular	Having to do with a consul or his office or duties. <i>Sardari was in charge of the iranian consular office in paris in 1941.</i>
consultive	Giving advice,. <i>The others may give only a consultive vote.</i>
consumable	May be used up. <i>Device for feeding a consumable wire electrode.</i>
consummate	Without qualification; used informally as (often pejorative) intensifiers;. <i>Wills is the consummate english gentleman and faithful follower to the end.</i>
consummated	Without qualification; used informally as (often pejorative) intensifiers;. <i>Later on tony and the girl consummate, and tony regains his sexual libido.</i>
consumptive	Tending to consume or use often wastefully. <i>The consumptive margaret seeks treatment at a sanatorium.</i>
contagious	Capable of being transmitted by infection. <i>The condition is not contagious.</i>
contained	Gotten under control. <i>The article contained the following quote.</i>
contaminated	Rendered unwholesome by contaminants and pollution. <i>The men contaminated the place.</i>
contemplative	Deeply or seriously thoughtful;. <i>The nominated article is contemplative art.</i>
contemporaneous	Occurring in the same period of time. <i>So the play and her book are contemporaneous.</i>
contemporary	Occurring in the same period of time. <i>He paints and draws in the contemporary realist style.</i>
contemptible	Deserving of contempt or scorn. <i>It may be a blog, but that doesn't mean it's contemptible.</i>
contemptuous	Expressing extreme contempt. <i>The space crew are somewhat contemptuous of the four men.</i>
content	Satisfied or showing satisfaction with things as they are. <i>The verifiable content is miniscule.</i>
contented	Satisfied or showing satisfaction with things as they are. <i>Owing to its steadiness, it is contented.</i>
contentious	Inclined or showing an inclination to dispute or disagree, even to engage in law suits. <i>To attempt to pigeonhole everyone will be fruitless and contentious.</i>
conterminous	Being of equal extent or scope or duration. <i>This is the greatest topographic relief in the conterminous u.s.</i>

contextual	Relating to or determined by or in context. <i>It is known as the contextual diagnosis of ego states.</i>
contiguous	Having a common boundary or edge; abutting; touching. <i>It is contiguous with the place.</i>
continent	Abstaining from sexual intercourse. <i>The bitter sea is the most politically active area of the continent.</i>
continental	Of or relating to or characteristic of a continent. <i>The districts also cover the entire area of the continental republic.</i>
contingent	Possible but not certain to occur. <i>Any integration is contingent on the readiness of the technology.</i>
continual	`continual' (meaning seemingly uninterrupted) is often used interchangeably with `continuous' (meaning without interruption). <i>The continual changes to the alumni section need to stop.</i>
continuant	Of speech sounds produced by forcing air through a constricted passage (as `f', `s', `z', or `th' in both `thin' and `then'). <i>A determinant formed from a tridiagonal matrix is known as a continuant.</i>
continued	Without stop or interruption. <i>The inchoate process has evidently continued to progress.</i>
continuing	Remaining in force or being carried on without letup. <i>The continuing myopia needs to end.</i>
continuous	Of a function or curve; extending without break or irregularity. <i>Its edge has a fine, continuous serration.</i>
contraband	Distributed or sold illicitly. <i>The blockading nation must publish a list of contraband.</i>
contrabass	Pitched an octave below normal bass instrumental or vocal range. <i>It is in the same range as a tuba or a contrabass trombone.</i>
contraceptive	Capable of preventing conception or impregnation. <i>Also devices are disclosed for the insertion of the contraceptive device.</i>
contraclockwise	In the direction opposite to the rotation of the hands of a clock.
contractable	Capable of being transmitted by infection. <i>The bits are also contractable for unobstructed travel up and down the well.</i>
contracted	Reduced in size or pulled together. <i>The economy contracted dramatically following the fall of the soviet union.</i>
contractual	Relating to or part of a binding legal agreement. <i>They reneged on contractual obligations made to employees.</i>

contradictory	In disagreement- john morley. <i>The definitions given in the article are contradictory.</i>
contralateral	On or relating to the opposite side (of the body). <i>The contralateral side served as a within animal control.</i>
contralto	Of or being the lowest female voice. <i>King was known for the timbre of her contralto voice.</i>
contrapuntal	Relating to or characteristic of or according to the rules of counterpoint. <i>Ockeghem, particularly, was fond of canon, both contrapuntal and mensural.</i>
contrarious	Difficult to deal with.
contrary	Resistant to guidance or discipline. <i>The contrary position is really inexplicable.</i>
contrite	Feeling or expressing pain or sorrow for sins or offenses. <i>Purples is claiming essjay wasn't contrite and polite.</i>
contrived	Showing effects of planning or manipulation. <i>They contrived to finish the project.</i>
controllable	Capable of being controlled. <i>The condition is very controllable.</i>
controlled	Restrained or managed or kept within certain bounds. <i>It can infest cherries if not controlled.</i>
controlling	Able to control or determine policy. <i>The hormone is in charge of controlling satiety.</i>
controversial	Marked by or capable of arousing controversy. <i>The controversial and the debate of highway 407 overpass is certainly notable.</i>
contumacious	Wilfully obstinate; stubbornly disobedient. <i>When it did meet, on 18 august, it also proved contumacious.</i>
contumelious	Arrogantly insolent.
convalescent	Returning to health after illness or debility. <i>The hospital remained a convalescent home.</i>
convenient	Large and roomy ('convenient' is archaic in this sense). <i>Convenient to the effort is the informality.</i>
conventional	In accord with or being a tradition or practice accepted from the past. <i>Their family tradition is rather conventional.</i>
conventionalised	Using artistic forms and conventions to create effects; not natural or spontaneous. <i>It shows a hand surrounded by conventionalised clouds.</i>

conventionalized	Using artistic forms and conventions to create effects; not natural or spontaneous. <i>All this points to a highly conventionalized set of indicators of intention that is at least as important as the general reasoning about the world and plan recognition.</i>
conventual	Of communal life sequestered from the world under religious vows. <i>The conventual eucharist is the center of each day.</i>
convergent	Tending to come together from different directions. <i>The limit represents the number to which the sum is convergent.</i>
conversant	Well informed about or knowing thoroughly. <i>It's common knowledge for anyone conversant on the topic.</i>
conversational	Characteristic of informal spoken language or conversation. <i>The conversational tone of this article is inappropriate.</i>
converse	Of words so related that one reverses the relation denoted by the other. <i>I also added the converse of the steiner system remark.</i>
convertible	Capable of being exchanged for or replaced by something of equal value. <i>The convertible was discontinued after the year 2000.</i>
convex	Curving or bulging outward. <i>The frame and the sheath may be in the form of a portion of a convex curve.</i>
convinced	Persuaded of; very sure. <i>Eventually he convinced them to move him to the storeroom.</i>
convincing	Causing one to believe the truth of something. <i>The impetus is on the proposer to do the convincing.</i>
convivial	Occupied with or fond of the pleasures of good company. <i>He argued that we need convivial tools as opposed to machines.</i>
convolute	Rolled longitudinally upon itself. <i>All you are doing now is attempting to over convolute this sentence.</i>
convoluted	Rolled longitudinally upon itself. <i>The syntax is a bit on the convoluted side.</i>
convulsive	Affected by involuntary jerky muscular contractions; resembling a spasm. <i>Counter act convulsive action of local anaesthetic.</i>
cooccurring	Occurring or operating at the same time. <i>This does propose the most frequently cooccurring pairs first.</i>
cooked	Having been prepared for eating by the application of heat. <i>They cooked bovine meat.</i>
cool	Inducing the impression of coolness; used especially of greens and blues and violets. <i>The cool winds compensate for the heat.</i>

cooler	Fashionable and attractive at the time; often skilled or socially adept. <i>They ventilate, cool and heat the hive.</i>
coolheaded	Marked by calm self-control (especially in trying circumstances); unemotional. <i>He is not coolheaded.</i>
cooperative	Willing to adjust to differences in order to obtain agreement. <i>It is about the cooperative law in india a disquisition.</i>
coordinate	Of equal importance, rank, or degree. <i>Droll, thanks for fixing the nonconforming coordinate display on this article.</i>
coordinated	Being dexterous in the use of more than one set of muscle movements- mary mccarthy. <i>Koster coordinated the definition of the transput standard.</i>
coordinating	Serving to connect two grammatical constituents of identical construction. <i>The current coordinating arbitrator is .</i>
coordinative	Of equal importance, rank, or degree. <i>The solution is independent of the choice of coordinate system.</i>
copacetic	Completely satisfactory- john o'hara. <i>Do this, and all will be copacetic.</i>
copasetic	Completely satisfactory- john o'hara. <i>Let me know if you are copasetic with my criteria for pass.</i>
copernican	Of radical or major importance. <i>And, as noted above, it's not exactly a new copernican revolution.</i>
copesetic	Completely satisfactory- john o'hara.
copesettic	Completely satisfactory- john o'hara.
copious	Large in number or quantity (especially of discourse). <i>Perspiration commenced immediately and was very copious.</i>
coplanar	Lying in the same plane. <i>The system is further expected to be coplanar.</i>
coptic	Of or relating to the copts or their church or language or art. <i>The coptic church pays special attention to the copts of the area.</i>
copular	Of or relating to a copula. <i>The unified theory of copular sentences.</i>
copulative	Syntactically connecting sentences or elements of a sentence. A verb that is a copula is sometimes called a copulative or copular verb.
copulatory	Of or relating to coitus or copulation. <i>Males have a small copulatory bursa at the posterior.</i>
coquettish	Like a coquette. <i>Her songs have a strong word focus, and capitalize on her coquettish voice.</i>

coral	Of a strong pink to yellowish-pink color. <i>Coral reefs fringe the islands of the caribbean.</i>
corbelled	Having a corbel. <i>At the top is a corbelled open parapet.</i>
cordate	Shaped like a heart. <i>The operculum or lid of this species is broadly cordate.</i>
corded	Of textiles; having parallel raised lines. <i>They are named for the corded ware archaeological culture.</i>
cordial	Politely warm and friendly. <i>At first, the duo exchanged cordial letters on the subject.</i>
cordiform	Shaped like a heart. <i>Because it is heart shaped, it is sometimes called a cordiform projection.</i>
cordless	Not having a cord. <i>You might be on the right track with the cordless phones tip, though.</i>
coreferent	Related by sharing a symbolic link to a concrete object or an abstraction. <i>This is why we take the non coreferent probability and divide by the probability of what we take to be the family name.</i>
coreferential	Relating to coreference. <i>We take the view that determining whether an anaphor is coreferential with any candidate antecedent is part of the coreference process.</i>
coriaceous	Resembling or made to resemble leather; tough but pliable. <i>Leaves are thin coriaceous and sessile.</i>
corinthian	Or pertaining to the corinthian style of architecture. <i>Corinthian columns also flank the proscenium arch over the stage.</i>
corked	Tainted in flavor by a cork containing excess tannin. <i>The spirit is said to be trapped in a corked bottle unless released.</i>
corking	Very good. <i>I saw you posted a part of joel pomerantz's flyer explaining corking.</i>
cormose	Having or producing corms.
cormous	Having or producing corms.
corneal	Of or related to the cornea. <i>Mutations of the gene are linked to posterior polymorphous corneal dystrophy 3.</i>
corned	Cured in brine. <i>Corned beef is a brine cured beef.</i>
corneous	Made of horn (or of a substance resembling horn). <i>The horny operculum is composed of corneous material.</i>
cornish	Of or related to cornwall or its people or the cornish language. <i>Cornish music and language radio.</i>

coronary	Surrounding like a crown (especially of the blood vessels surrounding the heart). <i>It can induce spasm of the coronary arteries.</i>
coroneted	Belonging to the peerage. <i>He was the first coroneted historical ruler.</i>
corporal	Possessing or existing in bodily form- shakespeare. <i>The soldiers reveal the joke to the corporal.</i>
corporate	Done by or characteristic of individuals acting together. <i>The corporate has prepared a program to rehabilitate the buildings.</i>
corporatist	Affecting or characteristic of the body as opposed to the mind or spirit. <i>It is corporeal and sacrilegious.</i>
corporeal	Having material or physical form or substance - benjamin jowett. <i>Later, she is allowed to occasionally take corporeal form among the living.</i>
corpulent	Excessively fat. <i>Known for his jolly demeanor, the corpulent physician died in 1859.</i>
correct	In accord with accepted standards of usage or procedure. <i>Circle the correct consonant digraph. circle the correct consonant digraph.</i>
correctable	Free from error; especially conforming to fact or truth. <i>It presupposes the 'viewpoint' of the proponents of change are correct.</i>
corrected	In accord with accepted standards of usage or procedure. <i>The information is most indubitably correct.</i>
corrective	Designed to promote discipline. <i>Cooper was given the difficult portfolio of corrective services.</i>
correlate	Mutually related. <i>The reader would have to correlate the dates to extract the point you refer to.</i>
correlated	Mutually related. <i>Performance is not correlated to the number of competitors.</i>
correlative	Expressing a reciprocal or complementary relation. <i>Softening can be both correlative and disjunctive.</i>
correspondent	Similar or equivalent in some respects though otherwise dissimilar. <i>In 1861, he became the washington correspondent of the tribune.</i>
corresponding	Similar especially in position or purpose. <i>Corresponding overtone related to fundamental of the counterpart</i>
corrigible	Capable of being corrected or set right. <i>The people were not able to think about their corrigible wrongdoings.</i>

corroborant	Used of a medicine that is strengthening.
corroborative	Serving to support or corroborate. <i>Unfortunately i don't have any weighty corroborative evidence of this.</i>
corrosion-resistant	Impervious to corrosion. <i>In effect, the corrosion is transferred to the sacrificial anode.</i>
corrosive	Spitefully sarcastic. <i>The offshore environment is also corrosive and abrasive.</i>
corrugated	Shaped into alternating parallel grooves and ridges. <i>Others are made from corrugated fiberboard.</i>
corrupt	Lacking in integrity. <i>To them the leagues were a bulwark of this corrupt regime.</i>
corrupted	Not straight; dishonest or immoral or evasive. <i>It doesn't indelibly corrupt the article in perpetuity.</i>
corruptible	Capable of being corrupted. <i>He argued that democracy is driven by money and therefore easily corruptible.</i>
corrupting	Containing errors or alterations. <i>The baron harkonnen is similarly corrupt, materially and sexually decadent.</i>
corruptive	Tending to corrupt or pervert. <i>Please compare it with your corruptive received text.</i>
corsican	Of or relating to or characteristic of corsica or its people. <i>Corsican montane broadleaf and mixed forests.</i>
cortical	Of or relating to a cortex. <i>They were also important in the study of cortical plasticity.</i>
corticifugal	Of a nerve fiber passing outward from the cerebral cortex.
corticipetal	Of a nerve fiber or impulse originating outside and passing toward the cerebral cortex.
corticoafferent	Of a nerve fiber or impulse originating outside and passing toward the cerebral cortex.
corticoefferent	Of a nerve fiber passing outward from the cerebral cortex.
corticofugal	Of a nerve fiber passing outward from the cerebral cortex.
coruscant	Having brief brilliant points or flashes of light. <i>The population of coruscant is 1 trillion.</i>
corvine	Relating to or resembling a crow.
corymbose	Resembling a corymb. <i>Flowers are terminal, corymbose, few flowered, dense and fragrant.</i>
coseismal	Being where earthquake waves arrive simultaneously.

coseismic	Being where earthquake waves arrive simultaneously.
cosh	Conforming to dietary laws.
cosignatory	Signing jointly with others. <i>His son had also used peter's name as a cosignatory to secure the auto loan.</i>
cosmetic	Serving an esthetic rather than a useful purpose. <i>The first was a cosmetic change to the console.</i>
cosmic	Of or from or pertaining to or characteristic of the cosmos or universe. <i>However, it is the cosmic substratum that is really expanding.</i>
cosmogenic	Pertaining to the branch of astronomy dealing with the origin and history and structure and dynamics of the universe. <i>The two most frequently measured cosmogenic nuclides are and.</i>
cosmopolitan	Composed of people from or at home in many parts of the world; especially not provincial in attitudes or interests- t.b. macaulay. <i>The cosmopolitan assurance of the design was almost startling in the context.</i>
cost-effective	Productive relative to the cost. <i>The earplug was not very effective.</i>
costal	Of or relating to or near a rib. <i>On the hindwing is a mid costal white patch.</i>
costate	Having a rough, riblike texture. <i>Costate equations are related to the state equations used in optimal control.</i>
costive	Retarding evacuation of feces; binding; constipating.
costliest	Having a high price. <i>The consummate pleasure is not in the costly flavor, but in yourself.</i>
costly	Having a high price. <i>This is very presumable, because such concrete objects are costly to remove.</i>
cosy	Enjoying or affording comforting warmth and shelter especially in a small space. <i>Even if it doesnt have all the cosy pencil shadows.</i>
coterminous	Being of equal extent or scope or duration. <i>It is coterminous with the dyffryn electoral ward.</i>
cotyloid	Of the cup-shaped socket that receives the head of the thigh bone.
cotyloidal	Of the cup-shaped socket that receives the head of the thigh bone.
couchant	Lying on the stomach with head raised with legs pointed forward.
countable	That can be counted. <i>You get a countable union of countable sets, so it's countable.</i>
counter	Indicating opposition or resistance. <i>The counter is a resettable unidirectional type counter.</i>

counterclockwise	In the direction opposite to the rotation of the hands of a clock. <i>Milemarkers are posted in a counterclockwise fashion.</i>
counterfactual	Going counter to the facts (usually as a hypothesis). <i>This would be an example of a counterfactual statement.</i>
counterfeit	Not genuine; imitating something superior. <i>Counterfeit versions of the vinyl album appeared in the late 1990s.</i>
counterinsurgent	Of or relating or characteristic of actions taken by a government to defeat insurgency.
counterintuitive	Contrary to what common sense would suggest. <i>Or are we not being counterintuitive enough...</i>
counterpoised	Brought into equipoise by means of a weight or force that offsets another. <i>It is counterpoised by a more delicate anacrusic second theme in g sharp minor.</i>
counterproductive	Tending to hinder the achievement of a goal. <i>It is surely counterproductive to let it continue unfettered.</i>
counterrevolutionary	Marked by opposition or antipathy to revolution. <i>Her father had already been imprisoned for counterrevolutionary activities.</i>
countertenor	Of or being the highest male voice; having a range above that of tenor. <i>A tenor and a countertenor also sing wordlessly at two points in the symphony.</i>
counterterror	Intended to prevent terrorism. <i>See is there a role for counterterror</i> .
counterterrorist	Intended to prevent terrorism. <i>Some counterterrorist actions of the 20th century are listed below.</i>
countless	Too numerous to be counted. <i>The bronze surface is polished by the hands of countless admirers.</i>
countrified	Characteristic of rural life. <i>Some have described the band's sound as a countrified steely dan .</i>
countryfied	Characteristic of rural life.
countrywide	Occurring or extending throughout a country or nation. <i>These factors helped add to the exponential deforestation rate countrywide.</i>
countywide	Occurring or extending throughout a county. <i>All countywide officers are elected for four year terms.</i>
courageous	Possessing or displaying courage; able to face and deal with danger or fear without flinching- herman melville- willia. <i>The acharites are stolid, sensible, loyal and courageous.</i>

court-ordered	Ordered by a court of law. <i>Pakistan's top court has ordered authorities to probe the alleged barter of seven girls.</i>
courteous	Exhibiting courtesy and politeness. <i>He was a courteous and a chivalrous man.</i>
courtly	Refined or imposing in manner or appearance; befitting a royal court. <i>The narrative largely follows the courtly tradition.</i>
couth	Refined. <i>He was the superintendent of jayne couth schools and was an attorney.</i>
couthie	Agreeable and genial.
couthy	Agreeable and genial.
covalent	Of or relating to or characterized by covalence. <i>That is quite comparable to the sum of the covalent radii of the two atoms.</i>
covariant	Changing so that interrelations with another variable quantity or set of quantities remain unchanged. <i>Covariant form of the lorentz force.</i>
covered	Overlaid or spread or topped with or enclosed within something; sometimes used as a combining form. <i>The rolling hill by the lake is covered in snow.</i>
covert	Secret or hidden; not openly practiced or engaged in or shown or avowed. <i>Most of these deployments were deniable and covert.</i>
covetous	Immoderately desirous of acquiring e.g. wealth. <i>Men grow insolent, arrogant, selfish, lust driven and covetous.</i>
cowardly	Lacking courage; ignobly timid and faint-hearted- p.b.shelley. <i>Attombomb you're such a cowardly effete.</i>
cowled	Having the head enclosed in a cowl or hood. <i>The long chord cowled, nose mounted engine drove a three bladed propeller.</i>
coy	Showing marked and often playful or irritating evasiveness or reluctance to make a definite or committing statement. <i>Coy and simms soon joined them in the theater box.</i>
cozy	Having or fostering a warm or friendly and informal atmosphere. <i>The accommodation is compact and cozy comprising of 50 rooms.</i>

Adjectives Starting with AR (112 Words)

crabbed	Annoyed and irritable. <i>So we've checked and fixed everything he crabbed about.</i>
crabwise	At an angle.

crack	Of the highest quality. <i>I listen to the music stylings of leftover crack and choking victim.</i>
crackbrained	Insanely irresponsible.
cracked	Informal or slang terms for mentally irregular. <i>The ground above the dike was significantly cracked and faulted.</i>
crackers	Informal or slang terms for mentally irregular. <i>Little shortbread animal crackers of simpson character heads.</i>
cracking	Very good. <i>Fluid catalytic cracking complex.</i>
crackle	Having the surface decorated with a network of fine cracks, as in crackleware. <i>In june of 2008, smith appeared in the web series 'comedy gumbo' on crackle.</i>
cradle-to-grave	Causing fear or anxiety by threatening great harm. <i>A grave purporting to be his grave is in the grounds of the priory.</i>
crafty	Marked by skill in deception. <i>The program crafty is the successor to cray blitz.</i>
cragfast	Stranded on or as if on a crag.
cragged	Having hills and crags. <i>The area of includes a cragged portion of the plateau.</i>
craggy	Having hills and crags. <i>There is also good snorkelling around the craggy rocks.</i>
cramped	Constricted in size. <i>I remember the smell and the incredibly cramped conditions.</i>
cranial	Of or relating to the cranium which encloses the brain. <i>The axes of the muzzle and the cranial region are parallel.</i>
craniometric	Of or relating to craniometry. <i>Multivariate apportionment of global human craniometric diversity.</i>
craniometrical	Of or relating to craniometry.
crank	Inclined to heel over easily under sail. <i>The mechanism includes a crank and a roller rotatably mounted on the crank.</i>
cranky	Easily irritated or annoyed. <i>She's the cranky one in the family.</i>
crannied	Having small chinks or crannies (especially in or between rocks or stones).
crapulent	Suffering from excessive eating or drinking.
crapulous	Given to gross intemperance in eating or drinking. <i>I even edited the thing to make it look less crapulous.</i>

crass	So unrefined as to be lacking in discrimination and sensibility. <i>The later is a rather crass example of blaming the victims.</i>
craven	Lacking even the rudiments of courage; abjectly fearful- spenser. <i>Craven also authored the popular cultural apologetic series published by the.</i>
crazy	Foolish; totally unsound. <i>The crazy man frightened the judge.</i>
creamier	Thick like cream. <i>The belly is creamy and unmarked, giving the appearance of a young owl.</i>
creamy	Thick like cream. <i>The texture has to be smooth and creamy.</i>
creaseproof	Of fabric that does not wrinkle easily.
creative	Promoting construction or creation. <i>He is currently the creative director of floodgate entertainment.</i>
credentialled	Certified as professional by evidence or testimonials. <i>So i breath a sigh of relief when someone credentialled gets active.</i>
credible	Credulous. <i>The infusion gave a credible calendar to the otherwise fraudulent concoction.</i>
creditable	Worthy of often limited commendation. <i>I took the most creditable, the noblest, and the only natural course.</i>
creditworthy	Having an acceptable credit rating. <i>The higher the score, the more creditworthy the borrower is assumed to be.</i>
credulous	Showing a lack of judgment or experience. <i>The credulous were invited to abandon to mecca qibla.</i>
crenate	Having a margin with rounded scallops. <i>They are wetland plants with basal reniform and crenate leaves.</i>
crenated	Having a margin with rounded scallops. <i>B lipoprotein forms an irregular crenated band in this zone.</i>
crenulate	Having a margin with small rounded teeth. <i>The male forceps are very robust and broadened basally with crenulate teeth.</i>
crenulated	Having a margin with small rounded teeth. <i>Its cheek teeth had broad shearing crests and crenulated enamel.</i>
creole	Of or relating to a language that arises from contact between two other languages and has features of both. <i>Chabacano is a spanish creole as there are english creole in africa or asia.</i>
crepuscular	Like twilight; dim. <i>The band's name is the icelandic word for crepuscular rays.</i>
crescendo	Gradually increasing in volume. <i>Crescendo was later acquired by cisco and the patent was assigned to cisco.</i>

crescent	Resembling the new moon in shape. <i>Ordinarily, the ring blocks the crescent from pushing down.</i>
cresson	Of a moderate yellow-green color that is greener and deeper than moss green and yellower and darker than pea green. <i>The decision of the lower court was reversed, and cresson was discharged.</i>
crestfallen	Brought low in spirit. <i>Soon a squash sits on his hat much to larry's crestfallen.</i>
cretaceous	Abounding in chalk. <i>A cretaceous golden veined black marble.</i>
cretinous	Afflicted with cretinism. <i>It is sung, played and written, for the most part, by cretinous goons....</i>
criminal	Involving or being or having the nature of a crime. <i>The criminal committed illegal practice.</i>
criminative	Charging or suggestive of guilt or blame. <i>This means that the use of the hierarchical strategy over the flat strategy only has very slight change on the linear dis criminative functions for those classes with a large amount of annotated examples while its effect on those with a small amount of annotated examples is obvious.</i>
criminatory	Charging or suggestive of guilt or blame.
crimson	Of a color at the end of the color spectrum (next to orange); resembling the color of blood or cherries or tomatoes or rubies. <i>In short, any room in the library could be the crimson hexagon.</i>
crinkled	Uneven by virtue of having wrinkles or waves. <i>Savoy cabbage has a round, compact head with crinkled and curled leaves.</i>
crinkly	Uneven by virtue of having wrinkles or waves. <i>If you ever feel a stuffed animal the skins are usually crinkly like this pelt.</i>
crinoid	Of or relating to or belonging to the class crinoidea. <i>The 2005 recording showed a crinoid moving at much faster speeds.</i>
crippled	Disabled in the feet or legs. <i>She provided alms for the crippled.</i>
crisp	Brief and to the point; effectively cut short. <i>The optical quality of the sight itself is extremely clear and crisp.</i>
crisate	Wavy or notched and curled very irregularly.
crispy	Tender and brittle. <i>The breading adds a crispy coating or crust to the exterior.</i>
crisscross	Marked with crossing lines. <i>Honeycomb coils are coils wound using a crisscross weave.</i>
crisscrossed	Marked with crossing lines. <i>The area was formerly crisscrossed by narrow streets.</i>

criterial	Serving as a basis for evaluation. <i>Academic consensus is not the binding criterial however.</i>
criterional	Serving as a basis for evaluation.
critical	Of or involving or characteristic of critics or criticism. <i>Is it in anyway related to critical opalescence</i>
croatian	Of or relating to or characteristic of croatia or its people or language. <i>Childhood dream makes croatian christmas sparkle.</i>
crocked	Very drunk. <i>I would just like to know what does the word perma crocked mean.</i>
crocketed	Furnished with a crocket (an ornament in the form of curved or bent foliage). <i>The top is crenellated, it has crocketed pinnacles and a pyramid slate spire.</i>
cromwellian	Of or relating to or in the manner of oliver cromwell. <i>Look at the suppression of the chartists, the cromwellian massacres in ireland.</i>
crookback	Characteristic of or suffering from kyphosis, an abnormality of the vertebral column.
crookbacked	Characteristic of or suffering from kyphosis, an abnormality of the vertebral column.
crooked	Having or marked by bends or angles; not straight or aligned. <i>He commanded the american forces in the battle of crooked billet.</i>
cross	Extending or lying across; in a crosswise direction; at right angles to the long axis. <i>Can tomatoes cross pollinate</i>
cross-cultural	Dealing with or comparing two or more cultures. <i>Campi flegrei had strategical and cultural importance.</i>
crossbred	Bred from parents of different varieties or species. <i>Clinico therapeutic management of severe anaemia in crossbred cow.</i>
crossed	Placed crosswise. <i>The river can be crossed by ferry or boat.</i>
crosshatched	Shaded by means of fine parallel or crossed lines. <i>It is often used in technical drawing and is traditionally crosshatched.</i>
crosstown	Going or extending across a town or city. <i>Rice participates in a crosstown rivalry with houston.</i>
crosswise	Lying or extending across the length of a thing or in a cross direction. <i>I've had it in a spicy stew, the tail cut crosswise.</i>
crotchety	Having a difficult and contrary disposition- dorothy sayers. <i>His personality is that of a crotchety old man.</i>
croupy	Resembling or arising from or indicating croup.

crowded	Overfilled or compacted or concentrated. <i>The gills are adnate, markedly sinuate, and fairly crowded.</i>
crucial	Of extreme importance; vital to the resolution of a crisis. <i>The microphone is crucial to the whole process.</i>
cruciate	Shaped like a cross. <i>Anterior cruciate ligament reconstruction.</i>
cruciferous	Of or relating to or belonging to the plant family cruciferae. <i>A cruciferous plant, a brassica related to oil seeds.</i>
cruciform	Shaped like a cross. <i>The cruciform building is of flint and sandstone.</i>
cruddy	Characterized by obscenity. <i>It was merged 'cause it was cruddy, but now it won't.</i>
crude	Belonging to an early stage of technical development; characterized by simplicity and (often) crudeness. <i>The road is bumpy and crude.</i>
crudest	Not carefully or expertly made. <i>The petroleum in the tar sands is heavier than the heaviest crude oil.</i>
cruel	Able or disposed to inflict pain or suffering. <i>Man eaters are uncivilized and cruel.</i>
crummy	Of very poor quality; flimsy. <i>That's the end of your crummy questions.</i>
crural	Of or relating the leg from the knee to the foot. <i>Medial crural cutaneous branches of saphenous nerve.</i>
crushing	Physically or spiritually devastating; often used in combination. <i>Examples included crushing bones, stone breaking and picking oakum.</i>
crustacean	Of or belonging to the class crustacea. <i>The telson is the last division of the body of a crustacean.</i>
crustaceous	Being or having or resembling a hard crust or shell. <i>It was a description of a new irish crustaceous animal.</i>
crustal	Of or relating to or characteristic of the crust of the earth or moon. <i>Rifts are linear zones of localized crustal extension.</i>
crusted	Having a hardened crust as a covering. <i>The next morning, that zit crusted over and flicked right off.</i>
crustlike	Having a hardened crust as a covering.
crustose	Having a thin crusty thallus that adheres closely to the surface on which it is growing. <i>One example of a type of vegetation is a crustose lichen.</i>
crying	Demanding attention- h.l.mencken. <i>No, for me, crying used to be catharsis of the negative.</i>
cryogenic	Of or relating to very low temperatures. <i>This is the most widely accepted explanation of cryogenic hummock genesis.</i>

cryonic	Of or relating to cryonics. <i>At midnight, fry accidentally falls into an open cryonic tube and is frozen.</i>
cryptanalytic	Of or relating to cryptanalysis. <i>Each variant required different cryptanalytic treatment.</i>
cryptic	Of an obscure nature- rachel. <i>The entry under the vatican heading is cryptic to say the least.</i>
cryptical	Of an obscure nature- rachel. <i>I must say that the source on which this statement is based is very cryptical.</i>
cryptobiotic	Of or related to the state of cryptobiosis. <i>Cryptobiotic soils are well developed in the upland areas.</i>
cryptogamic	Of or relating to a cryptogam.
cryptogamous	Of or relating to a cryptogam.
cryptologic	Of or relating to cryptanalysis. <i>I think i saw a marmalade jar in the national cryptologic museum.</i>
cryptological	Of or relating to cryptanalysis. <i>In the context of world cryptological history, this is very late.</i>
crystalised	Having both internal structure and external form of a crystal. <i>I hinted as much in my reply to una, but it has crystalised for me now.</i>
crystalized	Preserved by coating with or allowing to absorb sugar. <i>The fact that her eye crystalized before illyria took over.</i>
crystalline	Consisting of or containing or of the nature of crystals. <i>You can see the crystalline center of the broken geode.</i>
crystallised	Having become fixed and definite in form- psychological abstracts. <i>These crystallised political disenchantment.</i>
crystallized	Having become fixed and definite in form- psychological abstracts. <i>The stone got crystallized.</i>

Adjective Starting with CT (1 Word)

ctenoid	Resembling a comb; having projections like the teeth of a comb. <i>Ctenoid means 'having the margin toothed like a comb'.</i>
----------------	---

Adjectives Starting with CU (71 Words)

cuban	Of or relating to or characteristic of cuba or the people of cuba. <i>He also worked at the cuban institute of ethnology and folklore.</i>
--------------	--

cubelike	Shaped like a cube.
cubic	Having three dimensions. <i>During the course of the dredging 6000 cubic metres of silt was removed.</i>
cubiform	Shaped like a cube.
cubist	Relating to or characteristic of cubism. <i>He soon became an ardent promoter of the cubist style.</i>
cubital	Of or relating to the elbow. <i>One common cause is cubital tunnel syndrome.</i>
cuboid	Shaped like a cube. <i>Attachment to the cuboid sometimes wanting.</i>
cuboidal	Shaped like a cube. <i>A small number of species even have tetrahedral or cuboidal shapes.</i>
cucurbitaceous	Of or relating to plants of the family cucurbitaceae.
cuddlesome	Inviting cuddling or hugging. <i>Nothing about a turtle is cuddlesome; it does not fit the pattern.</i>
cuddly	Inviting cuddling or hugging. <i>Cuddly dudley also appeared on the bozo the clown show.</i>
culinary	Of or relating to or used in cooking. <i>The head of the culinary academy is chef hall.</i>
culpable	Deserving blame or censure as being wrong or evil or injurious. <i>I myself am as culpable as anyone since i belong to several of the projects.</i>
cultivable	Capable of being farmed productively. <i>It discovered but little land both cultivable and available.</i>
cultivable	Capable of being farmed productively. <i>At the time, there was a lack of cultivatable land in secure area.</i>
cultivated	Marked by refinement in taste and manners. <i>It is the ancestor of the european cultivated apple varieties.</i>
cultural	Denoting or deriving from or distinctive of the ways of living built up by a group of people- j.f.kennedy. <i>It serves only to further estrange a cultural aspect of the country.</i>
cultured	Marked by refinement in taste and manners. <i>Charles was a cultured and amiable prince, fond of music and literature.</i>
cumbersome	Not elegant or graceful in expression. <i>The title seems to be rather cumbersome at the minute.</i>
cumbrous	Difficult to handle or use especially because of size or weight.
cumulative	Increasing by successive addition. <i>The cumulative evidence shows the link here.</i>

cumuliform	Shaped like a cumulus cloud. <i>Instability at the cloud level gives the cloud its cumuliform appearance.</i>
cumulous	Thrown together in a pile.
cuneal	Shaped like a wedge.
cuneate	Narrowly triangular, wider at the apex and tapering toward the base. <i>They are cuneate and decurrent at base.</i>
cuneiform	Shaped like a wedge. <i>The cuneiform seems to be broken.</i>
cunning	Marked by skill in deception. <i>A device is of the utmost cunning, perspicuity and invention.</i>
cupric	Of or containing divalent copper. <i>This ingredient maintains cupric ions in solution at an alkaline ph.</i>
cuprous	Of or containing divalent copper. <i>Aldehyde oxidizes to acid and red precipitates of cuprous oxide is formed.</i>
cupular	Shaped like (or supporting) a cupule. <i>The female flowers have a concave cupular body base with sterile stamens.</i>
cupulate	Shaped like (or supporting) a cupule.
curable	Capable of being hardened by some additive or other agent. <i>The curable compositions are polymerizable under ultraviolet radiation.</i>
curative	Tending to cure or restore to health. <i>Curative surgical treatment can be offered if the tumor is localized.</i>
curdled	Transformed from a liquid into a soft semisolid or solid mass. <i>These ideas invariably involve curdled cow dairy products.</i>
curious	Beyond or deviating from the usual or expected. <i>The display produced a curious pensive mood among us.</i>
curly	Having curls or waves. <i>While running away, curly grabs the puckerless persimmon tree.</i>
current	Occurring in or belonging to the present time. <i>The current format of the listing on recent changes is intrusive and tedious.</i>
currish	Base and cowardly.
cursed	In danger of the eternal punishment of hell. <i>Sharak has been cursed to live forever and eternally roam the sky.</i>
cursive	Having successive letter joined together. <i>The texts are cursive.</i>
cursorial	Adapted for running. <i>A cursorial animal is a running animal.</i>
 cursory	Hasty and without attention to detail; not thorough. <i>Just took a cursory look at the whole article in the edit window.</i>

curst	Deserving a curse; sometimes used as an intensifier. <i>As for curst prison, i don't think it can be considered as a battle.</i>
curt	Brief and to the point; effectively cut short. <i>Randy johnson and curt schilling were the co mvps of the 2001 world series.</i>
curtained	Furnished or concealed with curtains or draperies. <i>The table is enclosed within a curtained arch.</i>
curtainless	Not provided with curtains. <i>Not to mention the entire curtainless bedroom wall made of windows.</i>
curtal	Cut short.
curvaceous	Having a large bosom and pleasing curves. <i>Baker is known for being curvaceous.</i>
curvey	Having curves. <i>Asian women are by and large less curvey than women of other races.</i>
curvilinear	Characterized by or following a curved line.
curvilinear	Characterized by or following a curved line. <i>Curvilinear and smooth are appealing qualities, generally.</i>
cushy	Not burdensome or demanding; borne or done easily and without hardship. <i>It was a cushy way to be a patriot.</i>
cusplate	Having cusps or points. <i>That between the cusplate foreland and the tombolo is a british bay.</i>
cusplated	Having cusps or points.
cusped	Having cusps or points. <i>There is a triforium gallery with four cusped arches to each bay.</i>
cuspidal	Having cusps or points. <i>Ridge lines correspond to cuspidal edges on the focal surface.</i>
cuspidate	Having cusps or points.
cuspidated	Having cusps or points.
cussed	Stubbornly persistent in wrongdoing. <i>He then cursed and cussed at me unexpectedly.</i>
custom	Made according to the specifications of an individual. <i>The custom is abandoned at the end of the bronze age.</i>
custom-made	Made according to the specifications of an individual. <i>Racism was embedded in the laws and was the accepted custom.</i>
customary	In accordance with convention or custom. <i>The sweatshirt can be worn in its customary fashion for warmth.</i>

cut	Having the testicles removed. <i>The budding friendship is cut short during the hero hunters arc.</i>
cut-rate	Costing less than standard price. <i>Towns cut off by inferno.</i>
cutaneal	Relating to or existing on or affecting the skin.
cutaneous	Relating to or existing on or affecting the skin. <i>Secondary cutaneous amyloidosis.</i>
cute	Attractive especially by means of smallness or prettiness or quaintness. <i>The cherubic little baby was really cute.</i>
cuttable	Easy to cut or chew.
cutthroat	Ruthless in competition. <i>As a businessman, destro is cutthroat and unyielding.</i>
cutting	Unpleasantly cold and damp. <i>Laser abrasion provides gentle cutting of the cartilage.</i>
cutting-edge	In accord with the most fashionable ideas or style. <i>It is the cutting edge of the enlightened mind.</i>

Adjectives Starting with CY (37 Words)

cyan	Of a bluish shade of green. <i>The complementary of red is cyan.</i>
cyanobacterial	Relating to or caused by photosynthetic bacteria of the class cyanobacteria. <i>A widely used measure of algal and cyanobacterial chlorophyll concentration.</i>
cyanogenetic	Capable of producing cyanide.
cyanogenic	Capable of producing cyanide. <i>Related cyanogenic glycosides are known, such as amygdalin.</i>
cyanophyte	Relating to or caused by photosynthetic bacteria of the class cyanobacteria.
cybernetic	Of or relating the principles of cybernetics. <i>His behaviour must be cybernetic.</i>
cyclical	Recurring in cycles. <i>The pneumostome opens and closes in a cyclical manner.</i>
cycloid	Resembling a circle. <i>One involute of a cycloid is a congruent cycloid.</i>
cycloidal	Resembling a circle. <i>The preferred tooth form for the rollers is involute or cycloidal.</i>
cyclopean	Of or relating to or resembling the cyclops. <i>Cyclopean stairs form as a result of glacial erosion.</i>

cyclothymic	Of or relating to or exhibiting cyclothymia.
cylindric	Having the form of a cylinder. <i>First of all, the cylindric equation is just that, cylindric.</i>
cylindrical	Having the form of a cylinder. <i>An absorbent material is attached to the cylindrical core.</i>
cymose	Having a usually flat-topped flower cluster in which the main and branch stems each end in a flower that opens before those below it or to its side. <i>Flowers in cymose inflorescence and borne in the axils and also terminal.</i>
cynical	Believing the worst of human nature and motives; having a sneering disbelief in e.g. selflessness of others. <i>He is portrayed as a cynical, eccentric hedonist.</i>
cyprian	Of or relating to cyprus or its people or culture. <i>This theory is referred to by thomas paine and cyprian.</i>
cyprinid	Of or relating to members of fish family cyprinidae. <i>This sizeable cyprinid can grow to over long and weigh more than.</i>
cyprinoid	Of or relating to members of fish family Cyprinidae. <i>A smallish cyprinoid with a maximum length of 6 cm.</i>
Cypriot	Of or relating to Cyprus or its people or culture. <i>Gibrizlija and Cypriot Turkish are the same thing.</i>
Cypriote	Of or relating to Cyprus or its people or culture.
Cyrillic	Relating to or written in the alphabet used for writing Slavic languages. <i>If it is Denis then change the Cyrillic as well.</i>
cystic	Of or relating to or resembling a cyst. <i>The concentration of sodium in sweat is also elevated in cystic fibrosis.</i>
cytoarchitectonic	Of or relating to cytoarchitecture. <i>Ba area 10 is the largest cytoarchitectonic area in the human brain.</i>
cytoarchitectural	Of or relating to cytoarchitecture.
cytogenetic	Of or relating to cytogenetics. <i>The diagnosis can be made by cytogenetic testing.</i>
cytogenetical	Of or relating to cytogenetics.
cytokinetic	Of or relating to the division of the cytoplasm of a cell following the division of the nucleus.
cytologic	Of or relating to the science of cytology.
cytological	Of or relating to the science of cytology. <i>The conventional cytological examination had not revealed any neoplastic cells.</i>

cytolytic	Of or relating to cytolysis, the dissolution or destruction of a cell. <i>One case of cytolytic hepatitis occurred after ingestion of only one tablet.</i>
cytomegalic	Of or relating to or characterized by greatly enlarged cells. <i>Cytomegalic inclusion body disease.</i>
cytopathogenic	Of or relating to or causing pathological changes in cells.
cytophotometric	Of or relating to the study of cells by means of a cytophotometer.
cytoplasmatic	Of or relating to the cytoplasm.
cytoplasmic	Of or relating to the cytoplasm. <i>The bacterial cytoplasmic membrane.</i>
cytoplasmic	Of or relating to the cytoplasm. <i>The bacterial cytoplasmic membrane.</i>
cytoplastic	Of or relating to a cytoplasm. <i>The visionary pioneer of cytoplastic technology.</i>
cytotoxic	Of or relating to substances that are toxic to cells. <i>Antiviral and cytotoxic activity of some lichen extracts.</i>

Adjectives Starting with CZ (4 Words)

czarist	Of or relating to or characteristic of a czar. <i>Czarist and revolutionary background.</i>
czaristic	Of or relating to or characteristic of a czar.
Czech	Of or relating to the Czech Republic or its people or their language. <i>It was a very unconventional album in the context of the Czech hip hop scene.</i>
Czechoslovakian	Of or relating to Czechoslovakia or its people or their language. He officially joined the Czechoslovakian intelligence service in 1962.

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](#)