

In English, over 790 adjectives start with the letter M. Use these words in your speech and writing to express exactly what you see and feel and to boost your vocabulary!

Table Of Contents:

- [Adjectives That Start with MA \(201 Words\)](#)
- [Adjectives That Start with ME \(162 Words\)](#)
- [Adjectives That Start with MI \(132 Words\)](#)
- [Adjectives That Start with MO \(183 Words\)](#)
- [Adjectives That Start with MU \(88 Words\)](#)
- [Adjectives That Start with MY \(24 Words\)](#)
- [Other Lists of Adjectives](#)

Adjectives That Start with MA (201 Words)

macabre	Shockingly repellent; inspiring horror <i>The mood set by the music appeals to many who enjoy the strange and macabre.</i>
macaronic	Of or containing a mixture of latin words and vernacular words jumbled together <i>How is a patois compared or contrasted to the concept of a macaronic language</i>
macedonian	Of or relating to macedonia or its inhabitants <i>Work on the macedonian standard language.</i>
macerative	Accompanied by or characterized by maceration
machiavellian	Of or relating to machiavelli or the principles of conduct he recommended <i>Coercive power is machiavellian in nature and is the opposite of reward power.</i>
machinelike	Resembling the unthinking functioning of a machine
macho	Used of men; markedly masculine in appearance or manner <i>Contrast the male characters with the often macho male leads of shonen comics.</i>
macrencephalic	Having a large brain case
macrencephalous	Having a large brain case
macro	Very large in scale or scope or capability <i>Rather, it was addressing the macro issue.</i>
macrobiotic	Of or relating to the theory or practice of macrobiotics <i>Foods such as these are used in a macrobiotic way of eating.</i>

macrocephalic	Having an exceptionally large head and brain
macrocephalous	Having an exceptionally large head and brain
macromolecular	Relating to or consisting of or characterized by macromolecules <i>Macromolecular crowding may be important in chaperone function.</i>
macroscopic	Visible to the naked eye; using the naked eye <i>Both the tooth and the abscess are macroscopic</i>
macroscopical	Visible to the naked eye; using the naked eye
maculate	Morally blemished; stained or impure <i>Ed's wikipage is... well... it's too maculate.</i>
mad	Roused to anger- mark twain <i>He is wacko, mad and crazy.</i>
madagascan	Of or relating to madagascar or its people <i>Fork marked lemurs are found in the following madagascan reserves.</i>
madcap	Characterized by undue haste and lack of thought or deliberation; ('brainish' is archaic) <i>Smith was urbane, charming and witty and also madcap.</i>
madly	Very foolish <i>He is wacko, mad and crazy.</i>
magenta	Of deep purplish red <i>The location of the earliest chariots is shown in magenta.</i>
maggoty	Spoiled and covered with eggs and larvae of flies <i>It is not recommended as it is often maggoty, and may taste soapy.</i>
magic	Possessing or using or characteristic of or appropriate to supernatural powers- shakespeare <i>The place is magic and relaxing.</i>
magical	Possessing or using or characteristic of or appropriate to supernatural powers- shakespeare <i>Enter the magical world of the arabian era.</i>
magisterial	Used of a person's appearance or behavior; befitting an eminent person <i>What do you look like when you are looking magisterial</i>
magnanimous	Noble and generous in spirit <i>Being magnanimous, the king ordered the killing to stop.</i>
magnetic	Possessing an extraordinary ability to attract <i>For magnetic implats under the fingertips.</i>
magnetised	Having the properties of a magnet; i.e. of attracting iron or steel <i>As long as it's the sort of thing that can be magnetised.</i>
magnificent	Characterized by grandeur <i>The influence of postmodern dance is magnificent.</i>
magniloquent	Lofty in style <i>According to her own magniloquent phrase, she was extremely nervous.</i>

magyar	Relating to or characteristic of hungary <i>Many english speakers will stare blankly when you say magyar.</i>
maiden	Serving to set in motion <i>The bats swoop down and attack the squirrel maiden.</i>
maidenlike	Befitting or characteristic of a maiden
maidenly	Befitting or characteristic of a maiden
main	Most important element <i>Their best expertise and the main income of the pagans was piracy.</i>
mainstreamed	Placed in regular school classes <i>Miyamoto further mainstreamed the jcp throughout his term.</i>
maintainable	Capable of being maintained <i>Is the list easily maintainable</i>
majestic	Belonging to or befitting a supreme ruler <i>We've featured some fairly majestic mansions in the past.</i>
major	Of a scale or mode <i>The ability of the drum major is the main condition for the appointment.</i>
majuscular	Of the nature of a majuscule or written in majuscules
majuscule	Uppercase <i>Uncial is a calligraphical minuscule script forced into a majuscule format.</i>
makeshift	Done or made using whatever is available <i>It should preserve the makeshift nature of the action.</i>
maladaptive	Showing faulty adaptation <i>Reflect on how the behavior is more maladaptive than adaptive.</i>
maladjusted	Not well adjusted <i>People described him as painfully shy and socially maladjusted.</i>
maladjustive	Poorly adjusted
maladroit	Not adroit <i>I beg you to forgive my maladroit submission.</i>
malapropos	Of an inappropriate or incorrectly applied nature
malawian	Relating to or characteristic of malawi or its people or culture <i>This is especially evident in the malawian population.</i>
malay	Of or relating to or characteristic of the people or language of malaysia and the northern malay peninsula and parts of the western malay archipelago <i>The word malay in this term didn't referred to malay it self.</i>
malayan	Of or relating to or characteristic of malaysia <i>Plankton from two lakes of the malayan region.</i>

malaysian	Of or relating to or characteristic of malaysia <i>List of malaysian coats of arms.</i>
malcontent	Discontented as toward authority <i>He isn't a malcontent despite being tossed out of his last game.</i>
male	For or pertaining to or composed of men or boys <i>Contrast the male characters with the often macho male leads of shonen comics.</i>
maledict	Under a curse
malefic	Having or exerting a malignant influence <i>Mars is considered the lesser malefic, while saturn is the greater malefic.</i>
maleficent	Harmful or evil in intent or effect <i>Deserted, the castle was later adopted by maleficent as a headquarters.</i>
malevolent	Wishing or appearing to wish evil to others; arising from intense ill will or hatred <i>They are malevolent spirits that dwell in the sanzu river.</i>
malformed	So badly formed or out of shape as to be ugly <i>Astigmatism due to misaligned or malformed lenses and mirrors.</i>
malicious	Having the nature of or resulting from malice- rudyard kipling <i>Oftentimes, the vandalism is blatant and clearly malicious.</i>
malign	Evil or harmful in nature or influence <i>It's not fair to malign the entire mall.</i>
malignant	Dangerous to health; characterized by progressive and uncontrolled growth (especially of a tumor) <i>Myxosarcoma is a rare malignant tumor of the heart.</i>
malleable	Easily influenced <i>He was one of the first chemists to succeed in producing malleable platinum.</i>
malnourished	Not being provided with adequate nourishment <i>He was repeatedly beaten and became severely malnourished.</i>
malodorous	Having an unpleasant smell <i>This intensely malodorous liquid is a useful reagent in organic synthesis.</i>
malodourous	Having an unpleasant smell
malposed	Characterized by malposition
malted	Of grain that has been converted into malt <i>Made from floor malted barley and rye.</i>
maltese	Of or relating to the island or republic of malta or its inhabitants <i>Maltese are bred to be cuddly companion dogs, and thrive on love and attention.</i>

malthusian	Of or relating to thomas malthus or to malthusianism <i>They invent their way out of the malthusian crisis.</i>
mammalian	Of or relating to the class mammalia <i>I'm a mammalian paleontologist and a taxonomist.</i>
mammary	Of or relating to the milk-giving gland of the female <i>The fold is formed by the fusion of the superficial and mammary faciae.</i>
mammoth	So exceedingly large or extensive as to suggest a giant or mammoth <i>The woolly mammoth is common in the fossil record.</i>
man-made	Not of natural origin; prepared or made artificially <i>The man made the robot animate.</i>
manageable	Capable of existing or taking place or proving true; possible to do <i>At the moment the size is manageable because the list is incomplete.</i>
managerial	Of or relating to the function or responsibility or activity of management <i>The second generation was managerial and generous.</i>
manchurian	Of or relating to or characteristic of manchuria or its people or their culture <i>The movie is set on the trans manchurian route.</i>
mancunian	Of or relating to or characteristic of the english city of manchester or its residents <i>These present a partly ironic and satirical view of mancunian history.</i>
mandaeen	Of or relating to the mandaeen people or their language or culture <i>A basic guide to mandaeen theology does not exist.</i>
mandatory	Required by rule <i>The trustee must arrange mandatory counselling of the bankrupt.</i>
mandean	Of or relating to the mandaeen people or their language or culture <i>Mandean is still spoken in parts of southern iraq.</i>
mandibular	Relating to the lower jaw <i>It is mesial from both mandibular lateral incisors.</i>
mandibulate	Having mandibles <i>They have a sclerotised head with compound eyes and mandibulate mouthparts.</i>
mandibulofacial	Of or relating to the lower jaw and face
maneuverable	Capable of maneuvering or changing position <i>These make the plane less maneuverable.</i>
manful	Characteristic of a man <i>Marko spent his manful years in that service too.</i>
mangey	Having many worn or threadbare spots in the nap
mangy	Having many worn or threadbare spots in the nap <i>Her mangy coat is sleek and black as night.</i>

maniac	Wildly disordered <i>Campbell was also the star of the maniac cop b movie franchise.</i>
maniacal	Wildly disordered <i>His maniacal personality appears to annoy the more serious abobo.</i>
manic	Affected with or marked by frenzy or mania uncontrolled by reason- h.w.carter <i>A manic song that becomes rambunctious near the end.</i>
manichaeian	Of or relating to manichaeism <i>To me this characterisation of manichaeian belief seems questionable.</i>
manichean	Of or relating to manichaeism <i>Diocletian found much to be offended by in manichean religion.</i>
manichee	Of or relating to manichaeism
maniclike	Resembling the mania of manic-depressive illness
manifest	Clearly revealed to the mind or the senses or judgment <i>Does the prophet manifest the works of god</i>
manifold	Many and varied; having many features or forms <i>The network is itself the purpose, and the possible uses are manifold.</i>
manipulable	Easily managed (controlled or taught or molded)- samuel butler <i>The embodiment disclosed is hand manipulable.</i>
manipulative	Skillful in influencing or controlling others to your own advantage <i>He is also portrayed as rather manipulative.</i>
manky	Inferior and worthless <i>She was busy selling her phone cards to that girl with the manky foot,</i>
manlike	Characteristic of a man <i>I was a weird, flying, manlike creature.</i>
manly	Possessing qualities befitting a man <i>Manly police came across several people who were severely intoxicated.</i>
mannered	Having unnatural mannerisms <i>Thanks for the well mannered and informed discussion</i>
mannerly	Socially correct in behavior <i>Kudos, and thanks again for you timely and mannerly response.</i>
mannish	Resembling or imitative of or suggestive of a man rather than a woman <i>Nick castle wasn't that big and jlc was always a bit mannish.</i>
manoeuvrable	Capable of maneuvering or changing position <i>They are best used against less manoeuvrable divebombers and torpedo bombers.</i>
manorial	Of or relating to or based on the manor <i>Manorial hedgerows and woodland.</i>
manque	Unfulfilled or frustrated in realizing an ambition <i>For desire is not a relation to an object but a relation to a lack manque .</i>

mansard	Having two slopes on all sides with the lower slope steeper than the upper <i>The mansard roof is made of slate.</i>
mantic	Resembling or characteristic of a prophet or prophecy <i>An even more general difference between this treatment and usual treatment by pairs is found in the use made of the number of all the languages containing a certain lexical item as the cover of a se mantic atom.</i>
mantled	Covered with or as if with clothes or a wrap or cloak <i>The mantled howler is usually indifferent to the presence of humans.</i>
manual	Of or relating to the hands <i>Armstrong strove to instill in these disciples the moral value of manual labor.</i>
manx	Of or relating to the isle of man or its inhabitants or their language <i>All participants wear , the manx national flower, otherwise known as mugwort.</i>
many	A quantifier that can be used with count nouns and is often preceded by `as' or `too' or `so' or `that'; amounting to a large but indefinite number <i>Barlow left the band in 2003, much to the chagrin of many fans.</i>
maoist	Of or relating to maoism <i>As stated above the article is on maoist ideology.</i>
maplelike	Resembling maple
marauding	Characterized by plundering or pillaging or marauding <i>Furthermore, soldiers were still marauding through the region.</i>
marbled	Patterned with veins or streaks or color resembling marble <i>The thighs are marbled yellow and black and the armpit is yellow.</i>
marbleised	Patterned with veins or streaks or color resembling marble
marbleized	Patterned with veins or streaks or color resembling marble <i>A marbleized appearance is imparted to the column of paste or like material extruded from a flexible walled container by injecting material of a different color into a column of a predominantly base color passing through a container outlet lined with irregular projections.</i>
marginal	Producing at a rate that barely covers production costs <i>The legal protection of the marine environment in china is marginal.</i>
marian	Of or relating to or venerating the virgin mary <i>In the center of the high altar is the namesake marian stature.</i>
marine	Of or relating to military personnel who serve both on land and at sea (specifically the u.s. marine corps) <i>The waters adjacent to the island are teeming with marine life.</i>

marital	Of or relating to the state of marriage <i>We handle marital disputes within the family and probate courts.</i>
maritime	Relating to or involving ships or shipping or navigation or seamen <i>Singapore based maritime technology company has received \$482,000 in funding.</i>
marked	Strongly marked; easily noticeable <i>Markings are marked on the frill.</i>
marketable	Capable of being marketed <i>The money could be invested in both non marketable and marketable securities.</i>
markovian	Relating to or generated by a markov process <i>Another important advantage of the simple markovian model is that it is relatively straightforward to transfer the model from english to other natural languages.</i>
marly	Of or relating to or resembling or abounding in marl <i>Marly and lindsay are unbelievable.</i>
marmoreal	Of or relating to or characteristic of marble
marmorean	Of or relating to or characteristic of marble
maroc	Of or relating to or characteristic of morocco or its people <i>Air arabia maroc has its head office in the arrivals terminal of the airport.</i>
maroon	Of dark brownish to purplish red <i>She used some maroon and white colors.</i>
marooned	Of dark brownish to purplish red <i>The school's colors are maroon and gold and the mascot is the crusader.</i>
marred	Blemished by injury or rough wear <i>My achievemnets were marred by the person.</i>
marriageable	Of girls or women who are eligible to marry <i>It may be that 'marriageable age' is not normative today.</i>
married	Joined in matrimony <i>They were married thereabout.</i>
marshy	Soft and watery <i>The lands were most marshy and unhealthy.</i>
marsupial	Of or relating to the marsupials <i>As for the marsupial mole, the evidence so far seems to point the other way.</i>
martial	Suggesting war or military life <i>The woman altered the names of the martial arts.</i>
martian	Of or relating to the planet mars (or its fictional inhabitants) <i>She helped duck dodgers thwart a plot by martian commander x 2.</i>
marvellous	Too improbable to admit of belief <i>Magic is normal and expected in the marvelous world.</i>

marvelous	Too improbable to admit of belief <i>The silence of the lambs was a marvelous thing.</i>
marxist	Following the ideas of marx and engels <i>You can always tell a sulky marxist.</i>
marxist-leninist	Following the ideas of marx expanded to include those of lenin <i>Does the hindu criticize marxist fanaticism</i>
masculine	Associated with men and not with women <i>Frankincense is associated with masculine powers.</i>
masochistic	Deriving pleasure or sexual gratification from being abused or dominated <i>It was borderline masochistic to keep playing.</i>
masonic	Of or relating to stonemasons or masonry <i>That is especially true of the masonic content.</i>
masoretic	Of or relating to the masorah <i>They do not include the masoretic notes of the aleppo codex.</i>
mass	Formed of separate units gathered into a mass or whole <i>The mass of the earth is approximately three millionths of the mass of the sun.</i>
massive	Imposing in scale or scope or degree or power <i>Also, the massive wad of meatpuppetry is disturbing.</i>
masted	Having or furnished with a mast; often used in combination- s.e.morrison <i>A two masted schooner is in the right foreground.</i>
master	Most important element <i>He is the master of countless universes.</i>
mastered	Most important element <i>Adjoining the library was the master bedroom.</i>
masterful	Having or revealing supreme mastery or skill <i>My name is the one and only, masterful, and completely unopposed isaratd.</i>
masterless	Having no lord or master <i>Many feature roaming masterless samurai, seeking work or a place in society.</i>
masterly	Having or revealing supreme mastery or skill <i>Masterly recasting of the beerbohm story.</i>
mastoid	Relating to or resembling a nipple <i>The base is fused with the internal surfaces of the squama and mastoid portion.</i>
mastoidal	Relating to or resembling a nipple
mat	Not reflecting light; not glossy <i>You should look under the mat in the hallway.</i>
matching	Being two identical <i>The user has to poke around for the matching story</i>

matchless	Eminent beyond or above comparison <i>The film was matchless as it avoided any depiction of miracles.</i>
mateless	Of someone who has no marriage partner <i>Mole had had a mate called mateless and will be with him for the inter.</i>
material	Directly relevant to a matter especially a law case <i>The material is extremely hydrophobic.</i>
materialistic	Conforming to the standards and conventions of the middle class <i>New zealanders are arguably the most materialistic people of earth.</i>
maternal	Relating to or characteristic of or befitting a parent <i>It serves to anchor the embryonic chorion to the maternal endometrium.</i>
maternalistic	Relating to or characteristic of or befitting a parent <i>The maternal clinics network was the result of her initiative.</i>
matey	Having the relationship of friends or pals <i>Thanks for reverting my user talk page matey.</i>
mathematical	Characterized by the exactness or precision of mathematics <i>The articles consider the mathematical set of the referents.</i>
matriarchal	Characteristic of a matriarchy <i>And finally, for the matriarchal succession at sparta.</i>
matriarchic	Having a female as the family head or having descent traced through the female line
matricentric	Centered upon the mother
matrilineal	Based on or tracing descent through the female line <i>Technically they are considered matrilineal, not matriarchal.</i>
matrilinear	Based on or tracing descent through the female line <i>Their society is mostly matrilinear, and women often have the authority.</i>
matrimonial	Of or relating to the state of marriage <i>After the establishment of a matrimonial bond, though, promiscuity stopped.</i>
matronly	Befitting or characteristic of a fully mature woman <i>She complained to friends of gaining weight and becoming matronly.</i>
matte	Not reflecting light; not glossy <i>The proprietor of the website is matte slick.</i>
matte	Not reflecting light; not glossy <i>Matte collodion was used in the same period.</i>
matted	Tangled in a dense mass <i>Some specimens have matted, fibrous aerial roots.</i>
maturational	Relating to or involved in maturation <i>Maturational process can be hard to get through for a young child.</i>

mature	Fully considered and perfected <i>The mature spores are disseminated by the wind.</i>
matured	Fully considered and perfected <i>He is a matured pervert of the group.</i>
maturing	Having reached full natural growth or development <i>I am the mature adult in the room.</i>
matutinal	Pertaining to or occurring in the morning
maudlin	Effusively or insincerely emotional <i>It's not maudlin or sentimental, but it is excitingly inspirational.</i>
mauritanian	Of or related to the island or country of mauritius or its inhabitants <i>Moroccan army immediately occupied the former mauritanian part.</i>
mauritian	Of or related to the island or country of mauritius or its inhabitants <i>I don't think seychellois has as many hindi words as mauritian does..</i>
mauve	Of a pale to moderate greyish violet color <i>The rump is colored pink, mauve and blue.</i>
maverick	Independent in behavior or thought <i>However, there are cases in which maverick melanoma cells may bring about a recurrence after many years.</i>
mawkish	Effusively or insincerely emotional <i>Ccd impaired journalists blot out the past and embrace the mawkish.</i>
maxi	Used of women's clothing having a hemline at the ankle <i>Maxi, the redirects are there specifically for that purpose.</i>
maxillary	Of or relating to the upper jaw <i>Maxillary canines begin to calcify by 4 months of age.</i>
maxillo dental	Of or relating to the upper jaw and its associated teeth
maxillofacial	Of or relating to the upper jaw and face (particularly with reference to specialized surgery of the maxilla) <i>Oral and maxillofacial surgery is a more specialized form of dental surgery.</i>
maxillomandibular	Relating to the upper and lower jaws
maximal	The greatest or most complete or best possible <i>The entropy is maximum and the temperature is infinite.</i>
maximising	Making as great as possible <i>Everyone works from home to minimise costs while maximising impact.</i>
maximum	The greatest or most complete or best possible <i>The maximum handicap for the event was fifteen.</i>
mayoral	Of or relating to a mayor or the office of mayor <i>Not yet successful mayoral candidates are not.</i>

mazed	Perplexed by many conflicting situations or statements; filled with bewilderment <i>Literally that would be 'fine mazed', but that sounds horrible.</i>
mazy	Resembling a labyrinth in form or complexity <i>He is famous for his mazy dribbling and superb pace.</i>

Adjectives That Start with ME (162 Words)

meager	Deficient in amount or quality or extent <i>Meager eruption articles in the category.</i>
meagerly	Deficient in amount or quality or extent <i>The government meagerly has funds to provide welfare to citizens.</i>
meagre	Deficient in amount or quality or extent <i>The monsoon is scanty and meagre.</i>
mealy	Composed of or covered with particles resembling meal in texture or consistency <i>Mealy mouthed words from third rate intellects.</i>
mealmouthed	Hesitant to state facts or opinions simply and directly as from e.g. timidity or hypocrisy <i>He's responsible, thoughtful, and compassionate, never mealmouthed .</i>
mean	Marked by poverty befitting a beggar <i>Intoxicant doesn't mean its toxic.</i>
meandering	Of a path e.g. <i>The wetland was formed by meandering ik and belaya.</i>
meaner	Marked by poverty befitting a beggar <i>It's nothing but venomous mean spirited swill.</i>
meaning	Rich in significance or implication <i>Context also affects the meaning of the gesture.</i>
meaningful	Having a meaning or purpose <i>The final part of the sentence isn't even meaningful.</i>
meaningless	Having no meaning or direction or purpose <i>This fosters regimentation and meaningless fact retention.</i>
meanspirited	Having or showing an ignoble lack of honor or morality- edmund burke-shakespeare <i>As such it was a baseless accusation and meanspirited, so i removed it.</i>
measly	Contemptibly small in amount <i>The page seems measly in comparison to some other airport pages.</i>
measurable	Of distinguished importance <i>The quantities on the right all are directly measurable.</i>

measured	Having notes of fixed rhythmic value <i>He measured out his niggard alms.</i>
measureless	Without limits in extent or size or quantity <i>His gift to me was measureless in terms of his knowledge.</i>
meatless	Lacking meat <i>Quick did offer a grilled cheese sandwich as a meatless option.</i>
meaty	Like or containing meat <i>Lots of talk, lots of meaty contribs.</i>
mechanic	Resembling the action of a machine- emily dickenson <i>The mechanic replaced one of the bolts.</i>
mechanical	Relating to or concerned with machinery or tools <i>The cause of the mechanical failure is undetermined.</i>
mechanised	Equipped with machinery <i>The process was increasingly mechanised and perfected.</i>
mechanistic	Of or relating to the philosophical theory of mechanism <i>Mechanistic inorganic chemistry.</i>
mecopterous	Of or relating to mecopterans
meddlesome	Intrusive in a meddling or offensive manner <i>Beyond that, his edits are simply meddlesome and unconstructive.</i>
meddling	Intrusive in a meddling or offensive manner <i>But pinky's meddling alters the outcome of the race in an unexpected manner.</i>
mediaeval	As if belonging to the middle ages; old-fashioned and unenlightened <i>He attacks the medieval values of chivalry.</i>
medial	Dividing an animal into right and left halves <i>The medial segment is also called the quadrante lobe.</i>
median	Dividing an animal into right and left halves <i>Gnrh is secreted in the hypophysial portal bloodstream at the median eminence.</i>
mediate	Being neither at the beginning nor at the end in a series <i>To mediate on the truth of the truistic is also necessary.</i>
mediated	Acting through or dependent on an intervening agency <i>The japanese then stepped in to mediate the conflict.</i>
mediatorial	Of or relating to a mediator or the duties of a mediator
mediatory	Of or related to or directed toward mediation <i>This is a mediatory measure between the two of us and the two of us alone.</i>
medical	Requiring or amenable to treatment by medicine especially as opposed to surgery <i>The medical malpractice coverage is provided.</i>
medicinal	Having the properties of medicine <i>Are you eating the chinese medicinal soup too</i>

medicolegal	Pertaining to legal aspects of the practice of medicine (as malpractice or patient consent for operations or patient information)
medieval	Relating to or belonging to the middle ages <i>The old building is medieval.</i>
mediocre	Poor to middling in quality <i>The majority of population is mediocre.</i>
meditative	Deeply or seriously thoughtful; <i>In india, the esoteric schools were mainly of a meditative character.</i>
mediterranean	Of or relating to or characteristic of or located near the mediterranean sea <i>The climate of the region is mediterranean.</i>
medium	Around the middle of a scale of evaluation <i>The medium protrusion of wall is extended.</i>
medium-size	Intermediate in size <i>The problem is the medium of radio.</i>
medium-sized	Intermediate in size <i>By the 1960s, the preferred clientele was small and medium sized businesses.</i>
medullary	Of or relating to the medulla oblongata <i>Medullary carcinoma of the breast.</i>
medullated	Covered with a layer of myelin
medusoid	Relating to or resembling a medusa <i>This refers to the presence of the deadly medusoid mycelium in the grotto.</i>
meek	Humble in spirit or manner; suggesting retiring mildness or even cowed submissiveness <i>The restaurant appears to be meek.</i>
meet	Being precisely fitting and right <i>The matchmaker comes to meet nucki.</i>
megakaryocytic	Of or pertaining to large bone marrow cells <i>Megakaryocytic dysfunction in...</i>
megalithic	Of or relating to megaliths or the people who erected megaliths <i>Megalithic monuments are numerous in the neighborhood.</i>
megaloblastic	Of or relating to megaloblasts <i>Dihydrofolate reductase deficiency has been linked to megaloblastic anemia.</i>
megalomaniac	Suffering from megalomania <i>I'm somewhat megalomaniac in that sense.</i>
megascopic	Visible to the naked eye (especially of rocks and anatomical features) <i>This is a megascopic version of what may occur around porphyroblasts.</i>
meiotic	Of or relating to meiosis <i>I changed a few things regarding meiotic drive.</i>
melancholic	Grave or even gloomy in character <i>The harsh soul of the war was surrounded by melancholy.</i>

melancholy	Grave or even gloomy in character <i>He became melancholy and unsociable.</i>
melanesian	Of or relating to melanesia or its people or culture <i>In the centre, more traditional melanesian cultural systems dominate.</i>
meliorative	Tending to ameliorate <i>Czech diminutives can also express familiarity, meliorative, and affection.</i>
mellifluous	Pleasing to the ear <i>When rains fall on the trees, the mellifluous sounds resonated.</i>
mellisonant	Pleasing to the ear
mellow	Having a full and pleasing flavor through proper aging <i>According to many, his refined mellow voice was the finest in the field.</i>
mellowed	Slightly and pleasantly intoxicated from alcohol or a drug (especially marijuana) <i>The song is mid tempo, and the vocal is mellow.</i>
melodic	Containing or constituting or characterized by pleasing melody <i>Her melodic lines are singable and carefully attentive to the text.</i>
melodious	Having a musical sound; especially a pleasing tune <i>The songs in the movie are very melodious and situational.</i>
melodramatic	Characteristic of acting or a stage performance; often affected <i>The melodramatic plots are so melodramatic they are very humorous.</i>
meltable	Capable of melting <i>Two warp sheds are formed from warp threads at least some of which are meltable.</i>
melted	Changed from a solid to a liquid state <i>The fire melted all the computer equipment in the house.</i>
melting	Becoming liquid <i>That was a melting story of yours.</i>
membered	Having members; normally used in chemistry in combination with a number <i>A pentasil unit consists of eight five membered rings.</i>
memberless	Of a group or set having no members
membranous	Relating to or made of or similar to a membrane <i>The inner coats of the bulbs are membranous.</i>
memorable	Worth remembering <i>Even the artist's indignant statement is not, of itself, memorable.</i>
menacing	Threatening or foreshadowing evil or tragic developments <i>The doctor sees another clockwork creature menacing her.</i>
mendacious	Intentionally untrue <i>They are also blatantly false and downright mendacious.</i>
mendelian	Of or relating to gregor mendel or in accord with mendel's laws <i>Darwin made no comment on mendelian genetics.</i>

mendicant	Practicing beggary <i>The king decided to meet the mendicant.</i>
menial	Used of unskilled work (especially domestic work) <i>Those of arrogant disposition were given the most menial of jobs.</i>
meningeal	Relating to the meninges <i>It accompanies the middle meningeal artery and supplies the dura mater.</i>
menopausal	Of or relating to the menopause <i>Asps is frequently encountered in the elderly and in post menopausal women.</i>
mensal	The dining table
menstrual	Of or relating to menstruation or the menses <i>In the past, women used it to soothe menstrual pain.</i>
measurable	Having notes of fixed rhythmic value
mensural	Having notes of fixed rhythmic value <i>The sign is similarly a vestige of the one used in mensural notation.</i>
mental	Of or relating to the chin or median part of the lower jaw <i>The mental uneasiness and ego also decrease.</i>
mentholated	Containing, or impregnated with, menthol <i>Halls is the brand name of a popular mentholated cough drop.</i>
mephistophelean	Showing the cunning or ingenuity or wickedness typical of a devil <i>It seemed to be like part of the mephistophelean code.</i>
mephistophelian	Showing the cunning or ingenuity or wickedness typical of a devil
mephitic	Of noxious stench from atmospheric pollution <i>It reeks of a patronising mephitic fetor.</i>
mercantile	Profit oriented- john buchan <i>The area had mercantile relationship with phoenicians and the romans.</i>
mercenary	Marked by materialism <i>The only recurring characters are the crew of the mercenary spaceship.</i>
mercerised	Of cotton thread that has been treated with sodium hydroxide to shrink it and increase its luster and affinity for dye <i>Mercerised thread is commonly used to produce fine crochet.</i>
mercerized	Of cotton thread that has been treated with sodium hydroxide to shrink it and increase its luster and affinity for dye <i>All varieties of cotton have a dull finish unless mercerized.</i>
merchantable	Fit to be offered for sale <i>The most important of these to a consumer is likely to be merchantable quality.</i>
merciful	Showing or giving mercy <i>Aaron rodgers, since taking over as the packers' quarterback in 2008, has not been nearly as merciful.</i>
merciless	Having or showing no mercy <i>I like your merciless use of the hatchet.</i>

mercurial	Relating to or having characteristics (eloquence, shrewdness, swiftness, thievishness) attributed to the god mercury <i>His exuberance was one symptom of a mercurial attention span.</i>
mere	Being nothing more than specified <i>You should give up the mere benefits.</i>
meretricious	Based on pretense; deceptively pleasing <i>Trusting such a simple system feels cheap and meretricious while you're doing it.</i>
meridian	Of or happening at noon <i>In this secant case, two paths of true scale flank the central meridian.</i>
meridional	Of or relating to a meridian <i>This meridional circulation is then the secondary circulation.</i>
meritable	Deserving reward or praise <i>Very much meritable on your part.</i>
merited	Properly deserved <i>If merited, a sentence about the unusual nature of the international response.</i>
meritless	Without merit <i>This was an entirely meritless nomination.</i>
meritocratic	Relating to or characteristic of a meritocracy <i>The lower house is not meritocratic.</i>
meritorious	Deserving reward or praise <i>He was awarded the john chard medal for long and meritorious service.</i>
merovingian	Of or relating to the merovingian dynasty or its members <i>The manuscript is written in merovingian script on vellum.</i>
merry	Quick and energetic <i>In my most avuncular santa voice i said, "merry christmas, calvin";</i>
mesenteric	Of or relating to or located in a mesentery <i>Inferior mesenteric lymph nodes.</i>
meshuga	Senseless; crazy
meshugga	Senseless; crazy
meshugge	Senseless; crazy
meshuggeneh	Senseless; crazy
meshuggener	Senseless; crazy
mesial	Being in or directed toward the midline or mesial plane of the body <i>It is mesial from both mandibular lateral incisors.</i>
mesic	Of or pertaining to a meson- lawrence wilets <i>He's well the complete opposite of mesic.</i>
mesmeric	Attracting and holding interest as if by a spell <i>Allamah rasheed turabi had a spiritual charisma and a mesmeric personality.</i>

mesmerised	Having your attention fixated as though by a spell <i>I was mesmerised by the rotating tulip.</i>
mesoamerican	Of or relating to the people of mesoamerica or their languages or cultures <i>The antecedents of mesoamerican sacrifice.</i>
mesoblastic	Relating to or derived from the mesoderm
mesodermal	Relating to or derived from the mesoderm <i>These muscles are mesodermal in origin.</i>
mesolithic	Of or relating to a middle period of the stone age (following the paleolithic) <i>The first evidence of deforestation appears in the mesolithic period.</i>
mesomorphic	Having a robust muscular body-build characterized by predominance of structures (bone and muscle and connective tissue) developed from the embryonic mesodermal layer <i>The mesomorphic body type seems to be the ideal in much of estern society.</i>
mesonic	Of or pertaining to a meson- lawrence wilets
mesophytic	Being or growing in or adapted to a moderately moist environment <i>They are mostly mesophytic trees and shrubs; a few are lianas or sub herbaceous.</i>
mesozoic	Of or relating to or denoting the mesozoic era <i>Hesperornithine birds were the only mesozoic birds to colonize the oceans.</i>
messianic	Of or relating to a messiah promising deliverance <i>Messianic anticipation in the book.</i>
messier	Dirty and disorderly <i>The disturbance is that messy blotch of lighter colors on the right.</i>
messy	Dirty and disorderly <i>By clumsy writing, he aggravated the messy content of the article.</i>
metabolic	Of or relating to metabolism <i>Treatment of metabolic acidosis is treatment of the cause.</i>
metabolous	Undergoing metamorphosis
metacarpal	Of or relating to the metacarpus <i>The metacarpal bones are sometimes indicated.</i>
metacentric	Of or relating to the metacenter <i>She had a metacentric height of at deep load.</i>
metagrabolised	Totally perplexed and mixed up- wall street journal
metagrabolized	Totally perplexed and mixed up- wall street journal
metagrobolised	Totally perplexed and mixed up- wall street journal
metagrobolized	Totally perplexed and mixed up- wall street journal

metal	Containing or made of or resembling or characteristic of a metal- ambrose bierce <i>Iron is the most popular metal from which the pokers are wrought.</i>
metallic	Containing or made of or resembling or characteristic of a metal- ambrose bierce <i>Adults in nonbreeding plumage are all black with a metallic iridescence.</i>
metallike	Resembling metal
metalloid	Of or being a nonmetallic element that has some of the properties of metal <i>Sorry, there is no direct quote saying aluminum is not a metalloid.</i>
metallurgical	Of or relating to metallurgy <i>The iron pillar is one of the world's foremost metallurgical curiosities.</i>
metameric	Having the body divided into successive metameres or segments, as in earthworms or lobsters <i>They are elongated metameric animals with one pair of legs per body segment.</i>
metamorphic	Of or relating to metamorphosis (especially of rocks) <i>The base is crystalline and metamorphic rock.</i>
metamorphous	Produced by metamorphosis
metaphoric	Expressing one thing in terms normally denoting another <i>They are merely metaphoric manifestations of the one.</i>
metaphorical	Expressing one thing in terms normally denoting another <i>The metaphorical implications are obvious.</i>
metaphysical	Highly abstract and overly theoretical <i>The most common argument for metaphysical nihilism is the subtraction argument.</i>
metastable	Continuing in its present state of equilibrium unless sufficiently disturbed to pass to a more stable state of equilibrium <i>The rest of the atomic nuclei are only metastable.</i>
metastatic	Relating to or affected by metastasis <i>It causes metastatic soft tissue calcification.</i>
metatarsal	Of or relating to the metatarsus <i>The dorsal metatarsal ligaments are ligaments in the foot.</i>
meteoric	Of or pertaining to atmospheric phenomena, especially weather and weather conditions <i>In a short span of three years, the channel's rise has been meteoric.</i>
meteoritic	Of or relating to or caused by meteorites <i>Meteoritic steel as a construction resource on mars.</i>
meteoritical	Of or relating to or caused by meteorites <i>It is listed as a carbonaceous chondrite by the meteoritical society.</i>

methodical	Characterized by method and orderliness <i>The killings were organized and methodical.</i>
methodist	Of or pertaining to or characteristic of the branch of protestantism adhering to the views of wesley <i>Ragged harbour and dotting cove by 1884 were both almost entirely methodist.</i>
methylated	Having received a methyl group <i>It is a methylated derivative of prednisone.</i>
meticulous	Marked by precise accordance with details <i>I always knew you to be the serious and meticulous guy.</i>
metric	The rhythmic arrangement of syllables <i>The metric is pervasive throughout the 2004 report.</i>
metrical	Based on the meter as a standard of measurement <i>It might help to remove the lists of metrical patterns and lengths.</i>
metrological	Of or relating to metrology <i>The metrological cause of the storm.</i>
metropolitan	Relating to or characteristic of a metropolis <i>The second to the tallest skyscraper in the metropolitan area.</i>
mettlesome	Willing to face danger <i>Forgive me in advance for my mettlesome concern.</i>
mexican	Of or relating to mexico or its inhabitants <i>The galleon era ended in 1815 following the mexican revolution.</i>

Adjectives That Start with MI (132 Words)

miasmal	Filled with vapor
miasmatic	Filled with vapor <i>And then we get into the miasmatic mire of notability.</i>
micaceous	Hydrous silicates of or relating to or resembling mica <i>This micaceous orange solid is virtually insoluble in all common solvents.</i>
micHELANGELESQUE	In the manner of michelangelo <i>The frescoes are described as micHELANGELESQUE in influence.</i>
micro	Extremely small in scale or scope or capability <i>Micro alloy diffused transistor.</i>
microbial	Of or involving or caused by or being microbes <i>Maybe an anti microbial mention.</i>
microbic	Of or involving or caused by or being microbes
microcephalic	Having an abnormally small head and underdeveloped brain <i>Patients are sometimes microcephalic.</i>

microcephalous	Having an abnormally small head and underdeveloped brain
microcosmic	Relating to or characteristic of a microcosm <i>This is just a microcosmic instance of the general problem.</i>
microcrystalline	Containing crystals that are visible only under a microscope <i>The second type of particle is a randomly shaped microcrystalline form.</i>
microeconomic	Of or relating to microeconomics <i>A microeconomic analysis of a price control should perhaps be its own article</i>
microelectronic	Of or relating to or consisting of miniature electronic components <i>These microelectronic cpus may consume power in the order of tens of watts.</i>
micrometeoritic	Of or relating to micrometeorites
micrometeoritic	Of or relating to micrometeorites
micropylar	Of or relating to a micropyle <i>The egg contains a single micropylar opening located at the animal pole.</i>
microscopic	Visible under a microscope; using a microscope <i>Most deal with the macroscopic world, and others with the microscopic.</i>
microscopical	So small as to be invisible without a microscope <i>They may also have microscopical and geological sections.</i>
microsomal	Of or relating to microsomes <i>This protein is remotely related to microsomal glutathione s transferase.</i>
mid	Used in combination to denote the middle <i>Broadband in mid 2000 is the connection of choice.</i>
mid-atlantic	Of a region of the united states generally including delaware; maryland; virginia; and usually new york; pennsylvania; new jersey <i>Brittle naiad in the united states is established in the mid atlantic states.</i>
mid-to-late	Having died recently <i>The fishery ended in the late 1890s.</i>
middle	Being neither at the beginning nor at the end in a series <i>These two roads formed the center of the grid and intersected in the middle.</i>
middle-aged	Being roughly between 45 and 65 years old <i>Golf tournaments began to look a lot like father son events, with paunchy middle aged veterans competing against tall, muscular rookies.</i>
middle-class	Occupying a socioeconomic position intermediate between those of the lower classes and the wealthy <i>The sport was a favorite pastime of the leisure class in the late middle ages.</i>

middle-of-the-road	Supporting or pursuing a course of action that is neither liberal nor conservative <i>At the center of the square is a flag pole located in the middle of the road.</i>
middlemost	Being in the exact middle <i>The middlemost horse is blue with a blue mane and brownish tail.</i>
middling	Lacking exceptional quality or ability <i>Also a party chairman for a middling county in oh.</i>
midget	Very small <i>A midget who cant reach the doorbell.</i>
midi	Used of women's clothing having a hemline at mid-calf <i>Or was it in the lds midi format .</i>
midland	Of or coming from the middle of a region or country <i>Midland is yet to do a official pre season testing with the midland m16.</i>
midmost	Being in the exact middle
midway	Equally distant from the extremes <i>The first was the dedication of the battle of midway monument on midway island.</i>
midweekly	Occurring during the middle of the week
midwestern	Of a region of the united states generally including ohio; indiana; illinois; iowa; missouri; kansas; nebraska; and sometimes michigan; wisconsin; minnesota <i>The midwestern dialect is the traditional standard.</i>
miffed	Aroused to impatience or anger <i>After the nationals held on for a 7 4 win, johnson was miffed.</i>
mighty	Having or showing great strength or force or intensity- bulwer-lytton <i>This editor would be mighty appreciative of the help.</i>
migrant	Habitually moving from place to place especially in search of seasonal work <i>I myself being an example of intrastate migrant.</i>
migratory	Habitually moving from place to place especially in search of seasonal work <i>The playas are very beneficial to the migratory birds.</i>
milanese	Of or relating to or characteristic of milan or its people <i>As a consequence, many paroxytone italian words are oxytone in milanese.</i>
milch	Giving milk; bred or suitable primarily for milk production <i>In the 1920s, froedtert was known as a breeder of prize milch goats.</i>
mild	Humble in spirit or manner; suggesting retiring mildness or even cowed submissiveness <i>The taste was mild.</i>
mild-mannered	Behaving in or having a mild or gentle manner <i>He was witty and urbane, clean and well mannered.</i>

milder	Humble in spirit or manner; suggesting retiring mildness or even cowed submissiveness <i>Autumns are cool to mild, with increasing dampness.</i>
militant	Disposed to warfare or hard-line policies <i>This experience shaped the militant characteristic of the weatherman.</i>
militarised	Issued military arms <i>I think that the stereotype on chechens is to militarised.</i>
militaristic	Imbued with militarism <i>So they're often militaristic in response.</i>
militarized	Issued military arms <i>Civilian and militarized heavy equipment.</i>
military	Characteristic of or associated with soldiers or the military <i>Military commissariat is a military institution in some european counties.</i>
milkless	Having no milk <i>Then his aunt milkless ate new zealand and washed it down with kangaroo urine.</i>
milklike	Resembling milk in color not clear
milky	Resembling milk in color not clear <i>Broken leaves exude a white milky sap.</i>
millenarian	Relating to or believing in the millennium of peace and happiness <i>Dow was a republican and a millenarian.</i>
millenary	Of or relating to the doctrine of the millennium <i>The millenary of st meinrad was kept there with great splendour in 1861.</i>
millennial	Relating to a millennium or span of a thousand years <i>The department of amazonas has a millennial history.</i>
millennian	Relating to a millennium or span of a thousand years
million	Denoting a quantity consisting of 1,000,000 items or units <i>The number of people vaccinated increased to 2.3 million.</i>
millionth	The ordinal number of one million in counting order <i>In 1955 the millionth ton of the coal was produced.</i>
mimetic	Characterized by or of the nature of or using mimesis <i>Some are part of mimetic complexes.</i>
mimic	Constituting an imitation- archibald alison <i>The races began to mimic the powers of the gods.</i>
mimicking	Constituting an imitation- archibald alison <i>The dimensions of the field precisely mimic that of the old yankee stadium.</i>
minacious	Threatening or foreshadowing evil or tragic developments
minatory	Threatening or foreshadowing evil or tragic developments <i>I will show them that i can also be minatory.</i>

mincing	Affectedly dainty or refined <i>Let there be no mincing of comparisons in this assertion.</i>
mind-blowing	Intensely affecting the mind especially in producing hallucinations <i>The simultaneous blowing of the pipes results in harp like sounds.</i>
mind-boggling	Intellectually or emotionally overwhelming <i>The ingratitude and greed is mind boggling.</i>
minded	Naturally disposed toward <i>He was open minded, valorous and skilled in strategy.</i>
mindful	Bearing in mind; attentive to <i>In the meantime, please be mindful of the waters i swim in.</i>
mindless	Not marked by the use of reason <i>The demon that inhabits the corpse is mindless, not sentient.</i>
mineral	Composed of matter other than plant or animal <i>Calcite is the primary mineral in metamorphic marble.</i>
mingy	Characterized by or indicative of lack of generosity <i>It was a hat which had lost all aspiration it had become a mingy hat... .</i>
mini	Used of women's clothing; very short with hemline above the knee <i>She bought a mini skirt from the mall.</i>
miniature	Being on a very small scale <i>Malwa miniature paintings are well known for their intricate brushwork.</i>
minimal	The least possible <i>The climate is bracing and temperature variation is minimal.</i>
minimalist	Of or relating to artistic minimalism <i>Professional but not minimalist per se.</i>
minimum	The least possible <i>The coherent state realizes the minimum of uncertainty.</i>
miniscule	Very small <i>The verifiable content is miniscule.</i>
ministerial	Of or relating to a government minister or ministry <i>Individual ministerial responsibility.</i>
ministrant	Giving practical help to <i>Prayer for priests and ministrant day.</i>
minoan	Of or relating to or characteristic of the bronze age culture of crete <i>Crete was the centre of europe's most ancient civilization, the minoan.</i>
minor	Of a scale or mode <i>The question of the party's nomenclature is minor.</i>
mint	As if new <i>They represent the name of the mint.</i>
minty	Relating to or suggestive of mint <i>All parts of the plant have a distinctly minty smell.</i>

minus	On the negative side or lower end of a scale <i>The f minus k dissimulation index for the mmpi.</i>
minuscular	Very small <i>In the grand scheme of things, the difference is minuscule.</i>
minuscule	Very small <i>In the grand scheme, that difference is minuscule.</i>
minute	Infinitely or immeasurably small <i>I hollered the minute i let the ball go.</i>
miotic	Of or relating to or causing constriction of the pupil of the eye <i>Anaplastic tumors have a high miotic rate and lymphovascular invasion.</i>
miraculous	Peculiarly fortunate or appropriate; as if by divine intervention <i>The idea of the miraculous child was mine.</i>
mired	Entangled or hindered as if e.g. in mire <i>Diocese mired in clerical sexual abuse.</i>
mirky	Dark or gloomy <i>One issue that often is a mirky one is one of homosexuality.</i>
mirrored	Like or characteristic of a mirror image <i>Parts of the video mirrored the song's imagery, especially the diner scene.</i>
mirrorlike	Capable of reflecting light like a mirror
misanthropic	Hating mankind in general <i>He is a cynical and misanthropic philosopher.</i>
misanthropical	Hating mankind in general
misbegot	Born out of wedlock- e.a.freeman
misbegotten	Born out of wedlock- e.a.freeman <i>This was the misbegotten family resolutions project interposed for ei.</i>
misbranded	Branded or labeled falsely and in violation of statutory requirements <i>Drugs that make false and misleading claims are misbranded under the fdc act.</i>
miscellaneous	Having many aspects <i>It is now in the miscellaneous section.</i>
mischievous	Deliberately causing harm or damage <i>I think the reason for the deletion is very mischievous and mean.</i>
miscible	Capable of being mixed <i>And 'immiscible' is the condition of not being miscible.</i>
miserable	Of very poor quality or condition <i>The experience in siberia for the soldiers was miserable.</i>
miserly	Characterized by or indicative of lack of generosity <i>Oswald was well known for his miserly ways.</i>

misfortunate	Deserving or inciting pity- galsworthy <i>He also demonstrates how insensitive modern society is to the misfortunate.</i>
mishnaic	Of or relating to the mishna (the first part of the talmud) <i>Other ordinances dating from the mishnaic period.</i>
mislabeled	Branded or labeled falsely and in violation of statutory requirements <i>Someone mislabeled an unsigned comment.</i>
misleading	Designed to deceive or mislead either deliberately or inadvertently <i>It's a fatuous and misleading description.</i>
mismatched	Not fairly matched as opponents <i>The mismatched couple was blissfully happy.</i>
mismated	Not easy to combine harmoniously
misogynic	Having deep-seated distrust of women
misogynistic	Hating women in particular <i>This might be misogynistic or anti epicurean slander.</i>
misogynous	Hating women in particular <i>The backlash against her on that score still seemed misogynous.</i>
misplaced	Lost temporarily; as especially put in an unaccustomed or forgotten place <i>The information on the different pressings is possibly misplaced.</i>
misrelated	Mistakenly related
misshapen	So badly formed or out of shape as to be ugly <i>Clumps of cannonballs, misshapen with rust and age lie around.</i>
missing	Nonexistent <i>Title is missing in the autograph.</i>
missional	Relating to or connected to a religious mission <i>It was here that he learned about being missional and incarnational first hand.</i>
missionary	Relating to or connected to a religious mission <i>He was the founder of the pontifical missionary union.</i>
mistakable	So similar as to be easily identified for another thing <i>It's not, and it's not even mistakable for trivial coverage.</i>
mistaken	Arising from error <i>Only really silly ones with revengeful spouses and mistaken identities.</i>
mistrustful	Openly distrustful and unwilling to confide <i>I am mistrustful of the abilities of wikipedia in general.</i>
misty	Wet with mist <i>I has disagreeable misty weather with strong winds from the westward.</i>
misunderstood	Wrongly understood <i>I misunderstood the purpose of the forum.</i>

mithraic	Of or relating to mithraism or its god <i>The evidence claims have not be scrutinized by mithraic scholars yet.</i>
mithraistic	Of or relating to mithraism or its god
mitigable	Capable of being alleviated
mitigative	Moderating pain or sorrow by making it easier to bear <i>Mitigative measures can be structural or non structural.</i>
mitigatory	Moderating pain or sorrow by making it easier to bear
mitotic	Of or relating to or undergoing mitosis <i>Mitotic sporogenesis is a form of asexual reproduction.</i>
mitral	Of or relating to or located in or near the mitral valve <i>Ensuring proper leaflet apposition during mitral valve repair.</i>
mixable	Capable of being mixed <i>It is insoluble in water, but mixable with most common organic solvents.</i>
mixed	Involving or composed of different races <i>The album was received to mixed fanfare.</i>

Adjectives That Start with MO (183 Words)

moated	Protected by a deep wide ditch usually filled with water <i>It includes a notable, moated manor house.</i>
mobbish	Characteristic of a mob; disorderly or lawless <i>Their stances are mobbish and insulting at the same time.</i>
mobile	Affording change (especially in social status) <i>This made the birkebeins more mobile and adaptable.</i>
moblike	Characteristic of a mob; disorderly or lawless
mock	Constituting a copy or imitation of something <i>The mock runway was performed in front of the firefighters.</i>
mocking	Abusing vocally; expressing contempt or ridicule <i>Always a pipe in his mouth, phlegmatic, mocking, cold, an arguer.</i>
mod	Relating to a recently developed fashion or style; <i>The type scopal mod phrase bears no such constraint.</i>
modal	Relating to or constituting the most frequent value in a distribution <i>Contingency has to do with the modal status of moral truths.</i>
model	Worthy of imitation <i>The design of the model, a braced wing biplane, was essentially obsolescent.</i>

modeled	Resembling sculpture <i>His redemptive passion is modeled on the passion of christ.</i>
moderate	Marked by avoidance of extravagance or extremes <i>According to the information was moderate and assiduous men.</i>
moderating	Lessening in intensity or strength <i>Tedious was one of the most moderating influences on this article</i>
moderato	Moderate <i>Currently the page is missing a discussion of 'allegro molto moderato'.</i>
modern	Ahead of the times <i>The modern version is slightly retouched.</i>
modern-day	Characteristic of the present <i>This invention was the horse drawn forerunner of the modern day road grader.</i>
moderne	Of or relating to a popularization of art deco that used bright colors and rectangular shapes <i>It is a two story brick structure constructed in 1938 in the moderne style.</i>
modernised	Brought up to date <i>A new wall was built and the interior modernised.</i>
modest	Limited in size or scope <i>In the early years, the competition was modest.</i>
modifiable	Capable of being modified in form or character or strength (especially by making less extreme) - alexis carrel <i>I do not see how they are modifiable.</i>
modified	Changed in form or character <i>The resulting convulsion is modified by the muscle relaxant.</i>
modish	In the current fashion or style <i>At first, it's a song about a modish revolutionary who outlives his group.</i>
modular	Constructed with standardized units or dimensions allowing flexibility and variety in use <i>Eisenstein series for the modular group.</i>
modulated	Altered in volume as well as tone or pitch <i>The amplitude of the pulses is parabolically modulated at a vertical rate.</i>
mohammedan	Of or relating to the arabian prophet muhammad or to the religion he founded <i>Also the pc word for a follower is a muslim, not mohammedan.</i>
moire	Having a wavelike pattern <i>Endoscopically, the mucosa shows a brownish discoloration in a moire pattern.</i>
moist	Slightly wet <i>The cap is very slimy when moist and has an incurved margin.</i>

molal	Designating a solution containing one mole of solute per kilogram of solvent <i>I've also side stepped the question of molar and molal concentrations.</i>
molar	Designating a solution containing one mole of solute per liter of solution <i>A molar has the identifying characteristic.</i>
molded	Shaped to fit by or as if by altering the contours of a pliable mass (as by work or effort) <i>In the strictest sense, plasticity means the ability to be formed or molded.</i>
moldovan	Of or relating to or characteristic of moldova or its people or culture <i>And, no, they are not counting moldovan as a separate language.</i>
molecular	Relating to simple or elementary organization-g.a. miller <i>The series explores the science of molecular psychiatry.</i>
molten	Reduced to liquid form by heating <i>The composition is preferably added to the molten metal in a ladle.</i>
mom-and-pop	New and of general appeal (especially among young people) <i>What is your favourite pop</i>
momentaneous	Lasting for a markedly brief time
momentary	Lasting for a markedly brief time <i>Commonly, each exercise is continued to the point of momentary muscular failure.</i>
momentous	Of very great significance <i>He grew up hearing stories of the momentous event.</i>
monacan	Of or relating to or characteristic of monaco or its people <i>Just as in kosovo, many people have slovenian or monacan phone numbers.</i>
monandrous	Having only one husband at a time <i>In botanical terms, 'monandrous' simply means to have a single stamen.</i>
monarchal	Having the characteristics of or befitting or worthy of a monarch <i>Meiji emperor is not a monarchal title.</i>
monarchic	Ruled by or having the supreme power resting with a monarch <i>Just about her every move is specifically part of the monarchic system.</i>
monarchical	Ruled by or having the supreme power resting with a monarch <i>It was still a monarchical state.</i>
monastic	Of communal life sequestered from the world under religious vows <i>The monastic and foundation church became the parish church.</i>
monastical	Of communal life sequestered from the world under religious vows <i>The monastic and foundation church became the parish church.</i>
monatomic	Of or relating to an element consisting of a single atom <i>The simple case of the monatomic gas.</i>

monaural	Relating to or having or hearing with only one ear <i>Depending on the specific mixer, each channel is stereo or monaural.</i>
monecious	Having male and female reproductive organs in the same plant or animal <i>The terms monoicous and monecious do not mean the same thing.</i>
monegasque	Of or relating to or characteristic of monaco or its people <i>The article claims that monegasque was threatened with extinction in the 70s.</i>
moneran	Of or relating to the monera
monestrous	Having one estrous cycle per year
monetary	Relating to or involving money <i>The bank of japan stood pat on its monetary policy.</i>
moneyed	Based on or arising from the possession of money or wealth <i>You implied that i had said that moneyed individuals were notable.</i>
moneyless	Not based on the possession of money <i>The key issue in a moneyless economy is land access.</i>
moneymaking	Producing a sizeable profit <i>The zombie film was now a moneymaking franchise film.</i>
mongol	Of or relating to the region of mongolia or its people or their languages or cultures <i>The primary weapon of the mongol forces was the mongol bow.</i>
mongolian	Of or relating to the region of mongolia or its people or their languages or cultures <i>The origin of the timurids was evidently mongolian.</i>
mongoloid	Characteristic of or resembling a mongol <i>They came into assam after the mongoloid migration.</i>
monied	Based on or arising from the possession of money or wealth <i>They stood against the monied interests of capitalists in the northeast.</i>
monistic	Of or relating to the philosophical doctrine of monism- j.s.roucek <i>But all of them produce a monistic result.</i>
monitory	Serving to warn <i>David and i have left monitory messages on the anons' talk pages.</i>
monkish	Befitting a monk; inclined to self-denial <i>It does not demand a monkish existence.</i>
mono	Designating sound transmission or recording or reproduction over a single channel <i>I am the mono lingual sod.</i>
monoatomic	Of or relating to an element consisting of a single atom <i>A wound from a monoatomic sword is nearly painless.</i>

monocarboxylic	Containing one carboxyl group <i>Tiglic acid is a monocarboxylic unsaturated organic acid.</i>
monocarpic	Dying after bearing fruit only once <i>The unifoliate species are monocarpic and die after producing seeds.</i>
monochromatic	Of or relating to monochromatism <i>I also like the monochromatic quality.</i>
monochrome	Having or appearing to have only one color <i>The term is also applied to monochrome painting in enamels.</i>
monochromic	Having or appearing to have only one color <i>The film was originally made in 1967 in monochrome.</i>
monochromous	Having or appearing to have only one color
monocled	Wearing, or having the face adorned with, eyeglasses or an eyeglass
monoclinal	Of a geological structure in which all strata are inclined in the same direction
monoclinic	Having three unequal crystal axes with one oblique intersection <i>Sylvanite crystallizes in the monoclinic 2/m system.</i>
monoclinous	Having pistils and stamens in the same flower
monoclonal	Forming or derived from a single clone <i>Foravirumab is a monoclonal antibody for the prophylaxis of rabies.</i>
monocotyledonous	Having a single cotyledon in the seed as in grasses and lilies <i>Liliales is an order of monocotyledonous flowering plants.</i>
monodic	Having a single vocal part <i>Their poetry is traditionally divided into choral poetry and monodic lyric.</i>
monodical	Having a single vocal part
monoecious	Having male and female reproductive organs in the same plant or animal <i>They can be either monoecious or dioecious.</i>
monoestrous	Having one estrous cycle per year
monogenic	Of or relating to an inheritable character that is controlled by a single pair of genes <i>An example of a number field that is not monogenic was first given by dedekind.</i>
monogynic	Having one head or chief wife at a time (along with concubines)
monogynous	Having one head or chief wife at a time (along with concubines) <i>Colonies tend to be monogynous and are founded by a single queen alone.</i>
monoicous	Having male and female reproductive organs in the same plant or animal <i>All sexual animals are diploid, so they are never monoicous or dioicous.</i>

monolingual	Using or knowing only one language <i>A bilingual concordance is like a monolingual concordance except that each line in the concordance is followed by a line of text in a second language.</i>
monolithic	Imposing in size or bulk or solidity <i>The chinese culture isn't monolithic.</i>
monomaniacal	Obsessed with a single subject or idea <i>In every case heston has been effective without being monomaniacal.</i>
monometallic	Containing one atom of metal in the molecule
monomorphemic	Consisting of only one morpheme <i>The high and rising tones occur only in monosyllabic, monomorphemic lexemes.</i>
mononuclear	Having only one nucleus <i>Exoerythrocytic schizogony occurs in the mononuclear phagocyte system.</i>
mononucleate	Having only one nucleus
monophonic	Consisting of a single melodic line <i>Attribution of monophonic music of the medieval period is not always reliable.</i>
monophysite	Of or relating to monophysitism <i>They have been traditionally referred to as monophysite.</i>
monophysitic	Of or relating to monophysitism
monoploid	Of a cell or organism having a single set of chromosomes <i>I corrected the definition of monoploid number in the article.</i>
monopolistic	Having exclusive control over a commercial activity by possession or legal grant <i>But that does not justify a return to the industry's monopolistic past.</i>
monopteral	Having circular columniation
monosemous	Having only one meaning <i>We would then be able to map directly onto word senses of polysemous words in the second language and would not be restricted to using only monosemous words.</i>
monosyllabic	Having or characterized by or consisting of one syllable <i>The high and rising tones occur only in monosyllabic, monomorphemic lexemes.</i>
monotone	Of a sequence or function; consistently increasing and never decreasing or consistently decreasing and never increasing in value <i>On a surface level, the guy is practically singing in a monotone.</i>
monotonic	Of a sequence or function; consistently increasing and never decreasing or consistently decreasing and never increasing in value <i>This can be determined in general by using a monotonic operation such as unification for making categories more and more specific.</i>

monotonous	Tediously repetitious or lacking in variety <i>He preferred playing the piano because the wireless work had become monotonous.</i>
monotypic	Consisting of only one type <i>Pseudolarix is a monotypic genus in the family pinaceae.</i>
monounsaturated	Saturated except for one multiple bond <i>Monounsaturated should be merged into unsaturated.</i>
monovalent	Containing only one kind of antibody <i>In chemistry, a carbyne is a monovalent carbon radical species.</i>
monovular	Derived from a single egg or ovum
monozygotic	Derived from a single fertilized egg <i>Monozygotic and dizygotic twins.</i>
monstrous	Abnormally large <i>The principal is replaced by the monstrous captain gannet.</i>
montane	Of or inhabiting mountainous regions <i>It lives in the undergrowth of montane and elfin forests.</i>
monthlong	Last through a month <i>The monthlong countdown, with all the attendant drama, has begun.</i>
monthly	Of or occurring or payable every month <i>The album includes the songs from the singles released over the monthly period.</i>
montserratian	Of or relating to montserrat or the inhabitants of montserrat
monumental	Relating or belonging to or serving as a monument <i>The herrerian was used most successfully in grandiose and monumental projects.</i>
moody	Subject to sharply varying moods <i>She is moody, energetic, and very trustful.</i>
moonless	Without a moon or a visible moon <i>The night sky was moonless with between and of visibility.</i>
moonlike	Resembling the moon in shape
moonlit	Lighted by moonlight <i>Heard throughout the day and frequently during moonlit nights.</i>
moonstruck	Insane and believed to be affected by the phases of the moon <i>Pierrot is also portrayed as moonstruck, distant, and oblivious to reality.</i>
moony	Dreamy in mood or nature <i>The origin of the different moony or mooney families is lost in antiquity.</i>
moot	Open to argument or debate <i>The origins of the faith is moot and does not matter.</i>
moraceous	Of or pertaining to or characteristic of plants of the family moraceae

moral	Psychological rather than physical or tangible in effect <i>The former distinction merely lacks moral salience.</i>
moralistic	Narrowly and conventionally moral <i>Moralistic theorising does not aid the content of this article.</i>
moravian	Of or relating to the people or culture of moravia <i>Probably it is czech or moravian and not originally slovakian.</i>
morbid	Caused by or altered by or manifesting disease or pathology <i>I did find the condition of the planet to be a bit morbid.</i>
morbific	Able to cause disease
morbilliform	Of a rash that resembles that of measles <i>The term morbilliform refers to a rash that looks like measles.</i>
mordacious	Capable of wounding
mordant	Harshly ironic or sinister <i>Carmine stains require the use of a mordant, usually aluminum.</i>
more	Quantifier meaning greater in number <i>The first is much more photogenic.</i>
moresque	Relating to or characteristic of the moors
morganatic	Of a marriage between one of royal or noble birth and one of lower rank; valid but with the understanding that the rank of the inferior remains unchanged and offspring do not succeed to titles or property of the superior <i>In the article of morganatic marriage, there are examples of cases.</i>
moribund	Not growing or changing; without force or vitality <i>The prince's return brings a rush of joy into the moribund fort.</i>
mormon	Of or pertaining to or characteristic of the mormon church <i>The mormon view of the fall is radically different.</i>
moroccan	Of or relating to or characteristic of morocco or its people <i>The moroccan interior decoratingopulent.</i>
moronic	Having a mental age of between eight and twelve years <i>Most certainly offensive and moronic.</i>
morose	Showing a brooding ill humor- bruce bli <i>He is morose and sullen.</i>
morphemic	Of or relating to morphemes <i>The proper place of td is at the morphemic or morphonemic level.</i>
morphological	Relating to or concerned with the morphology of plants and animals <i>The syntactic and morphological criteria are perhaps the most convincing.</i>

morphophonemic	Of or relating to morphophonemics <i>Morphophonemic analysis may be contrasted with phonemic analysis.</i>
mortal	Subject to death <i>Personal sins are either mortal or venial.</i>
mortuary	Of or relating to or characteristic of death <i>It would be scary to be in a mortuary.</i>
mosaic	Of or relating to moses or the laws and writings attributed to him <i>The colors of the mosaic are especially decorative.</i>
moslem	Of or relating to or supporting islamism <i>No cause for a moslem to weep shall they give.</i>
mosstone	Of a moderate somewhat dull yellow-green color
mossy	Out of fashion; old fashioned <i>It is a mossy substance that can be eaten or smoked.</i>
most	Quantifier meaning the greatest in number <i>Most of the attraction resides on the parking lot near the marketplace.</i>
motherless	Having no living or known mother <i>How she left a small child motherless.</i>
motherlike	Suggestive of or acting like a mother
motherly	Befitting a mother; warm and nurturing <i>A normal looking motherly woman.</i>
mothproof	Resistant to damage by moths
mothy	Worn or eaten away by (or as if by) moths <i>And that thing certainly is a mothy looking butterfly.</i>
motile	Capable of movement <i>A wet preparation can be used to look for the motile trypanosomes.</i>
motional	Of or relating to or characterized by motion <i>This is the motional narrowing effect.</i>
motionless	Not in physical motion <i>The members of the donor's family are motionless.</i>
motivated	Provided with a motive or given incentive for action <i>The incident also motivated plans to replace the stadium.</i>
motivational	Of or relating to motivation <i>The most motivational screening test is unknown.</i>
motivative	Impelling to action- arthur pap
motive	Impelling to action- arthur pap <i>The motive of the crime was revenge.</i>
motiveless	Occurring without motivation or provocation- f.d.roosevelt <i>A man is accused of a seemingly motiveless murder.</i>

motley	Having sections or patches colored differently and usually brightly <i>The pieces on the list at the moment are a fairly motley assortment.</i>
motor	Conveying information to the muscles from the cns <i>The turbine is the actual engine, the motor is the transmission.</i>
motored	Equipped with a motor or motors <i>It can be sailed, rowed or motored and can be trailed or car topped.</i>
motorial	Of nerves and nerve impulses; conveying information away from the cns
motorised	Equipped with a motor or motors <i>But is really just a motorised shopping cart.</i>
motorized	Using vehicles <i>Also an example of a motorized bicycle.</i>
motorless	Having no motor
mottled	Having spots or patches of color <i>The book got mottled with stains.</i>
mouldy	Covered with or smelling of mold <i>The dense vapor has a mouldy, acrid odour.</i>
mountainous	Containing many mountains <i>Most of the terrain in the area is mountainous.</i>
mounted	Decorated with applied ornamentation; often used in combination-f.v.w.mason <i>The bus mounted the pavement and toppled over.</i>
mournful	Filled with or evoking sadness <i>Sometimes, it can emit mournful sounds during the day.</i>
mourning	Sorrowful through loss or deprivation <i>The mourning of her mother demeter causes the dead of winter.</i>
mouselike	Of something having a drab pale brown color resembling a mouse <i>It's the 'motion' of the pointer that's mouselike.</i>
mousey	Of something having a drab pale brown color resembling a mouse <i>I'm not sure if i could think of someone less suitable to play mousey lynne.</i>
mousy	Quiet and timid and ineffectual <i>She's been looking less and less mousy since then.</i>
mouthless	Having no mouth or mouthlike opening <i>The squid can shift between his human form and his mouthless squid like form.</i>
mouthlike	Of an opening that resembles a mouth
movable	Can be moved from place to place (especially carried by hand) <i>The piston is connected to the movable part of the clutch.</i>
moveable	Capable of being moved or conveyed from one place to another <i>This was the advent of the portable or moveable frame.</i>

moved	Being excited or provoked to the expression of an emotion <i>The entreaty moved their hearts.</i>
moving	Used of a series of photographs presented so as to create the illusion of motion <i>It forages mostly on the ground, moving restlessly.</i>
mozambican	Of or relating to the people of mozambique <i>The push to depart was sharpened by the 1977 onset of the mozambican civil war.</i>
mozartean	Of or relating to or in the manner of wolfgang amadeus mozart
mozartian	Of or relating to or in the manner of wolfgang amadeus mozart <i>The mozartian concept of the piano concerto.</i>

Adjectives That Start with MU (88 Words)

much	Great in quantity or degree or extent <i>Simmy is much more the placid one.</i>
much-talked-about	On the move <i>She's acting so neurotically about some things.</i>
muciferous	Containing or secreting mucus
mucilaginous	Having the sticky properties of an adhesive <i>I made a redirect for mucilaginous.</i>
mucinoid	Resembling mucin
mucinous	Relating to or containing mucin <i>Mucinous cystadenoma is a type of tumor in the cystadenoma grouping.</i>
mucky	Soft and watery <i>Call in your high mucky muck to make a final decision.</i>
mucocutaneous	Of or relating to the mucous membranes and skin <i>Associated with a mucocutaneous lymph node syndrome.</i>
mucoid	Relating to or resembling mucus <i>Fluctuating blurring is common, due to tearing and mucoid discharge.</i>
mucoidal	Relating to or resembling mucus
mucopurulent	Containing or composed of mucus and pus <i>Read the article on mucopurulent discharge of the eye for starters.</i>
mucosal	Of or relating to mucous membranes <i>Mucosal necrosis may occur in gizzard.</i>
mucose	Of or secreting or covered with or resembling mucus
mucous	Of or secreting or covered with or resembling mucus <i>The stomach was large and the mucous membrane only congested.</i>

muddied	Dirty and messy; covered with mud or muck <i>Currently unpaved, the road is muddy and impassable in the wet season.</i>
muddleheaded	Stupid and confused- isaac sterne <i>The critical distinction is muddleheaded and belongs with the year 1911.</i>
muddy	Dirty and messy; covered with mud or muck <i>The muddy waters reached roofs and treetops in new braunfels.</i>
muffled	Wrapped up especially for protection or secrecy <i>Crunchiness is the gustatory sensation of muffled grinding of a foodstuff.</i>
muggy	Hot or warm and humid <i>It can be very muggy with little breeze and mosquitos can be bad.</i>
muhammadan	Of or relating to the arabian prophet muhammad or to the religion he founded <i>There was a thirteenth brother who become a kalandar, a muhammadan ascetic.</i>
mulish	Unreasonably rigid in the face of argument or entreaty or attack <i>However, expect some rather mulish opposition.</i>
mullioned	Of windows; divided by vertical bars or piers usually of stone <i>The windows are transomed and mullioned and the parapets is castellated.</i>
multicellular	Consisting of many cells <i>Afterwards, the cambrian explosion of new multicellular life forms started.</i>
multicolor	Having sections or patches colored differently and usually brightly <i>The display has multicolor and color reversal capabilities.</i>
multicolored	Having sections or patches colored differently and usually brightly <i>Raw snapping turtle meat is multicolored, with individual chunks mottled either red or white.</i>
multicolour	Having sections or patches colored differently and usually brightly <i>A multicolour ramsey number is a ramsey number using 3 or more colours.</i>
multicoloured	Having sections or patches colored differently and usually brightly <i>Trappatoni is an extreme example of the multicoloured navboxes.</i>
multicultural	Of or relating to or including several cultures <i>Indonesia is a multiethnic and multicultural nation.</i>
multidimensional	Having or involving or marked by several dimensions or aspects <i>It is a generalization to the secant method for a multidimensional problem.</i>
multiethnic	Involving several ethnic groups <i>Indonesia is a multiethnic and multicultural nation.</i>

multifaceted	Having many aspects <i>Albert was the first of robby garner's multifaceted bots.</i>
multifactorial	Involving or depending on several factors or causes (especially pertaining to a condition or disease resulting from the interaction of many genes) <i>Multifactorial inheritance is defined with emphasis on the inheritance.</i>
multifarious	Having many aspects <i>In fact, the multifarious deities within hinduism pose a false polytheism.</i>
multiform	Occurring in or having many forms or shapes or appearances- john dewey <i>Duds are many and multiform.</i>
multilane	Having two or more lanes for traffic <i>It becomes a multilane highway again after a brief concurrency with sh 48.</i>
multilateral	Having many parts or sides <i>The formal agenda is to discuss multilateral efforts in afghanistan.</i>
multilevel	Of a building having more than one level <i>Hence, the notion of multilevel selection.</i>
multilingual	Using or knowing more than one language <i>The telecomms section is also multilingual.</i>
multinational	Involving or operating in several nations or nationalities <i>The article describes the operation as a multinational force.</i>
multinomial	Having the character of a polynomial <i>The analogy to multinomial does not hold.</i>
multinucleate	Having two or more nuclei <i>The vegetative form is a multinucleate cell, called a plasmodium.</i>
multiparous	Producing more than one offspring at a time
multipartite	Involving more than two parties <i>Extending to the multipartite case.</i>
multiphase	Of an electrical system that uses or generates two or more alternating voltages of the same frequency but differing in phase angle <i>Multiphase flowmeters are an evolving technology and the fastest growing flowmeter type.</i>
multiple	Having or involving or consisting of more than one part or entity or individual <i>The article mentions how gasification is an efficient process multiple times.</i>
multiplex	Many and varied; having many features or forms <i>It really isn't on the multiplex.</i>
multipotent	Able to many things <i>Most progenitors are described as unipotent or multipotent.</i>

multipurpose	Having multiple uses <i>Multipurpose playing quadrangle.</i>
multiracial	Made up of or involving or acting on behalf of various races <i>Most belizeans are of multiracial descent.</i>
multistorey	Having more than one story <i>In 1839 the two mills were connected by a further multistorey block.</i>
multistoried	Having more than one story <i>This multistoried building is one of the oldest of its kind in germany.</i>
multistory	Having more than one story <i>I believe the multistory chicago style porches may use treated lumber.</i>
multitudinous	Too numerous to be counted <i>Overwhelming with multitudinous changes is not the way to reach consensus.</i>
multivalent	Having many values, meanings, or appeals <i>The dab for multivalent is currently not very good, in my view.</i>
multivariate	Pertaining to any procedure involving two or more variables <i>The application of multivariate statistics is multivariate analysis.</i>
mum	Failing to speak or communicate etc when expected to <i>Is a widow and befriended haven's mum.</i>
mundane	Concerned with the world or worldly matters <i>I am against merging the mundane with the holy.</i>
municipal	Relating or belonging to or characteristic of a municipality <i>The municipal holiday is the easter monday.</i>
munificent	Very generous <i>He gave munificent grants to scholars and was a prolific writer himself.</i>
mural	Of or relating to walls <i>Now, he was flanked by a mural of pastel colored ice cream cones.</i>
murderous	Characteristic of or capable of or having a tendency toward killing another human being <i>Such accusations could be murderous at that time.</i>
murine	Of or relating to or transmitted by a member of the family muridae (rats and mice) <i>The fact that the antibody is murine is extra.</i>
murkier	Dark or gloomy <i>The landscape through the window is murky.</i>
murky	Dark or gloomy <i>So the article should treat the difference as murky.</i>
murmurous	Characterized by soft sounds- r.p.warren <i>Not really a big problem, it just says mumurous instead of murmurous.</i>
muscovite	Of or relating to the residents of moscow <i>Muscovite simply described a 'life style' of this person.</i>

muscular	Possessing physical strength and weight; rugged and powerful <i>The muscular boy is attempting to rape her.</i>
musculoskeletal	Relating to muscles and skeleton <i>Particularly when it comes to the musculoskeletal system.</i>
mushy	Having the consistency of mush <i>I predict a mushy, mushy future for the french wiki article.</i>
musical	Talented in or devoted to music <i>The musical performance was exciting.</i>
musky	Resembling the smell of musk <i>I want the wafty odes, the musky odours.</i>
muslim	Of or relating to or supporting islamism <i>So muslim league is culpable of starting the violence.</i>
mussy	Dirty and disorderly <i>Mussy sur seine is a commune in the aube department in north central france.</i>
must	Highly recommended <i>The annihilation of jewry must be the necessary consequence.</i>
mustachioed	Having a moustache <i>He looks like a large mustachioed bunny with a wrestling outfit.</i>
musty	Stale and unclean smelling <i>So, what exactly causes the musty smell with natural fibers</i>
mutable	Capable of or tending to change in form or quality or nature <i>The system can be easily backed up just by backing up all of mutable storage.</i>
mutafacient	Capable of inducing mutation (used mainly of intracellular agents)
mutagenic	Capable of inducing mutation (used mainly of extracellular factors such as x-rays or chemical pollution) <i>If bpa is mutagenic, it's mutagenic, but this table is made from whole cloth.</i>
mutant	Tending to undergo or resulting from mutation <i>The way the mutant breast fed was disgusting.</i>
mutational	Of or relating to or resulting from mutation <i>It can also be referred to with mutational nomenclature as e m2.</i>
mutative	Of or pertaining to or marked by genetic mutation <i>Naturally, the mutative segment of such rules is always set to an empty string.</i>
mute	Expressed without speech- emily dickinson- thomas wolfe <i>Any arguement to the contrary is mute and silly.</i>
muted	In a softened tone <i>Muted brass bring in the briefest tinge of nightclub jazz.</i>

mutinous	Disposed to or in a state of mutiny <i>He angrily rejects these terms just as the mutinous nobles burst in.</i>
mutual	Common to or shared by two or more parties <i>There is mutual unconcern between people.</i>
mutualist	Mutually dependent <i>To the mutualist, this is the distinction between property and possession.</i>
muzzy	Confused and vague; used especially of thinking <i>Muzzy constructs another invisibility device and uses it to make amanda visible.</i>

Adjectives That Start with MY (24 Words)

myalgic	Of or relating to myalgia <i>But i still prefer a separate article on myalgic encephalomyelitis.</i>
mycenaean	Of or relating to or characteristic of ancient mycenae or its inhabitants <i>The textile industry was one of the principal sectors of the mycenaean economy.</i>
myelic	Of or relating to the spinal cord
myelinated	Covered with a layer of myelin <i>They have a relatively large diameter, and are bipolar and myelinated.</i>
myelinic	Of or relating to the substance that forms a sheath around the axon of some nerve fibers
myeloid	Of or relating to bone marrow <i>Myeloid leukemia is a type of leukemia affecting myeloid tissue.</i>
myocardial	Of or relating to the myocardium <i>It can lead to a myocardial infarction.</i>
myoid	Resembling muscle
myopathic	Of or relating to any disease of the muscles that is not caused by nerve dysfunction <i>Myopathic gait or waddling gait is a form of gait abnormality.</i>
myopic	Unable to see distant objects clearly <i>For example, i am nearsighted and myopic.</i>
myotic	Of or relating to or causing constriction of the pupil of the eye
myotonic	Of or relating to or caused by myotonia <i>Myotonic dystrophy follows an autosomal dominant pattern of inheritance.</i>
myriad	Too numerous to be counted <i>The myriad plant responses to herbivores.</i>
myrmecophagous	Feeding on ants

myrmecophilous	Living symbiotically with ants <i>They have also been recorded to be myrmecophilous.</i>
myrmecophytic	Of or relating to myrmecophytes
mysophobic	Suffering from mysophobia; abnormally afraid of dirt or contamination
mysterious	Having an import not apparent to the senses nor obvious to the intelligence; beyond ordinary understanding <i>The overall mood of the composition is mysterious.</i>
mystic	Relating to or resembling mysticism <i>He was a mystic and demagogue for the most part.</i>
mystical	Relating to or characteristic of mysticism <i>He realized a mystical union with god.</i>
mythic	Relating to or having the nature of myth <i>Relationship with the mythic tradition.</i>
mythical	Based on or told of in traditional stories; lacking factual basis or historical validity <i>Religion is just the ritualized adherence to the mythical.</i>
mythologic	Based on or told of in traditional stories; lacking factual basis or historical validity <i>He specialized in painting lush mythologic scenes.</i>
mythological	Based on or told of in traditional stories; lacking factual basis or historical validity <i>The group's logo is the mythological phoenix.</i>

We hope you'll enjoy our list of M adjectives. Use them wisely to add vivid interest to your conversation or written communication and turn ordinary into extraordinary!

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](#)