

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

All 7s Starting G-

GABBARD	AABBDGR	barge [n -S]
GABBART	AABBGRT	gabbard (barge) [n -S]
GABBERS	ABBEGRS	GABBER, one that gabs (to chatter (to talk rapidly and trivially)) [n]
GABBIER	ABBEGIR	GABBY, talkative [adj]
GABBING	ABBGGIN	GAB, to chatter (to talk rapidly and trivially) [v]
GABBLED	ABBDEGL	GABBLE, to jabber (to talk rapidly) [v]
GABBLER	ABBEGLR	one that gabbles (to jabber (to talk rapidly)) [n -S]
GABBLES	ABBEGLS	GABBLE, to jabber (to talk rapidly) [v]
GABBROS	ABBGORS	GABBRO, type of rock [n]
GABELLE	ABEEGLL	tax on salt [n -S]
GABFEST	ABEFGST	informal gathering for general talk [n -S]
GABIONS	ABGINOS	GABION, type of basket (wooden container) [n]
GABLING	ABGGILN	GABLE, to form triangular section of wall [v]
GABOONS	ABGNOOS	GABOON, spittoon (receptacle for saliva) [n]
GACHERS	ACEGHRS	GACHER, gatcher (one that gatches (to behave boastfully)) [n]
GACHING	ACGGHIN	GACH, to gatch (to behave boastfully) [v]
GADDERS	ADDEGRS	GADDER, one that gads about [n]
GADDING	ADDGGIN	GAD, to roam about restlessly [v]
GADGETS	ADEGGST	GADGET, mechanical device [n]
GADGETY	ADEGGTY	GADGET, mechanical device [adj -TIER, -TIEST]
GADOIDS	ADDGIOS	GADOID, type of fish [n]
GADROON	ADGNOOR	to decorate with bands of fluted or reeded molding [v -ED, -ING, -S]
GADWALL	AADGLLW	wild duck [n -S]
GAFFERS	AEFFGRS	GAFFER, old man [n]
GAFFING	AFFGGIN	GAFF, to catch fish with sharp hook [v]
GAGAKUS	AAGGKSU	GAGAKU, ancient court music of Japan [n]
GAGGERS	AEGGGRS	GAGGER, one that gags (to stop up mouth) [n]
GAGGING	AGGGGIN	GAG, to stop up mouth [v]
GAGGLED	ADEGGGL	GAGGLE, to cackle (to make sound of hen) [v]
GAGGLES	AEGGGLS	GAGGLE, to cackle (to make sound of hen) [v]
GAGSTER	AEGGRST	gagman (one who writes jokes) [n -S]
GAHNITE	AEGHINT	mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n -S]
GAINERS	AEGINRS	GAINER, one that gains (to acquire (to come into possession of)) [n]
GAINFUL	AFGILNU	profitable [adj]
GAINING	AGGIINN	GAIN, to acquire (to come into possession of) [v]
GAINSAY	AAGINSY	to deny (to declare to be untrue) [v -AID, -ING, -S]
GAITERS	AEGIRST	GAITER, covering for lower leg [n]
GAITING	AGGIINT	GAIT, to train horse to move in particular way [v]
GALABIA	AAABGIL	djellaba (long hooded garment) [n -S]
GALAGOS	AAGGLOS	GALAGO, small primate [n]
GALANGA	AAAGGLN	galangal (medicinal plant) [n -S]
GALATEA	AAAEGLT	strong cotton fabric [n -S]
GALAXES	AAEGLSX	GALAX, evergreen herb [n]
GALEATE	AAEEGLT	GALEA, helmet-shaped anatomical part [adj]
GALENAS	AAEGLNS	GALENA, principal ore of lead [n]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GALENIC	ACEGILN	GALENA, principal ore of lead [adj]
GALERES	AEEGLRS	GALERE, group of people having common quality [n]
GALETTE	AEEGLTT	flat round cake [n -S]
GALILEE	AEEGILL	type of porch (covered structure at entrance to building) [n -S]
GALIOTS	AGILOST	GALIOT, galliot (small galley) [n]
GALIPOT	AGILOPT	type of turpentine [n -S]
GALLANT	AAGLLNT	to court woman [v -ED, -ING, -S]
GALLATE	AAEGLLT	chemical salt [n -S]
GALLEIN	AEGILLN	green dye [n -S]
GALLEON	AEGLLNO	large sailing vessel [n -S]
GALLERY	AEGLLRY	to provide with long covered area [v -RIED, -ING, -RIES]
GALLETA	AAEGLLT	perennial grass [n -S]
GALLETS	AEGLLST	GALLET, to fill in mortar joints with stone chips [v]
GALLEYS	AEGLLSY	GALLEY, long, low medieval ship [n]
GALLFLY	AFGLLLY	small insect [n -LIES]
GALLICA	AACGILL	European rose [n -S]
GALLIED	ADEGILL	GALLY, to frighten (to make afraid) [v]
GALLIES	AEGILLS	GALLY, to frighten (to make afraid) [v]
GALLING	AGGILLN	GALL, to vex or irritate [v]
GALLIOT	AGILLOT	small galley [n -S]
GALLIUM	AGILLMU	metallic element [n -S]
GALLNUT	AGLLNTU	abnormal swelling of plant tissue [n -S]
GALLONS	AGLLNOS	GALLON, unit of liquid measure [n]
GALLOON	AGLLNOO	ornamental braid [n -S]
GALLOOT	AGLLOOT	galoot (awkward or uncouth person) [n -S]
GALLOPS	AGLLOPS	GALLOP, to ride horse at full speed [v]
GALLOUS	AGLLOSU	containing gallium (metallic element) [adj]
GALLOWS	AGLLOSW	structure used for hanging condemned person [n -ES]
GALOOTS	AGLOOST	GALOOT, awkward or uncouth person [n]
GALOPED	ADEGLOP	GALOP, to dance galop (lively round dance) [v]
GALORES	AEGLORS	GALORE, abundance (state of being abundant (present in great quantity)) [n]
GALOSHE	AEGHLOS	galosh (overshoe (protective outer shoe)) [n -S]
GALUMPH	AGHLMPU	to move clumsily [v -ED, -ING, -S]
GALYACS	AACGLSY	GALYAC, galyak (fur made from lambskin) [n]
GALYAKS	AAGKLSY	GALYAK, fur made from lambskin [n]
GAMBADE	AABDEGM	gambado (leap made by horse) [n -S]
GAMBADO	AABDGMO	leap made by horse [n -ES, -S]
GAMBIAS	AABGIMS	GAMBIA, gambier (extract obtained from Asian vine) [n]
GAMBIER	ABEGIMR	extract obtained from Asian vine [n -S]
GAMBIRS	ABGIMRS	GAMBIR, gambier (extract obtained from Asian vine) [n]
GAMBITS	ABGIMST	GAMBIT, type of chess opening [n]
GAMBLED	ABDEGLM	GAMBLE, to play game of chance for money or valuables [v]
GAMBLER	ABEGLMR	one that gambles (to play game of chance for money or valuables) [n -S]
GAMBLES	ABEGLMS	GAMBLE, to play game of chance for money or valuables [v]
GAMBOGE	ABEGGMO	gum resin [n -S]
GAMBOLS	ABGLMOS	GAMBOL, to leap about playfully [v]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GAMBREL	ABEGLMR	part of horse's leg [n -S]
GAMELAN	AAEGLMN	type of orchestra [n -S]
GAMETAL	AAEGLMT	GAMETE, mature reproductive cell [adj]
GAMETES	AEEGMST	GAMETE, mature reproductive cell [n]
GAMETIC	ACEGIMT	GAMETE, mature reproductive cell [adj]
GAMIEST	AEGIMST	GAMY, plucky (brave and spirited) [adj] / GAMEY [adj]
GAMINES	AEGIMNS	GAMINE, tomboy (girl who prefers boyish activities) [n]
GAMINGS	AGGIMNS	GAMING, practice of gambling [n]
GAMMERS	AEGMMRS	GAMMER, old woman [n]
GAMMIER	AEGIMMR	GAMMY, lame (physically disabled) [adj]
GAMMING	AGGIMMN	GAM, to visit socially [v]
GAMMONS	AGMMNOS	GAMMON, to mislead by deceptive talk [v]
GANACHE	AACEGHN	creamy chocolate mixture [n -S]
GANDERS	ADEGNRS	GANDER, to wander (to move about with no destination or purpose) [v]
GANGERS	AEGGNRS	GANGER, foreman of gang of laborers [n]
GANGING	AGGGINN	GANG, to form into gang (group) [v]
GANGLED	ADEGGLN	GANGLE, to move awkwardly [v]
GANGLES	AEGGLNS	GANGLE, to move awkwardly [v]
GANGLIA	AAGGILN	GANGLION, group of nerve cells [n]
GANGREL	AEGGLNR	vagabond [n -S]
GANGSTA	AAGGNST	member of street gang [n -S]
GANGUES	AEGGNSU	GANGUE, worthless rock in which valuable minerals are found [n]
GANGWAY	AAGGNWY	passageway [n -S]
GANJAHS	AAGHJNS	GANJAH, ganja (cannabis used for smoking) [n]
GANKING	AGGIKNN	GANK, to steal (to take without right or permission) [v]
GANNETS	AEGNNST	GANNET, large seabird [n]
GANOIDS	ADGINOS	GANOID, type of fish [n]
GANTLET	AEGLNTT	to overlap railroad tracks [v -ED, -ING, -S]
GAOLERS	AEGLORS	GAOLER, jailer (keeper of jail) [n]
GAOLING	AGGILNO	GAOL, to jail (to put in jail (place of confinement)) [v]
GAPLESS	AEGLPSS	having no gap [adj]
GAPOSIS	AGIOPSS	gap in row of buttons or snaps [n -ES]
GAPPIER	AEGIPPR	GAPPY, having openings [adj]
GAPPING	AGGINPP	GAP, to make opening in [v]
GARAGED	AADEGGR	GARAGE, to put in garage (car shelter) [v]
GARAGES	AAEGGRS	GARAGE, to put in garage (car shelter) [v]
GARBAGE	AABEGGR	food waste [n -S]
GARBAGY	AABGGRY	GARBAGE, food waste [adj]
GARBING	ABGGINR	GARB, to clothe (to provide with clothing) [v]
GARBLED	ABDEGLR	GARBLE, to distort meaning of [v]
GARBLER	ABEGLRR	one that garbles (to distort meaning of) [n -S]
GARBLES	ABEGLRS	GARBLE, to distort meaning of [v]
GARBOIL	ABGILOR	turmoil [n -S]
GARCONS	ACGNORS	GARCON, waiter [n]
GARDANT	AADGNRT	turned directly toward observer -- used of heraldic animal [adj]
GARDENS	ADEGNRS	GARDEN, to cultivate plot of ground [v]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GARFISH	AFGHIRS	freshwater fish [n -ES]
GARGETS	AEGGRST	GARGET, mastitis of domestic animals [n]
GARGETY	AEGGRTY	GARGET, mastitis of domestic animals [adj]
GARGLED	ADEGLLR	GARGLE, to rinse mouth or throat [v]
GARGLER	AEGGLRR	one that gargles (to rinse mouth or throat) [n -S]
GARGLES	AEGGLRS	GARGLE, to rinse mouth or throat [v]
GARIGUE	AEGGIRU	low scrubland [n -S]
GARLAND	AADGLNR	to deck with wreaths of flowers [v -ED, -ING, -S]
GARLICS	ACGILRS	GARLIC, to season with garlic (herb used in cooking) [v]
GARMENT	AEGMNRT	to clothe (to provide with clothing) [v -ED, -ING, -S]
GARNERS	AEGNRRS	GARNER, to gather and store [v]
GARNETS	AEGNRST	GARNET, mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n]
GARNISH	AGHINRS	to decorate (to adorn (to add something to for purpose of making more attractive)) [v -ED, -ING, -S]
GAROTED	ADEGORT	GAROTE, to garrote (to execute by strangling) [v]
GAROTES	AEGORST	GAROTE, to garrote (to execute by strangling) [v]
GAROTTE	AEGORTT	to garrote (to execute by strangling) [v -D, -TING, -S]
GARPIKE	AEGIKPR	garfish (freshwater fish) [n -S]
GARRETS	AEGRRST	GARRET, attic (story or room directly below roof of house) [n]
GARRING	AGGINRR	GAR, to cause or compel [v]
GARRONS	AGNORRS	GARRON, small, sturdy horse [n]
GARROTE	AEGORRT	to execute by strangling [v -D, -TING, -S]
GARTERS	AEGRRST	GARTER, to fasten with elastic band [v]
GARVEYS	AEGRSVY	GARVEY, small scow [n]
GASBAGS	AABGGSS	GASBAG, bag for holding gas [n]
GASCONS	ACGNOSS	GASCON, boaster (one that boasts (to brag)) [n]
GASEITY	AEGISTY	state of being gas [n -TIES]
GASEOUS	AEGOSSU	pertaining to gas [adj]
GASHEST	AEGHSST	GASH, knowing (astute (shrewd (having keen insight))) [adj]
GASHING	AGGHINS	GASH, to make long deep cut in [v]
GASKETS	AEGKSST	GASKET, packing for making something fluid-tight [n]
GASKING	AGGIKNS	gasket (packing for making something fluid-tight) [n -S]
GASKINS	AGIKNSS	GASKIN, part of horse's leg [n]
GASLESS	AEGLSSS	having no gas [adj]
GASOHOL	AGHLOOS	fuel mixture of gasoline and ethyl alcohol [n -S]
GASPERS	AEGPRSS	GASPER, cigarette [n]
GASPING	AGGINPS	GASP, to breathe convulsively [v]
GASSERS	AEGRSSS	GASSER, one that gasses (to supply with gas (substance capable of indefinite expansion)) [n]
GASSIER	AEGIRSS	GASSY, containing gas [adj]
GASSILY	AGILSSY	GASSY, containing gas [adv]
GASSING	AGGINSS	GAS, to supply with gas (substance capable of indefinite expansion) [v] / poisoning by noxious gas [n -S]
GASTERS	AEGRSST	GASTER, enlarged part of abdomen in some insects [n]
GASTING	AGGINST	GAST, to scare (to frighten (to make afraid)) [v]
GASTRAL	AAGLRST	pertaining to stomach [adj]
GASTREA	AAEGRST	gastrea (type of metazoan (any of major division of multicellular animals)) [n -S]
GASTRIC	ACGIRST	pertaining to stomach [adj]
GASTRIN	AGINRST	hormone (secretion of endocrine organs) [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GATCHED	ACDEGHT	GATCH, to behave boastfully [v]
GATCHER	ACEGHRT	one that gatches (to behave boastfully) [n -S]
GATCHES	ACEGHST	GATCH, to behave boastfully [v]
GATEAUS	AAEGSTU	GATEAU, fancy cake [n]
GATEAUX	AAEGTUX	GATEAU, fancy cake [n]
GATELEG	AEEGGLT	table with extensions supported by movable legs [n -S]
GATEMAN	AAEGMNT	person in charge of gate [n -MEN]
GATEMEN	AEEGMNT	GATEMAN, person in charge of gate [n]
GATEWAY	AAEGTWY	passage that may be closed by gate [n -S]
GATHERS	AEGHRST	GATHER, to bring together into one place or group [v]
GATINGS	AGGINST	GATING, process of opening and closing channel [n]
GAUCHED	ACDEGHU	GAUCH, to gatch (to behave boastfully) [v]
GAUCHER	ACEGHRU	gatcher (one that gatches (to behave boastfully)) [n -S] / GAUCHE, lacking social grace [adj]
GAUCHES	ACEGHSU	GAUCH, to gatch (to behave boastfully) [v]
GAUCHOS	ACGHOSU	GAUCHO, cowboy of South American pampas [n]
GAUDERY	ADEGRUY	finery (elaborate adornment) [n -RIES]
GAUDIER	ADEGIRU	GAUDY, tastelessly showy [adj]
GAUDIES	ADEGISU	GAUDY, festival (day or time of celebration) [n]
GAUDILY	ADGILUY	GAUDY, tastelessly showy [adv]
GAUFFER	AEFFGRU	to goffer (to press ridges or pleats into) [v -ED, -ING, -S]
GAUGERS	AEGGRSU	GAUGER, one that gauges (to measure precisely) [n]
GAUGING	AGGGINU	GAUGE, to measure precisely [v]
GAUMING	AGGIMNU	GAUM, to smear (to spread with sticky, greasy, or dirty substance) [v]
GAUNTER	AEGNRTU	GAUNT, emaciated [adj]
GAUNTLY	AGLNTUY	GAUNT, emaciated [adv]
GAUNTRY	AGNRTUY	gantry (structure for supporting railroad signals) [n -RIES]
GAUSSES	AEGSSSU	GAUSS, unit of magnetic induction [n]
GAUZIER	AEGIRUZ	GAUZY, resembling gauze (transparent fabric) [adj]
GAUZILY	AGILUYZ	GAUZY, resembling gauze (transparent fabric) [adv]
GAVAGES	AAEGGSV	GAVAGE, introduction of material into stomach by tube [n]
GAVELED	ADEEGLV	GAVEL, to signal for attention or order by use of gavel (small mallet) [v]
GAVIALS	AAGILSV	GAVIAL, large reptile [n]
GAVOTTE	AEGOTTV	to dance gavot [v -D, -TTING, -S]
GAWKERS	AEGKRSW	GAWKER, one that gawks (to stare stupidly) [n]
GAWKIER	AEGIKRW	GAWKY, awkward (lacking skill, dexterity, or grace) [adj]
GAWKIES	AEGIKSW	GAWKY, awkward person [n]
GAWKILY	AGIKLWY	GAWKY, awkward (lacking skill, dexterity, or grace) [adv]
GAWKING	AGGIKNW	GAWK, to stare stupidly [v]
GAWKISH	AGHIKSW	gawky (awkward (lacking skill, dexterity, or grace)) [adj]
GAWMOGE	AEGGMOW	clownish person [n -S]
GAWPERS	AEGPRSW	GAWPER, one that gawps (to stare stupidly) [n]
GAWPING	AGGINPW	GAWP, to stare stupidly [v]
GAYDARS	AADGRSY	GAYDAR, ability to recognize that person is homosexual [n]
GAYNESS	AEGNSSY	state of being gay (merry (cheerful (full of spirits))) [n -ES]
GAZABOS	AABGOSZ	GAZABO, fellow [n]
GAZANIA	AAAGINZ	South African herb [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GAZEBOS	ABEGOSZ	GAZEBO, roofed structure open on sides [n]
GAZELLE	AEEGLLZ	small antelope [n -S]
GAZETTE	AEEGTTZ	to announce in official journal [v -D, -TTING, -S]
GAZUMPS	AGMPSUZ	GAZUMP, to cheat by raising price originally agreed upon [v]
GEARBOX	ABEGORX	automotive transmission [n -ES]
GEARING	AEGGINR	GEAR, to provide with gears (toothed machine parts) [v] / system of gears [n -S]
GECKING	CEGGIKN	GECK, to mock (to ridicule (to make fun of)) [v]
GECKOES	CEEGKOS	GECKO, small lizard [n]
GEEGAWS	AEEGGSW	GEEGAW, gewgaw (showy trinket) [n]
GEEKDOM	DEEGKMO	world of geeks [n -S]
GEEKIER	EEEGIKR	GEEKY, socially awkward or unappealing [adj]
GEEKING	EEGGIKN	GEEK, to discuss highly technical subject [v]
GEEKISH	EEGHIKS	geeky (socially awkward or unappealing) [adj]
GEEZERS	EEEGRSZ	GEEZER, eccentric man [n]
GEISHAS	AEGHISS	GEISHA, Japanese girl trained to entertain [n]
GELABLE	ABEEGLL	GEL, to become like jelly [adj]
GELADAS	AADEGLS	GELADA, baboon (large ape) [n]
GELANTS	AEGLNST	GELANT, gellant (substance used to produce gelling) [n]
GELATED	ADEEGLT	GELATE, to gel (to become like jelly) [v]
GELATES	AEEGLST	GELATE, to gel (to become like jelly) [v]
GELATIN	AEGILNT	glutinous substance [n -S]
GELATIS	AEGILST	GELATI, GELATO, Italian ice cream [n]
GELATOS	AEGLOST	GELATO, Italian ice cream [n]
GELCAPS	ACEGLPS	GELCAP, tablet coated with gelatin [n]
GELCOAT	ACEGLOT	surface layer of polyester resin [n -S]
GELDERS	DEEGLRS	GELDER, one that gelds (to castrate (to remove testes of)) [n]
GELDING	DEGGILN	castrated animal [n -S] / GELD, to castrate (to remove testes of) [v]
GELIDLY	DEGILLY	GELID, icy (covered with ice) [adv]
GELLANT	AEGLLNT	substance used to produce gelling [n -S]
GELLIES	EEGILLS	GELLY, gelignite (high explosive) [n]
GELLING	EGGILLN	GEL, to become like jelly [v]
GEMINAL	AEGILMN	of or pertaining to two substituents on same atom [adj]
GEMLIKE	EEGIKLM	resembling gem [adj]
GEMMATE	AEEGMMT	to produce gemmae [v -D, -TING, -S]
GEMMIER	EEGIMMR	GEMMY, resembling gem [adj]
GEMMILY	EGILMMY	in manner suggesting gem [adv]
GEMMING	EGGIMMN	GEM, to adorn with gems (precious stones) [v]
GEMMULE	EEGLMMU	small gemma [n -S]
GEMOTES	EEGMOST	GEMOTE, gemot (public meeting in Anglo-Saxon England) [n]
GEMSBOK	BEGKMOS	large antelope [n -S]
GENDERS	DEEGNRS	GENDER, to engender (to bring into existence) [v]
GENERAL	AEEGLNR	military officer [n -S]
GENERIC	CEEGINR	type of drug [n -S]
GENESES	EEEGNSS	GENESIS, origin (coming into being) [n]
GENESIS	EEGINSS	origin (coming into being) [n -SES]
GENETIC	CEEGINT	pertaining to genetics (science of heredity) [adj]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GENETTE	EEEGNTT	genet (carnivorous mammal) [n -S]
GENEVAS	AEEGNSV	GENEVA, liquor [n]
GENIPAP	AEGINPP	tropical tree [n -S]
GENISTA	AEGINST	shrub with yellow flowers [n -S]
GENITAL	AEGILNT	pertaining to reproduction [adj]
GENITOR	EGINORT	male parent [n -S]
GENLOCK	CEGKLNO	to use device designed to synchronize video signals [v -ED, -ING, -S]
GENNING	EGGINNN	GEN, to provide or obtain information [v]
GENOISE	EEGINOS	rich sponge cake [n -S]
GENOMES	EEGMNOS	GENOME, haploid set of chromosomes [n]
GENOMIC	CEGIMNO	GENOME, haploid set of chromosomes [adj]
GENSENG	EEGGNNS	ginseng (perennial herb) [n -S]
GENTEEL	EEEGLNT	well-bred or refined [adj -ER, -EST]
GENTIAN	AEGINNT	flowering plant [n -S]
GENTILE	EEGILNT	non-Jewish person [n -S]
GENTLED	DEEGLNT	GENTLE, to tame (to make tame) [v]
GENTLER	EEGLNRT	GENTLE, mild (not harsh or rough) [adj]
GENTLES	EEGLNST	GENTLE, to tame (to make tame) [v]
GENTOOS	EGNOOST	GENTOO, gray-backed penguin [n]
GENUINE	EEGINNU	authentic (conforming to fact and therefore worthy of belief) [adj]
GENUSES	EEGNSSU	GENUS, kind, sort, or class [n]
GEODESY	DEEGOSY	geographical surveying [n -SIES]
GEODUCK	CDEGKOU	large, edible clam [n -S]
GEOIDAL	ADEGILO	GEOID, hypothetical surface of earth [adj]
GEOLOGY	EGGLOOY	science that deals with origin and structure of earth [n -GIES]
GEORGIC	CEGGIOR	poem about farming [n -S]
GEOSMIN	EGIMNOS	volatile organic component of petrichor [n -S]
GEOTAGS	AEGGOST	GEOTAG, to add geographic metadata to file [v]
GERBERA	ABEEGRR	herb (flowering plant with nonwoody stem) [n -S]
GERBILS	BEGILRS	GERBIL, burrowing rodent [n]
GERENTS	EEGNRST	GERENT, ruler or manager [n]
GERENUK	EEGKNRU	long-necked antelope [n -S]
GERMANE	AEEGMNR	relevant (pertaining to matter at hand) [adj]
GERMANS	AEGMNRS	GERMAN, elaborate dance [n]
GERMENS	EEGMNRS	GERMEN, something that serves as origin [n]
GERMIER	EEGIMRR	GERMY, full of germs [adj]
GERMINA	AEGIMNR	GERMEN, something that serves as origin [n]
GERUNDS	DEGNRSU	GERUND, verbal noun [n]
GESOED	DEEGOSS	having gesso as coating [adj]
GESOES	EEGOSSS	GESO, plaster mixture [n]
GESTALT	AEGLSTT	unified whole [n -EN, -S]
GESTAPO	AEGOPST	secret-police organization [n -S]
GESTATE	AEEGSTT	to carry in uterus during pregnancy [v -D, -TING, -S]
GESTURE	EEGRSTU	to express by bodily motion [v -D, -RING, -S]
GETABLE	ABEEGLT	GET, to obtain or acquire [adj]
GETAWAY	AAEGTWY	escape [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GETOUTS	EGOSTTU	GETOUT, excuse to avoid doing something [n]
GETTERS	EEGRSTT	GETTER, to purify with chemically active substance [v]
GETTING	EGGINTT	GET, to obtain or acquire [v]
GEWGAWWS	AEGGSWW	GEWGAW, showy trinket [n]
GEYSERS	EEGRSSY	GEYSER, to eject jets of hot water and steam [v]
GHARIAL	AAGHILR	large reptile [n -S]
GHARRIS	AGHIRRS	GHARRI, gharry (carriage used in India) [n]
GHASTLY	AGHLSTY	terrifying, [adj -LIER, -LIEST]
GHAZALS	AAGHLSZ	GHAZAL, amatory lyric poem [n]
GHAZIES	AEGHISZ	GHAZI, Muslim war hero [n]
GHERAOS	AEGHORS	GHERAO [n]
GHERKIN	EGHIKNR	small cucumber [n -S]
GHETTOS	EGHOSTT	GHETTO, to isolate in slum [v]
GHIBLIS	BGHIILS	GHIBLI, hot desert wind [n]
GHILLIE	EGHIILL	type of shoe (covering for foot) [n -S]
GHOSTED	DEGHOST	GHOST, to haunt (to visit frequently) [v]
GHOSTLY	GHLOSTY	spectral (resembling specter (visible disembodied spirit)) [adj -LIER, -LIEST]
GHOULIE	EGHILOU	ghoul (demon (evil spirit)) [n -S]
GIAOURS	AGIORSU	GIAOUR, non-Muslim [n]
GIARDIA	AADGIIR	protozoan inhabiting intestines [n -S]
GIBBERS	BBEGIRS	GIBBER, to jabber (to talk rapidly) [v]
GIBBETS	BBEGIST	GIBBET, to execute by hanging [v]
GIBBING	BBGGIIN	GIB, to fasten with wedge of wood or metal [v]
GIBBONS	BBGINOS	GIBBON, arboreal ape [n]
GIBBOSE	BBEGIOS	gibbous (irregularly rounded) [adj]
GIBBOUS	BBGIOSU	irregularly rounded [adj]
GIBLETS	BEGILST	GIBLET, edible part of fowl [n]
GIBSONS	BGINOSS	GIBSON, martini served with tiny onion [n]
GIDDIED	DDDEGII	GIDDY, to make giddy [v]
GIDDIER	DDEGIIR	GIDDY, dizzy (having sensation of whirling) [adj]
GIDDIES	DDEGIIS	GIDDY, to make giddy [v]
GIDDILY	DDGIILY	GIDDY, dizzy (having sensation of whirling) [adv]
GIDDYAP	ADDGIPY	giddap (used as command to horse to go faster) [interj]
GIDDYUP	DDGIPUY	giddap (used as command to horse to go faster) [interj]
GIFTEES	EEFGIST	GIFTEE, one that receives gift [n]
GIFTING	FGGIINT	act of presenting with gift [n -S] / GIFT, to present with gift (something given without charge) [v]
GIGABIT	ABGGIIT	unit of information [n -S]
GIGATON	AGGINOT	unit of weight [n -S]
GIGGING	GGGGIIN	GIG, to catch fish with pronged spear [v]
GIGGLED	DEGGGIL	GIGGLE, to laugh in silly manner [v]
GIGGLER	EGGGILR	one that giggles (to laugh in silly manner) [n -S]
GIGGLES	EGGGILS	GIGGLE, to laugh in silly manner [v]
GIGLETS	EGGILST	GIGLET, playful girl [n]
GIGLOTS	GGILOST	GIGLOT, giglet (playful girl) [n]
GIGOLOS	GGILOOS	GIGOLO, man supported financially by woman [n]
GILBERT	BEGILRT	unit of magnetomotive* force [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GILDERS	DEGILRS	GILDER, one that gilds (to cover with thin layer of gold) [n]
GILDING	DGGIILN	application of gilt [n -S] / GILD, to cover with thin layer of gold [v]
GILLERS	EGILLRS	GILLER, one that gills (to catch fish with type of net) [n]
GILLIED	DEGIILL	GILLY, to transport on type of wagon [v]
GILLIES	EGIILLS	GILLIE, ghillie (type of shoe (covering for foot)) [n] / GILLY, to transport on type of wagon [v]
GILLING	GGIILLN	GILL, to catch fish with type of net [v]
GILLNET	EGILLNT	to gill (to catch fish with type of net) [v -TTED, -TTING, -S]
GIMBALS	ABGILMS	GIMBAL, to support on set of rings [v]
GIMLETS	EGILMST	GIMLET, to pierce with boring tool [v]
GIMMALS	AGILMMS	GIMMAL, pair of interlocked rings [n]
GIMMICK	CGIIKMM	to provide with gimmick (novel or tricky feature) [v -ED, -ING, -S]
GIMMIES	EGIIMMS	GIMMIE, easy golf putt conceded to opponent [n]
GIMPIER	EGIIMPR	GIMPY, limping [adj]
GIMPING	GGIIMNP	GIMP, to limp (to walk lamely) [v]
GINCHES	CEGHINS	GINCH, gotch (underpants) [n]
GINGALL	AGGILLN	jingal (heavy musket) [n -S]
GINGALS	AGGILNS	GINGAL, jingal (heavy musket) [n]
GINGELI	EGGIILN	gingelly (sesame seed or its oil) [n -S]
GINGELY	EGGILNY	gingelly (sesame seed or its oil) [n -LIES]
GINGERS	EGGINRS	GINGER, to flavor with ginger (pungent spice) [v]
GINGERY	EGGINRY	having characteristics of ginger [adj -RIER, -REST]
GINGHAM	AGGHIMN	cotton fabric [n -S]
GINGILI	GGIILN	gingelly (sesame seed or its oil) [n -S]
GINGIVA	AGGIINV	fleshy tissue that surrounds teeth [n -E]
GINGKOS	GGIKNOS	GINGKO, ginkgo (ornamental tree) [n]
GINKGOS	GGIKNOS	GINKGO, ornamental tree [n]
GINNERS	EGINNRS	GINNER, one that gins cotton [n]
GINNIER	EGIINNR	GINNY, affected with gin (strong liquor) [adj]
GINNING	GGIINN	cotton as it comes from gin [n -S] / GIN, to begin (to start (to set out)) [v]
GINSENG	EGGINNS	perennial herb [n -S]
GIPPERS	EGIPPRS	GIPPER, one that gips (to gyp (to swindle)) [n]
GIPPING	GGIINPP	GIP, to gyp (to swindle (to take money or property from by fraudulent means)) [v]
GIPSIED	DEGIIPS	GIPSY, to gypsy (to live like gypsy (wanderer)) [v]
GIPSIES	EGIIPSS	GIPSY, to gypsy (to live like gypsy (wanderer)) [v]
GIRAFFE	AEFFGIR	long-necked mammal [n -S]
GIRASOL	AGILORS	variety of opal [n -S]
GIRDERS	DEGIRRS	GIRDER, horizontal support [n]
GIRDING	DGGIINR	GIRD, to surround (to extend completely around) [v]
GIRDLED	DDEGILR	GIRDLE, to encircle with belt [v]
GIRDLER	DEGILRR	one that girdles (to encircle with belt) [n -S]
GIRDLES	DEGILRS	GIRDLE, to encircle with belt [v]
GIRLIER	EGIILRR	GIRLIE, girlish (of, pertaining to, or having characteristics of girl) [adj] / GIRLY [adj]
GIRLIES	EGIILRS	GIRLIE, girl or woman [n]
GIRLISH	GHIILRS	of, pertaining to, or having characteristics of girl [adj]
GIRNING	GGIINNR	GIRN, to snarl (to growl viciously) [v]
GIROLLE	EGILLOR	edible mushroom [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GIROSOL	GILOORS	girasol (variety of opal) [n -S]
GIRSHES	EGHIRSS	GIRSH, qursh (monetary unit of Saudi Arabia) [n]
GIRTHED	DEGHIRT	GIRTH, to encircle (to form circle around) [v]
GIRTING	GGIINRT	GIRT, GIRD, to surround (to extend completely around) [v]
GISARME	AEGIMRS	medieval weapon [n -S]
GITANOS	AGINOST	GITANO, Spanish gypsy [n]
GITCHES	CEGHIST	GITCH, gotch (underpants) [n]
GITTERN	EGINRTT	medieval guitar [n -S]
GITTING	GGIINTT	GIT, to get (to obtain or acquire) [v]
GIZZARD	ADGIRZZ	digestive organ [n -S]
GJETOST	EGJOSTT	hard brown cheese [n -S]
GLACEED	ACDEEGL	GLACE, to cover with icing [v]
GLACIAL	AACGILL	of or pertaining to glaciers [adj]
GLACIER	ACEGILR	huge mass of ice [n -S]
GLADDED	ADDDEGL	GLAD, to gladden (to make glad) [v]
GLADDEN	ADDEGLN	to make glad [v -ED, -ING, -S]
GLADDER	ADDEGLR	GLAD, feeling pleasure [adj]
GLADIER	ADEGILR	GLADY, having glades [adj]
GLAIKET	AEGIKLT	glaikeit (foolish (lacking good sense or judgment)) [adj]
GLAIKIT	AGIIKLT	foolish (lacking good sense or judgment) [adj]
GLAIRED	ADEGILR	GLAIR, to coat with egg white [v] / GLAIRE [v]
GLAIRES	AEGILRS	GLAIRE, to glair (to coat with egg white) [v]
GLAIVED	ADEGILV	GLAIVE, sword (weapon having long blade for cutting or thrusting) [adj]
GLAIVES	AEGILSV	GLAIVE, sword (weapon having long blade for cutting or thrusting) [n]
GLAMMED	ADEGLMM	GLAM, to make oneself look alluringly attractive [v]
GLAMMER	AEGLMMR	GLAM, characterized by extravagant glamor [adj]
GLAMORS	AGLMORS	GLAMOR, alluring attractiveness [n]
GLAMOUR	AGLMORU	to bewitch (to affect by witchcraft or magic) [v -ED, -ING, -S]
GLAMPED	ADEGLMP	GLAMP, to camp in luxury [v]
GLAMPER	AEGLMPR	one that glamps (to camp in luxury) [n -S]
GLANCED	ACDEGLN	GLANCE, to look quickly [v]
GLANCER	ACEGLNR	one that glances (to look quickly) [n -S]
GLANCES	ACEGLNS	GLANCE, to look quickly [v]
GLANDES	ADEGLNS	GLANS, tip of penis or clitoris [n]
GLARIER	AEGILRR	GLARY, glaring [adj]
GLARING	AGGILNR	GLARE, to shine with harshly brilliant light [v]
GLASSED	ADEGLSS	GLASS, to encase in glass (transparent substance) [v]
GLASSES	AEGLSSS	GLASS, to encase in glass (transparent substance) [v]
GLASSIE	AEGILSS	type of playing marble [n -S]
GLAZERS	AEGLRSZ	GLAZER, glazier (one that glazes (to fit windows with glass panes)) [n]
GLAZIER	AEGILRZ	GLAZY, covered with smooth, glossy coating [adj] / one that glazes (to fit windows with glass panes) [n -S]
GLAZILY	AGILLYZ	GLAZY, covered with smooth, glossy coating [adv]
GLAZING	AGGILNZ	GLAZE, to fit windows with glass panes [v] / glaziery (work of glazier) [n -S]
GLEAMED	ADEEGLM	GLEAM, to shine with soft radiance [v]
GLEAMER	AEEGLMR	one that gleams (to shine with soft radiance) [n -S]
GLEANED	ADEEGLN	GLEAN, to gather little by little [v]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GLEANER	AEEGLNR	one that gleans (to gather little by little) [n -S]
GLEEFUL	EEFGLLU	merry (cheerful (full of spirits)) [adj]
GLEEKED	DEEEGKL	GLEEK, to gibe (to jeer (to mock (to ridicule))) [v]
GLEEMAN	AEEGLMN	minstrel (medieval musician) [n -MEN]
GLEEMEN	EEEGLMN	GLEEMAN, minstrel (medieval musician) [n]
GLEETED	DEEEGLT	GLEET, to discharge mucus from urethra [v]
GLENOID	DEGILNO	having shallow or slightly cupped form of bone socket [adj]
GLEYING	EGGILNY	development of gley [n -S]
GLIADIN	ADGIILN	simple protein [n -S]
GLIBBER	BBEGILR	GLIB, fluent (spoken or written with effortless ease) [adj]
GLIDERS	DEGILRS	GLIDER, type of aircraft (any machine or device capable of flying) [n]
GLIDING	DGGIILN	GLIDE, to move effortlessly [v]
GLIMING	GGIILMN	GLIME, to glance slyly [v]
GLIMMER	EGILMMR	to shine faintly or unsteadily [v -ED, -ING, -S]
GLIMPSE	EGILMPS	to see for instant [v -D, -SING, -S]
GLINTED	DEGILNT	GLINT, to glitter (to sparkle (to give off or reflect flashes of light)) [v]
GLIOMAS	AGILMOS	GLIOMA, type of tumor (abnormal swelling) [n]
GLIOSES	EGIOLOSS	GLIOSIS, pathological proliferation of glial cells [n]
GLIOSIS	GIILOSS	pathological proliferation of glial cells [n -SES]
GLISSES	EGILSSS	GLISSE, dance step [n]
GLISTEN	EGILNST	to shine by reflection [v -ED, -ING, -S]
GLISTER	EGILRST	to glisten (to shine by reflection) [v -ED, -ING, -S]
GLITCHY	CGHILTY	characterized by glitches [adj -HIER, -HIEST]
GLITTER	EGILRTT	to sparkle (to give off or reflect flashes of light) [v -ED, -ING, -S]
GLITZED	DEGILTZ	GLITZ, to make flashy in appearance [v]
GLITZES	EGILSTZ	GLITZ, to make flashy in appearance [v]
GLOATED	ADEGLOT	GLOAT, to regard with great or excessive satisfaction [v]
GLOATER	AEGLORT	one that gloats (to regard with great or excessive satisfaction) [n -S]
GLOBATE	ABEGLOT	spherical (resembling sphere) [adj]
GLOBING	BGGILNO	GLOBE, to form into perfectly round body [v]
GLOBINS	BGILNOS	GLOBIN, simple protein [n]
GLOBOID	BDGILOO	spheroid (type of geometric solid) [n -S]
GLOBOSE	BEGLOOS	spherical (resembling sphere) [adj]
GLOBOUS	BGLOOSU	spherical (resembling sphere) [adj]
GLOBULE	BEGLLOU	small spherical mass [n -S]
GLOCHID	CDGHILO	barbed hair on some plants [n -S]
GLOMERA	AEGLMOR	GLOMUS, type of vascular tuft [n]
GLOMMED	DEGLMMO	GLOM, to steal (to take without right or permission) [v]
GLONOIN	GILNNOO	nitroglycerin [n -S]
GLOOMED	DEGLMOO	GLOOM, to become dark [v]
GLOPPED	DEGLOPP	GLOP, to cover with glop (messy mass or mixture) [v]
GLORIAS	AGILORS	GLORIA, halo [n]
GLORIED	DEGILOR	GLORY, to rejoice proudly [v]
GLORIES	EGILORS	GLORY, to rejoice proudly [v]
GLORIFY	FGILORY	to bestow honor or praise on [v -FIED, -ING, -FIES]
GLOSSAE	AEGLOSS	GLOSSA, tongue [n]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GLOSSAL	AGLLOSS	GLOSSA, tongue [adj]
GLOSSAS	AGLOSSS	GLOSSA, tongue [n]
GLOSED	DEGLOSS	GLOSS, to make lustrous [v]
GLOSSER	EGLORSS	one that glosses (to make lustrous) [n -S]
GLOSSES	EGLOSSS	GLOSS, to make lustrous [v]
GLOTTAL	AGLLOTT	GLOTTIS, opening between vocal cords [adj]
GLOTTIC	CGILOTT	GLOTTIS, opening between vocal cords [adj]
GLOTTIS	GILOTT	opening between vocal cords [n -IDES, -ES]
GLOUTED	DEGLOTU	GLOUT, to scowl (to frown angrily) [v]
GLOVERS	EGLORSV	GLOVER, maker or seller of gloves [n]
GLOVING	GGILNOV	GLOVE, to furnish with gloves (hand coverings) [v]
GLOWERS	EGLORSW	GLOWER, to scowl (to frown angrily) [v]
GLOWFLY	FGLLOWY	firefly (luminous insect) [n -LIES]
GLOWING	GGILNOW	GLOW, to emit light and heat [v]
GLOZING	GGILNOZ	GLOZE, to explain away [v]
GLUCANS	ACGLNSU	GLUCAN, polymer of glucose [n]
GLUCOSE	CEGLOSU	sugar [n -S]
GLUEING	EGGILNU	GLUE, to fasten with glue (adhesive substance) [v]
GLUEPOT	EGLOPTU	pot for melting glue [n -S]
GLUGGED	DEGGGLU	GLUG, to make gurgling sound [v]
GLUIEST	EGILSTU	GLUEY, resembling glue [adj]
GLUMMER	EGLMMRU	GLUM, being in low spirits [adj]
GLUTEAL	AEGLLTU	of or pertaining to buttock muscles [adj]
GLUTENS	EGLNSTU	GLUTEN, sticky component of grain flours that contains glutenin [n]
GLUTEUS	EGLSTUU	buttock muscle [n -EI]
GLUTTED	DEGLTTU	GLUT, to feed or fill to excess [v]
GLUTTON	GLNOTTU	person who eats to excess [n -S]
GLYCANS	ACGLNSY	GLYCAN, carbohydrate [n]
GLYCINE	CEGILNY	amino acid [n -S]
GLYCINS	CGILNSY	GLYGIN, compound used in photography [n]
GLYCOLS	CGLLOS Y	GLYCOL, alcohol (flammable liquid) [n]
GLYCYLS	CGLLSYY	GLYCYL, radical derived from glycine [n]
GLYPHIC	CGHILPY	GLYPH, ornamental groove [adj]
GLYPTIC	CGILPTY	art or process of engraving on gems [n -S]
GNARLED	ADEGLNR	GNARL, to twist into state of deformity [v]
GNARRED	ADEGNRR	GNAR, to snarl (to growl viciously) [v] / GNARR [v]
GNASHED	ADEGHNS	GNASH, to grind teeth together [v]
GNASHES	AEGHNSS	GNASH, to grind teeth together [v]
GNATHAL	AAGHLNT	gnathic (of or pertaining to jaw) [adj]
GNATHIC	ACGHINT	of or pertaining to jaw [adj]
GNAWERS	AEGNRSW	GNAWER, one that gnaws (to wear away by persistent biting) [n]
GNAWING	AGGINNW	GNAW, to wear away by persistent biting [v] / persistent dull pain [n -S]
GNETUMS	EGMNSTU	GNETUM, tropical tree of genus Gnetum [n]
GNOCCHI	CCGHINO	dumplings made of pasta [n GNOCCHI, -S]
GNOMISH	GHIMNOS	resembling gnome (dwarf (extremely small person)) [adj]
GNOMIST	GIMNOST	writer of aphorisms [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GNOMONS	GMNNOOS	GNOMON, part of sundial [n]
GNOSTIC	CGINOST	adherent of gnosticism [n -S]
GOADING	ADGGINO	GOAD, to drive animals with goad (pointed stick) [v]
GOALIES	AEGILOS	GOALIE, player who defends against goals [n]
GOALING	AGGILNO	GOAL, to score goal (point-scoring play in some games) [v]
GOANNAS	AAGNNOS	GOANNA, large monitor lizard [n]
GOATEED	ADEEGOT	GOATEE, small pointed beard [adj]
GOATEES	AEEGOST	GOATEE, small pointed beard [n]
GOATIER	AEGIORT	GOATY, suggestive of goat [adj]
GOATISH	AGHIOST	resembling goat (horned mammal) [adj]
GOBANGS	ABGGNOS	GOBANG, Japanese game [n]
GOBBETS	BBEGOST	GOBBET, piece of raw meat [n]
GOBBING	BBGGINO	GOB, to fill mine pit with waste material [v]
GOBBLED	BBDEGLO	GOBBLE, to eat hastily [v]
GOBBLER	BBEGLOR	male turkey [n -S]
GOBBLES	BBEGLOS	GOBBLE, to eat hastily [v]
GOBIOID	BDGIIOO	fish of goby family [n -S]
GOBLETS	BEGLOST	GOBLET, drinking vessel [n]
GOBLINS	BGILNOS	GOBLIN, evil or mischievous creature [n]
GOBONEE	BEEGNOO	gobony (compony (composed of squares of alternating colors)) [adj]
GODDAMN	ADDGMNO	offensive word [v -ED, -ING, -S]
GODDAMS	ADDGMOS	GODDAM, offensive word [v]
GODDESS	DDEGOSS	female god [n -ES]
GODDING	DDGGINO	GOD, to treat as god (supernatural being) [v]
GODETIA	ADEGIOT	showy annual herb [n -S]
GODHEAD	ADDEGHO	godhood (state of being god) [n -S]
GODHOOD	DDGHOOO	state of being god [n -S]
GODLESS	DEGLOSS	worshiping no god [adj]
GODLIER	DEGILOR	GODLY, pious (marked by religious reverence) [adj]
GODLIKE	DEGIKLO	divine (pertaining to or characteristic of god) [adj]
GODLILY	DGILLOY	GODLY, pious (marked by religious reverence) [adv]
GODLING	DGGILNO	lesser god [n -S]
GODOWNS	DGNOOSW	GODOWN, Asian warehouse [n]
GODROON	DGNOOOR	gadroon [n -S]
GODSEND	DDEGNOS	unexpected boon [n -S]
GODSHIP	DGHIOPS	rank of god [n -S]
GODSONS	DGNOOSS	GODSON, male godchild [n]
GODWARD	ADDGORW	toward God [adv]
GODWITS	DGIOSTW	GODWIT, wading bird [n]
GOETTAS	AEGOSTT	GOETTA, type of sausage popular in Cincinnati [n]
GOFFERS	EFFGORS	GOFFER, to press ridges or pleats into [v]
GOGGLED	DEGGGLO	GOGGLE, to use Google search engine [v]
GOGGLER	EGGGLOR	one that goggles (to use Google search engine) [n -S]
GOGGLES	EGGGLOS	GOGGLE, to use Google search engine [v]
GOGLETS	EGGLOST	GOGLET, long-necked jar [n]
GOITERS	EGIORST	GOITER, enlargement of thyroid gland [n]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GOITRED	DEGIORT	GOITRE, goiter (enlargement of thyroid gland) [adj]
GOITRES	EGIORST	GOITRE, goiter (enlargement of thyroid gland) [n]
GOLDARN	ADGLNOR	to damn (to curse (to wish evil upon)) [v -ED, -ING, -S]
GOLDBUG	BDGGLOU	gold beetle [n -S]
GOLDEST	DEGLOST	GOLD, golden (of color of gold) [adj]
GOLDEYE	DEEGLOY	freshwater fish [n -S]
GOLDURN	DGLNORU	goldarn [n -S]
GOLFERS	EFGLORS	GOLFER, one that golfs (to play golf (type of ball game)) [n]
GOLFING	FGGILNO	game of golf [n -S] / GOLF, to play golf (type of ball game) [v]
GOLIARD	ADGILOR	wandering student [n -S]
GOLIATH	AGHILOT	person considered to be giant [n -S]
GOLOSHE	EGHLOOS	galosh (overshoe (protective outer shoe)) [n -S]
GOMBEEN	BEEGMNO	usury (lending of money at exorbitant interest rate) [n -S]
GOMERAL	AEGLMOR	fool [n -S]
GOMEREL	EEGLMOR	gomerel (fool) [n -S]
GOMERIL	EGILMOR	gomerel (fool) [n -S]
GOMUTIS	GIMOSTU	GOMUTI, palm tree [n]
GONADAL	AADGLNO	GONAD, sex gland [adj]
GONADIC	ACDGINO	GONAD, sex gland [adj]
GONCHES	CEGHNOS	GONCH, gaunch (underpants) [n]
GONDOLA	ADGLNOO	long, narrow boat [n -S]
GONGING	GGGINNO	GONG, to make sound of gong (disk-shaped percussion instrument) [v]
GONIDIA	ADGIINO	GONIDIUM, asexual reproductive cell [n]
GONIDIC	CDGIINO	GONIDIUM, asexual reproductive cell [adj]
GONIFFS	FFGINOS	GONIFF, ganef (thief (one that steals (steal))) [n]
GONOPHS	GHNOOPS	GONOPH, ganef (thief (one that steals (steal))) [n]
GOOBERS	BEGOORS	GOOBER, peanut (nutlike seed or pod of annual vine) [n]
GOODBYE	BDEGOOY	concluding remark or gesture at parting [n -S]
GOODBYS	BDGOOSY	GOODBY, goodbye (concluding remark or gesture at parting) [n]
GOODIES	DEGIOOS	GOODIE, goody (desirable food) [n] / GOODY [n]
GOODISH	DGHIOOS	somewhat good [adj]
GOODMAN	ADGMNOO	master of household [n -MEN]
GOODMEN	DEGMNOO	GOODMAN, master of household [n]
GOOFIER	EFGIOOR	GOOFY, silly (showing lack of good sense) [adj]
GOOFILY	FGILOOY	GOOFY, silly (showing lack of good sense) [adv]
GOOFING	FGGINOO	GOOF, to blunder (to make mistake) [v]
GOOGLED	DEGGLOO	GOOGLE, to use Internet search engine [v]
GOOGLES	EGGLOOS	GOOGLE, to use Internet search engine [v]
GOOGOLS	GGLOOOS	GOOGOL, enormous number [n]
GOOIEST	EGIOOST	GOOEY, sticky or viscid [adj]
GOOLIES	EGILOOS	GOOLIE, offensive word [n] / GOOLY [n]
GOOMBAH	ABGHMOO	older man who is friend [n -S]
GOOMBAY	ABGMOOY	calypso music of Bahamas [n -S]
GOONDAS	ADGNOOS	GOONDA, hired thug [n]
GOONERY	EGNOORY	thuggish behavior [n -RIES]
GOONEYS	EGNOOSY	GOONEY, albatross (large seabird) [n]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GOONIER	EGINOOR	GOONY, stupid (mentally slow) [adj]
GOONIES	EGINOOS	GOONIE, gooney (albatross (large seabird)) [n] / GOONY [n]
GOOPIER	EGIOOPR	GOOPY, sticky, gooey [adj]
GOORALS	AGLOORS	GOORAL, goral (goat antelope) [n]
GOOSIER	EGIOORS	GOOSEY, goosy (resembling goose (swimming bird)) [adj] / GOOSY [adj]
GOOSING	GGINOOS	GOOSE, to poke between buttocks [v]
GOPHERS	EGHOPRS	GOPHER, burrowing rodent [n]
GORCOCK	CCGKOOR	male red grouse [n -S]
GORDITA	ADGIORT	stuffed and fried pocket of cornmeal dough [n -S]
GORGERS	EGGORRS	GORGER, one that gorges (to stuff with food) [n]
GORGETS	EGGORST	GORGET, piece of armor for throat [n]
GORGING	GGGINOR	GORGE, to stuff with food [v]
GORGONS	GGNOORS	GORGON, ugly woman [n]
GORHENS	EGHNORS	GORHEN, female red grouse [n]
GORIEST	EGIORST	GORY, bloody (stained with blood) [adj]
GORILLA	AGILLOR	large ape [n -S]
GORMAND	ADGMNOR	gourmand (one who loves to eat) [n -S]
GORMING	GGIMNOR	GORM, to gaum (to smear (to spread with sticky, greasy, or dirty substance)) [v]
GORSIER	EGIORRS	GORSY, abounding in gorse [adj]
GOSHAWK	AGHKOSW	large hawk [n -S]
GOSLING	GGILNOS	young goose [n -S]
GOSPELS	EGLOPSS	GOSPEL, message concerning Christ, kingdom of God, and salvation [n]
GOSPORT	GOOPRST	communication device in airplane [n -S]
GOSSANS	AGNOSSS	GOSSAN, type of decomposed rock [n]
GOSSIP	GIOPSSS	GOSSIP, to talk idly about affairs of others [v]
GOSSIPY	GIOPSSY	inclined to gossip [adj -PIER, -PIEST]
GOSSOON	GNOOOSS	boy (male child) [n -S]
GOTCHAS	ACGHOST	GOTCHA, instance of catching person out in deceit or wrongdoing [n]
GOTCHES	CEGHOST	GOTCH, underpants [n]
GOTHICS	CGHIOST	GOTHIC, style of printing [n]
GOTHITE	EGHIOTT	goethite (ore of iron) [n -S]
GOUACHE	ACEGHOU	method of painting [n -S]
GOUGERS	EGGORSU	GOUGER, one that gouges (to cut or scoop out) [n]
GOUGING	GGGINOU	GOUGE, to cut or scoop out [v]
GOULASH	AGHLOSU	beef stew [n -ES]
GOURAMI	AGIMORU	food fish [n -ES, -S]
GOURDES	DEGORSU	GOURDE, monetary unit of Haiti [n]
GOURMET	EGMORTU	connoisseur of fine food and drink [n -S]
GOUTIER	EGIORTU	GOUTY, affected with gout [adj]
GOUTILY	GILOTUY	GOUTY, affected with gout [adv]
GOVERNS	EGNORSV	GOVERN, to rule or direct [v]
GOWANED	ADEGNOW	GOWAN, daisy (flowering plant) [adj]
GOWNING	GGINNOW	GOWN, to dress in gown (long, loose outer garment) [v]
GOYISHE	EGHIOSY	pertaining to non-Jewish persons [adj]
GRABBED	ABBDEGR	GRAB, to grasp suddenly [v]
GRABBER	ABBEGRR	one that grabs (to grasp suddenly) [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GRABBLE	ABBEGLR	to grope (to feel about with hands) [v -D, -LING, -S]
GRABENS	ABEGNRS	GRABEN, depression of earth's crust [n]
GRACILE	ACEGILR	gracefully slender [adj]
GRACING	ACGGINR	GRACE, to give beauty to [v]
GRACKLE	ACEGKLR	blackbird [n -S]
GRADATE	AADEGRT	to change by degrees [v -D, -TING, -S]
GRADERS	ADEGRRS	GRADER, one that grades (to arrange in steps or degrees) [n]
GRADINE	ADEGINR	one of series of steps [n -S]
GRADING	ADGGINR	GRADE, to arrange in steps or degrees [v]
GRADINS	ADGINRS	GRADIN, gradine (one of series of steps) [n]
GRADUAL	AADGLRU	hymn sung in alternate parts [n -S]
GRAFTED	ADEFGRT	GRAFT, to unite with growing plant by insertion [v]
GRAFTER	AEFGRRT	one that grafts (to unite with growing plant by insertion) [n -S]
GRAHAMS	AAGHMRS	GRAHAM, whole-wheat flour [n]
GRAINED	ADEGINR	GRAIN, to form into small particles [v]
GRAINER	AEGINRR	one that grains (to form into small particles) [n -S]
GRAMARY	AAGMRRY	gramarye (occult learning; magic) [n -RIES]
GRAMMAR	AAGMMRR	study of formal features of language [n -S]
GRAMMAS	AAGMMRS	GRAMMA, grama (pasture grass) [n]
GRAMMES	AEGMMRS	GRAMME, gram (unit of mass and weight) [n]
GRAMPAS	AAGMPRS	GRAMPA, grandfather [n]
GRAMPUS	AGMPRSU	marine mammal [n -ES]
GRANARY	AAGNRRY	storehouse for grain [n -RIES]
GRANDAD	AADDGNR	granddad (grandfather) [n -S]
GRANDAM	AADGMNR	grandmother [n -S]
GRANDEE	ADEEGNR	man of high social position [n -S]
GRANDER	ADEGNRR	GRAND, large and impressive [adj]
GRANDLY	ADGLNRY	in grand (large and impressive) manner [adv]
GRANDMA	AADGMNR	grandmother [n -S]
GRANDPA	AADGNPR	grandfather [n -S]
GRANGER	AEGGNRR	farmer (one that farms (to manage and cultivate as farm (tract of land devoted to agriculture))) [n -S]
GRANGES	AEGGNRS	GRANGE, farm [n]
GRANITA	AAGINRT	iced dessert [n -S]
GRANITE	AEGINRT	type of rock [n -S]
GRANNIE	AEGINNR	granny (grandmother) [n -S]
GRANOLA	AAGLNOR	breakfast cereal [n -S]
GRANTED	ADEGNRT	GRANT, to bestow upon [v]
GRANTEE	AEEGNRT	one to whom something is granted [n -S]
GRANTER	AEGNRRT	one that grants (to bestow upon) [n -S]
GRANTOR	AGNORRT	granter (one that grants (to bestow upon)) [n -S]
GRANULE	AEGLNRU	small particle [n -S]
GRAPERY	AEGPRRY	vinery (place in which grapevines are grown) [n -RIES]
GRAPHED	ADEGHPR	GRAPH, to represent by means of diagram [v]
GRAPHIC	ACGHIPR	product of art of representation [n -S]
GRAPIER	AEGIPRR	GRAPY, resembling grapes (edible berry) [adj] / GRAPEY [adj]
GRAPLES	AEGLPRS	GRAPLE, small anchor [n]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GRAPLIN	AGILNPR	grapnel (type of anchor) [n -S]
GRAPNEL	AEGLNPR	type of anchor [n -S]
GRAPPAS	AAGPPRS	GRAPPA, Italian brandy [n]
GRAPPLE	AEGLPPR	to struggle or contend [v -D, -LING, -S]
GRASPED	ADEGPRS	GRASP, to seize firmly with hand [v]
GRASPER	AEGPRRS	one that grasps (to seize firmly with hand) [n -S]
GRASSED	ADEGRSS	GRASS, to cover with grass (herbaceous plants) [v]
GRASSES	AEGRSSS	GRASS, to cover with grass (herbaceous plants) [v]
GRATERS	AEGRRST	GRATER, one that grates (to reduce to shreds by rubbing) [n]
GRATIFY	AFGIRTY	to satisfy (to provide fully with what is desired, expected, or needed) [v -FIED, -ING, -FIES]
GRATINE	AEGINRT	covered with crust [adj]
GRATING	AGGINRT	GRATE, to reduce to shreds by rubbing [v] / network of bars covering opening [n -S]
GRATINS	AGINRST	GRATIN, type of food crust [n]
GRAUPEL	AEGLPRU	granular snow pellets [n -S]
GRAVELS	AEGLRSV	GRAVEL, to pave with gravel (mixture of rock fragments) [v]
GRAVELY	AEGLRVY	in grave (extremely serious) manner [adv]
GRAVERS	AEGRRSV	GRAVER, engraver (one that engraves (to form by incision)) [n]
GRAVEST	AEGRSTV	GRAVE, extremely serious [adj]
GRAVIDA	AADGIRV	pregnant woman [n -E, -S]
GRAVIES	AEGIRSV	GRAVY, sauce of fat and juices from cooked meat [n]
GRAVING	AGGINRV	GRAVE, to engrave (to form by incision) [v]
GRAVITY	AGIRTVY	force of attraction toward earth's center [n -TIES]
GRAVLAX	AAGLRVX	cured salmon [n GRAVLAX, -ES]
GRAVURE	AEGRRUV	printing process [n -S]
GRAWLIX	AGILRWX	euphemistic symbolic typography [n -ES]
GRAYEST	AEGRSTY	GRAY, of color between white and black [adj]
GRAYING	AGGINRY	GRAY, to make gray [v]
GRAYISH	AGHIRSY	somewhat gray [adj]
GRAYLAG	AAGGLRY	wild goose [n -S]
GRAYOUT	AGORTUY	temporary blurring of vision [n -S]
GRAZERS	AEGRRSZ	GRAZER, one that grazes (to feed on growing grass) [n]
GRAZIER	AEGIRRZ	one that grazes cattle [n -S]
GRAZING	AGGINRZ	GRAZE, to feed on growing grass [v] / land used for feeding of animals [n -S]
GREASED	ADEEGRS	GREASE, to smear with grease (lubricating substance) [v]
GREASER	AEEGRRS	one that greases (to smear with grease (lubricating substance)) [n -S]
GREASES	AEEGRSS	GREASE, to smear with grease (lubricating substance) [v]
GREATEN	AEEGNRT	to make greater [v -ED, -ING, -S]
GREATER	AEEGRRT	GREAT, large (of considerable size or quantity) [adj]
GREATLY	AEGLRTY	in great (large (of considerable size or quantity)) manner [adv]
GREAVED	ADEEGRV	GREAVE, piece of armor for leg [adj]
GREAVES	AEEGRSV	GREAVE, piece of armor for leg [n]
GRECIZE	CEEGIRZ	to provide with Greek style [v -D, -ZING, -S]
GREEING	E EEGINR	GREE, to agree (to have same opinion) [v]
GREENED	DEEEGNR	GREEN, to become green [v]
GREENER	EEEGNRR	GREEN, of color of growing foliage [adj]
GREENIE	EEEGINR	amphetamine pill [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GREENLY	EEGLNRY	in green (of color of growing foliage) manner [adv]
GREENTH	EEGHNRT	verdure (green vegetation) [n -S]
GREETED	DEEEGRT	GREET, to address in friendly and courteous way [v]
GREETER	EEEGRRT	one that greets (to address in friendly and courteous way) [n -S]
GREIGES	EEGGIRS	GREIGE, fabric in gray state [n]
GREISEN	EEGINRS	type of rock [n -S]
GREMIAL	AEGILMR	lap cloth used by bishop during service [n -S]
GREMLIN	EGILMNR	mischievous creature [n -S]
GREMMIE	EEGIMMR	inexperienced surfer [n -S]
GRENADE	ADEEGNR	explosive device [n -S]
GREYEST	EEGRSTY	GREY, gray (of color between white and black) [adj]
GREYHEN	EEGHNRY	female black grouse [n -S]
GREYING	EGGINRY	GREY, to gray (to make gray) [v]
GREYISH	EGHIRSY	grayish (somewhat gray) [adj]
GREYLAG	AEGGLRY	graylag (wild goose) [n -S]
GREYOUT	EGORTUY	grayout (partial mental blackout) [n -S]
GRIBBLE	BBEGILR	marine isopod [n -S]
GRIDDED	DDDEGIR	GRID, to put into or set out as framework of bars or lines [v]
GRIDDER	DDEGIRR	football player [n -S]
GRIDDLE	DDEGILR	to cook on flat pan [v -D, -LING, -S]
GRIDING	DGGIINR	GRIDE, to scrape harshly [v]
GRIEVED	DEEGIRV	GRIEVE, to feel grief [v]
GRIEVER	EEGIRRV	one that grieves (to feel grief) [n -S]
GRIEVES	EEGIRSV	GRIEVE, to feel grief [v]
GRIFFES	EFFGIRS	GRIFFE, person of mixed ancestry [n]
GRIFFIN	FFGIINR	mythological creature [n -S]
GRIFFON	FFGINOR	griffin (mythological creature) [n -S]
GRIFTED	DEFGIRT	GRIFT, to swindle (to take money or property from by fraudulent means) [v]
GRIFTER	EFGIRRT	swindler (one that swindles (to take money or property from by fraudulent means)) [n -S]
GRIGRIS	GGIIRRS	GRIGRI, fetish or amulet [n]
GRILLED	DEGILLR	GRILL, to broil on gridiron [v]
GRILLER	EGILLRR	one that grills (to broil on gridiron) [n -S]
GRILLES	EGILLRS	GRILLE, grating (network of bars covering opening) [n]
GRILSES	EGILRSS	GRILSE, young salmon [n]
GRIMACE	ACEGIMR	to contort facial features [v -D, -CING, -S]
GRIMIER	EGIIMRR	GRIMY, dirty (unclean (free from dirt or stain)) [adj]
GRIMILY	GIILMRY	in grimy (dirty (unclean (not clean))) manner [adv]
GRIMING	GGIIMNR	GRIME, to make dirty [v]
GRIMMER	EGIMMRR	GRIM, stern and unrelenting [adj]
GRINDED	DDEGINR	GRIND, to wear, smooth, or sharpen by friction [v]
GRINDER	DEGINRR	one that grinds (to wear, smooth, or sharpen by friction) [n -S]
GRINDED	DEGINNR	GRIN, to smile broadly [v]
GRINNER	EGINNRR	one that grins (to smile broadly) [n -S]
GRIPERS	EGIPRRS	GRIPER, one that gripes (to complain peevishly) [n]
GRIPIER	EGIIPRR	GRIPY, causing sharp pains in bowels [adj] / GRIPEY [adj]
GRIPING	GGIINPR	GRIPE, to complain peevishly [v]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GRIPMAN	AGIMNPR	cable car operator [n -MEN]
GRIPMEN	EGIMNPR	GRIPMAN, cable car operator [n]
GRIPPED	DEGIPPR	GRIP, to grasp (to seize firmly with hand) [v]
GRIPPER	EGIPRRR	one that grips (to grasp (to seize firmly with hand)) [n -S]
GRIPPES	EGIPPRS	GRIPPE, virus disease [n]
GRIPPLE	EGILPPR	greedy (marked by greed) [adj]
GRISKIN	GIKNRS	lean part of loin of pork [n -S]
GRISONS	GINORSS	GRISON, carnivorous mammal [n]
GRISTER	EGIRRTS	one that grinds grain [n -S]
GRISTLE	EGILRST	tough part of meat [n -S]
GRISTLY	GILRSTY	containing gristle (tough part of meat) [adj -LIER, -LIEST]
GRITTED	DEGIRTT	GRIT, to press teeth together [v]
GRITTER	EGIRRTT	one that grits (to press teeth together) [n -S]
GRIVETS	EGIRSTV	GRIVET, small monkey [n]
GRIZZES	EGIRSZZ	GRIZ, grizzly (large bear) [n]
GRIZZLE	EGILRZZ	to complain (to express discontent) [v -D, -LING, -S]
GRIZZLY	GILRYZZ	large bear [n -LIES]
GROANED	ADEGNOR	GROAN, to utter low, mournful sound [v]
GROANER	AEGNORR	one that groans (to utter low, mournful sound) [n -S]
GROCERS	CEGORRS	GROCER, dealer in foodstuffs and household supplies [n]
GROCERY	CEGORRY	grocer's store [n -RIES]
GRODIER	DEGIORR	GRODY, sleazy (of low quality or character) [adj]
GROGRAM	AGGMORR	coarse silk fabric [n -S]
GROINED	DEGINOR	GROIN, to build with intersecting arches [v]
GROKKED	DEGKKOR	GROK, to understand intuitively [v]
GROMMET	EGMMORT	to fasten with reinforcing ring of metal [v -ED, -ING, -S]
GROOMED	DEGMOOR	GROOM, to clean and care for [v]
GROOMER	EGMOORR	one that grooms (to clean and care for) [n -S]
GROOVED	DEGOORV	GROOVE, to form groove (long, narrow depression) [v]
GROOVER	EGOORRV	one that grooves (to form groove (long, narrow depression)) [n -S]
GROOVES	EGOORSV	GROOVE, to form groove (long, narrow depression) [v]
GROPERS	EGOPRRS	GROPER, one that gropes (to feel about with hands) [n]
GROPING	GGINOPR	GROPE, to feel about with hands [v]
GROSSED	DEGORSS	GROSS, to earn exclusive of deductions [v]
GROSSER	EGORRSS	GROSS, flagrant (extremely conspicuous) [adj] / product yielding large volume of business [n -S]
GROSSES	EGORSSS	GROSS, to earn exclusive of deductions [v]
GROSSLY	GLORSSY	in gross (flagrant (extremely conspicuous)) manner [adv]
GROTOS	GOORSTT	GROTTO, cave [n]
GROUCHY	CGHORUY	ill-tempered [adj -HIER, -HIEST]
GROUNDS	DGNORSU	GROUND, GRIND, to wear, smooth, or sharpen by friction [v]
GROUPED	DEGOPRU	GROUP, to arrange in group (assemblage of persons or things) [v]
GROUPER	EGOPRRU	food fish [n -S]
GROUPIE	EGIOPRU	follower of rock groups [n -S]
GROUSED	DEGORSU	GROUSE, to complain (to express discontent) [v]
GROUSER	EGORRSU	one that grouses (to complain (to express discontent)) [n -S]
GROUSES	EGORSSU	GROUSE, to complain (to express discontent) [v]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GROUTED	DEGORTU	GROUT, to fill with thin mortar [v]
GROUTER	EGORRTU	one that grouts (to fill with thin mortar) [n -S]
GROVELS	EGLORSV	GROVEL, to crawl in abject manner [v]
GROVIER	EGIORRV	GROVY, resembling or suggestive of grove [adj]
GROWERS	EGORRSW	GROWER, one that grows (to cultivate) [n]
GROWING	GGINORW	GROW, to cultivate [v]
GROWLED	DEGLORW	GROWL, to utter deep, harsh sound [v]
GROWLER	EGLORRW	one that growls (to utter deep, harsh sound) [n -S]
GROWNUP	GNOPRUW	mature person [n -S]
GROWTHS	GHORSTW	GROWTH, development [n]
GROWTHY	GHORTWY	fast-growing [adj -HIER, -HIEST]
GROYNES	EGNORSY	GROYNE, structure built to protect shore from erosion [n]
GRUBBED	BBDEGRU	GRUB, to dig (to break up, turn over, or remove earth) [v]
GRUBBER	BBEGRRU	one that grubs (to dig (to break up, turn over, or remove earth)) [n -S]
GRUDGED	DDEGGRU	GRUDGE, to be unwilling to give or admit [v]
GRUDGER	DEGGRRU	one that grudges (to be unwilling to give or admit) [n -S]
GRUDGES	DEGGRSU	GRUDGE, to be unwilling to give or admit [v]
GRUELED	DEEGLRU	GRUEL, to disable by hard work [v]
GRUELER	EEGLRRU	one that gruels (to disable by hard work) [n -S]
GRUFFED	DEFFGRU	GRUFF, to utter in gruff voice [v]
GRUFFER	EFFGRRU	GRUFF, low and harsh in speech [adj]
GRUFFLY	FFGLRUY	in gruff (low and harsh in speech) manner [adv]
GRUGRUS	GGRRSUU	GRUGRU, palm tree [n]
GRUMBLE	BEGLMRU	to mutter in discontent [v -D, -LING, -S]
GRUMBLY	BGLMRUY	given to grumbling [adj -LIER, -LIEST]
GRUMMER	EGMMRRU	GRUM, morose (sullen (showing brooding ill humor or resentment)) [adj]
GRUMMET	EGMMRTU	to grommet (to fasten with reinforcing ring of metal) [v -ED, -ING, -S]
GRUMOSE	EGMORSU	grumous (consisting of clustered grains) [adj]
GRUMOUS	GMORSUU	consisting of clustered grains [adj]
GRUMPED	DEGMPRU	GRUMP, to complain (to express discontent) [v]
GRUMPY	GHMPRUY	grumphie (pig) [n -HIES]
GRUNGER	EGGNRRU	fan of style of rock music and associated fashions [n -S]
GRUNGES	EGGNRSU	GRUNGE, dirt (earth or soil) [n]
GRUNION	GINNORU	small food fish [n -S]
GRUNTED	DEGNRTU	GRUNT, to utter deep, guttural sound [v]
GRUNTER	EGNRRTU	one that grunts (to utter deep, guttural sound) [n -S]
GRUNTLE	EGLNRTU	to put in good humor [v -D, -LING, -S]
GRUSHIE	EGHIRSU	thriving [adj]
GRUTTEN	EGRRTTU	GREET, to address in friendly and courteous way [v]
GRUYERE	EEGRRUY	Swiss cheese [n -S]
GRYPHON	GHNOPRY	griffin (mythological creature) [n -S]
GUAIACS	AACGISU	GUAIAC, guaiacum (medicinal resin) [n]
GUANACO	AACGNOU	South American mammal [n -S]
GUANASE	AAEGNSU	enzyme (complex protein) [n -S]
GUANAYS	AAGNSUY	GUANAY, Peruvian cormorant [n]
GUANINE	AEGINNU	chemical compound [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GUANINS	AGINNSU	GUANIN, guanine (chemical compound) [n]
GUARANA	AAAGNRU	South American shrub [n -S]
GUARANI	AAGINRU	monetary unit of Paraguay [n -ES, -S]
GUARDED	ADDEGRU	GUARD, to protect (to keep from harm, attack, or injury) [v]
GUARDER	ADEGRRU	one that guards (to protect (to keep from harm, attack, or injury)) [n -S]
GUAYULE	AEGLUUY	shrub that is source of rubber [n -S]
GUBBINS	BBGINSU	trivial object [n -ES]
GUDGEON	DEGGNOU	to dupe (to deceive (to mislead by falsehood)) [v -ED, -ING, -S]
GUENONS	EGNNOSU	GUENON, long-tailed monkey [n]
GUERDON	DEGNORU	to reward (to give recompense to for worthy behavior) [v -ED, -ING, -S]
GUESSED	DEEGSSU	GUESS, to form opinion from little or no evidence [v]
GUESSER	EEGRSSU	one that guesses (to form opinion from little or no evidence) [n -S]
GUESSES	EEGSSSU	GUESS, to form opinion from little or no evidence [v]
GUESTED	DEEGSTU	GUEST, to appear as visitor [v]
GUFFAWS	AFFGSUW	GUFFAW, to laugh loudly [v]
GUGGLED	DEGGGLU	GUGGLE, to gurgle (to flow with bubbling sounds) [v]
GUGGLES	EGGGLSU	GUGGLE, to gurgle (to flow with bubbling sounds) [v]
GUGLETS	EGGLSTU	GUGLET, goglet (long-necked jar) [n]
GUIDERS	DEGIRSU	GUIDER, one that guides (to show way to) [n]
GUIDING	DGGIINU	GUIDE, to show way to [v]
GUIDONS	DGINOSU	GUIDON, small flag [n]
GUILDER	DEGILRU	former monetary unit of Netherlands [n -S]
GUILING	GGIILNU	GUILE, to beguile (to deceive (to mislead by falsehood)) [v]
GUILTED	DEGILTU	GUILT, to cause (someone) to feel guilty [v]
GUIMPES	EGIMPSU	GUIMPE, short blouse [n]
GUINEAS	AEGINSU	GUINEA, formerly used British coin [n]
GUINEPS	EGINPSU	GUINEP, genip (tropical tree) [n]
GUIPURE	EGIPRUU	type of lace [n -S]
GUISARD	ADGIRSU	masker (one that wears mask) [n -S]
GUISING	GGIINSU	GUISE, to disguise (to alter appearance of) [v]
GUITARS	AGIRSTU	GUITAR, stringed musical instrument [n]
GULCHES	CEGHLSU	GULCH, deep, narrow ravine [n]
GULDENS	DEGLNSU	GULDEN, guilder (former monetary unit of Netherlands) [n]
GULESES	EEGLSSU	GULES, color red [n]
GULFIER	EFGILRU	GULFY, full of whirlpools [adj]
GULFING	FGGILNU	GULF, to swallow up [v]
GULLERY	EGLLRUY	place where gulls (web-footed seabirds) breed [n -RIES]
GULLETS	EGLLSTU	GULLET, throat [n]
GULLEYS	EGLLSUY	GULLEY, ravine (narrow, steep-sided valley) [n]
GULLIED	DEGILLU	GULLY, to form ravines by action of water [v]
GULLIES	EGILLSU	GULLY, to form ravines by action of water [v]
GULLING	GGILLNU	GULL, to deceive (to mislead by falsehood) [v]
GULPERS	EGLPRSU	GULPER, one that gulps (to swallow rapidly) [n]
GULPIER	EGILPRU	GULPY, marked by gulping [adj]
GULPING	GGILNPU	GULP, to swallow rapidly [v]
GUMBALL	ABGLLMU	small ball of chewing gum [n -S]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GUMBOIL	BGILMOU	abscess in gum [n -S]
GUMBOOT	BGMOOTU	rubber boot [n -S]
GUMDROP	DGMOPRU	chewy candy [n -S]
GUMLESS	EGLMSSU	having no gum [adj]
GUMLIKE	EGIKLMU	resembling gum [adj]
GUMLINE	EGILMNU	edge of gums meeting teeth [n -S]
GUMMATA	AAGMMTU	GUMMA, soft tumor [n]
GUMMERS	EGMMRSU	GUMMER, one that gums (to smear, seal, or clog with gum (sticky, viscid substance)) [n]
GUMMIER	EGIMMRU	GUMMY, resembling gum [adj]
GUMMIES	EGIMMSU	GUMMY, type of candy [n]
GUMMILY	GILMMUY	in toothless manner [adv]
GUMMING	GGIMMNU	GUM, to smear, seal, or clog with gum (sticky, viscid substance) [v]
GUMMITE	EGIMMTU	mixture of various minerals [n -S]
GUMMOSE	EGMMOSU	gummy (resembling gum) [adj]
GUMMOUS	GMMOSUU	gummy (resembling gum) [adj]
GUMSHOE	EGHMOSU	to investigate stealthily [v -D, -ING, -S]
GUMTREE	EEGMRTU	tree that yields gum [n -S]
GUMWEED	DEEGMUW	plant covered with gummy substance [n -S]
GUMWOOD	DGMOOUW	wood of gumtree [n -S]
GUNBOAT	ABGNOTU	armed vessel [n -S]
GUNDOGS	DGGNOSU	GUNDOG, hunting dog [n]
GUNFIRE	EFGINRU	firing of guns [n -S]
GUNGIER	EGGINRU	GUNGY, gunky (filthy, sticky, or greasy) [adj]
GUNGING	GGGINNU	GUNGE, to obstruct with gunky material [v]
GUNITES	EGINSTU	GUNITE, mixture of cement, sand, and water [n]
GUNKIER	EGIKNRU	GUNKY, filthy, sticky, or greasy [adj]
GUNKING	GGIKNNU	GUNK, to cause something to be gunky [v]
GUNLESS	EGLNSSU	having no gun [adj]
GUNLOCK	CGKLNOU	mechanism which ignites charge of gun [n -S]
GUNNELS	EGLNNSU	GUNNEL, marine fish [n]
GUNNERA	AEGNRRU	plant with large leaves [n -S]
GUNNERS	EGNRRSU	GUNNER, one that operates gun [n]
GUNNERY	EGNRRUY	use of guns [n -RIES]
GUNNIES	EGINNSU	GUNNY, coarse fabric [n]
GUNNING	GGINNNU	GUN, to shoot with gun (portable firearm) [v] / sport of hunting with gun [n -S]
GUNPLAY	AGLNPUY	shooting of guns [n -S]
GUNPORT	GNOPTU	opening in ship or airplane for gun [n -S]
GUNROOM	GMNOORU	room on British warship [n -S]
GUNSELS	EGLNSSU	GUNSEL, gunman (one who is armed with gun) [n]
GUNSHIP	GHINPSU	armed helicopter [n -S]
GUNSHOT	GHNOSTU	projectile fired from gun [n -S]
GUNTERS	EGNRSTU	GUNTER, type of sail [n]
GUNWALE	AEGLNUW	upper edge of ship's side [n -S]
GUPPIES	EGIPPSU	GUPPY, small, tropical fish [n]
GURDIES	DEGIRSU	GURDY, winch on fishing boat [n]
GURGING	GGGINRU	GURGE, to swirl (to move with whirling motion) [v]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GURGLED	DEGLRU	GURGLE, to flow with bubbling sounds [v]
GURGLES	EGGLRSU	GURGLE, to flow with bubbling sounds [v]
GURGLET	EGGLRTU	goglet (long-necked jar) [n -S]
GURNARD	ADGNRRU	marine fish [n -S]
GURNETS	EGNRSTU	GURNET, gurnard (marine fish) [n]
GURNEYS	EGNRSUY	GURNEY, wheeled cot [n]
GURRIES	EGIRRSU	GURRY, fish offal [n]
GURSHES	EGHRSSU	GURSH, qursh (monetary unit of Saudi Arabia) [n]
GUSHERS	EGHRSSU	GUSHER, gushing oil well [n]
GUSHIER	EGHIRSU	GUSHY, overly sentimental [adj]
GUSHILY	GHILSUY	GUSHY, overly sentimental [adv]
GUSHING	GGHINSU	GUSH, to flow forth forcefully [v]
GUSSETS	EGSSSTU	GUSSET, to furnish with reinforcing piece of material [v]
GUSSIED	DEGISSU	GUSSIE, to gussy (to dress up in fine or showy clothes) [v] / GUSSY [v]
GUSSIES	EGISSSU	GUSSIE, to gussy (to dress up in fine or showy clothes) [v] / GUSSY [v]
GUSTIER	EGIRSTU	GUSTY, blowing in gusts [adj]
GUSTILY	GILSTUY	in gusty (blowing in gusts) manner [adv]
GUSTING	GGINSTU	GUST, to blow in gusts (sudden blasts of wind) [v]
GUSTOES	EGOSSTU	GUSTO, vigorous enjoyment [n]
GUTFULS	FGLSTUU	GUTFUL, excessive amount [n]
GUTLESS	EGLSSTU	lacking courage (quality that enables one to face danger fearlessly; spirit) [adj]
GUTLIKE	EGIKLTU	resembling guts [adj]
GUTSIER	EGIRSTU	GUTSY, brave (showing courage) [adj]
GUTSILY	GILSTUY	in gutsy (brave (showing courage (quality that enables one to face danger fearlessly; spirit))) manner [adv]
GUTTATE	AEGTTTU	resembling drop [adj]
GUTTERS	EGRSTTU	GUTTER, to form channels for draining off water [v]
GUTTERY	EGRTTUY	marked by extreme vulgarity or indecency [adj]
GUTTIER	EGIRTTU	GUTTY, marked by courage [adj]
GUTTING	GGINTTU	GUT, to remove guts (intestines) of [v]
GUTTLED	DEGLTTU	GUTTLE, to eat rapidly [v]
GUTTLER	EGLRTTU	one that guttles (to eat rapidly) [n -S]
GUTTLES	EGLSTTU	GUTTLE, to eat rapidly [v]
GUYLINE	EGILNUY	rope, chain, or wire used as brace [n -S]
GUZZLED	DEGLUZZ	GUZZLE, to drink rapidly [v]
GUZZLER	EGLRUZZ	one that guzzles (to drink rapidly) [n -S]
GUZZLES	EGLSUZZ	GUZZLE, to drink rapidly [v]
GWEDUCK	CDEGKUW	geoduck (large, edible clam) [n -S]
GWEDUCS	CDEGSUW	GWEDUC, geoduck (large, edible clam) [n]
GYMNAST	AGMNSTY	one who is skilled in physical exercises [n -S]
GYMSLIP	GILMPSY	sleeveless tunic often worn by schoolgirls [n -S]
GYNECIA	ACEGINY	GYNECIUM, pistil of flower [n]
GYNECIC	CCEGINY	pertaining to women (adult human female) [adj]
GYPLURE	EGLPRUY	synthetic attractant to trap gypsy moths [n -S]
GYPPERS	EGPPRSY	GYPPER, one that gyps (to swindle (to take money or property from by fraudulent means)) [n]
GYPPING	GGINPPY	GYP, to swindle (to take money or property from by fraudulent means) [v]
GYPSIED	DEGIPSY	GYPSY, to live like gypsy (wanderer) [v]

That's All Folks!

That's right, folks – **ALL BINGOS STARTING with EACH LETTER of the ALPHABET**

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

GYPSIES	EGIPSSY	GYPSY, to live like gypsy (wanderer) [v]
GYPSTER	EGPRSTY	one that gypts (to swindle (to take money or property from by fraudulent means)) [n -S]
GYPSUMS	GMPSSUY	GYPSUM, mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n]
GYRALLY	AGLLRYY	GYRAL, gyratory (moving in circle or spiral) [adv]
GYRASES	AEGRSSY	GYRASE, enzyme (complex protein) [n]
GYRATED	ADEGRTY	GYRATE, to revolve or rotate [v]
GYRATES	AEGRSTY	GYRATE, to revolve or rotate [v]
GYRATOR	AGORRTY	one that gyrates (to revolve or rotate) [n -S]
GYRENES	EENRSY	GYRENE, marine (soldier trained for service at sea and on land) [n]
GYTTJAS	AGJSTTY	GYTTJA, organically rich mud [n]