

Creature Comforts – Fish

Get scoring comfort from 8-letter bingos of the **Animal Kingdom – FISH**
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

Fish 8s

A

ALBACORE	AABCELR	marine food fish [n -S]
ALBICORE	ABCEILOR	albacore, marine food fish [n -S]
AMMOCETE	ACEEMMOT	larva of lamprey [n -S]
ANABASES	AAABENSS	ANABAS, freshwater fish [n]
ANABLEPS	AABELNPS	freshwater fish [n -ES]
AQUAFARM	AAAFMQRU	to cultivate food fish [v -ED, -ING, -S]
ARAHUANA	AAAAHNRU	arowana (tropical fish) [n -S]
ARAPAIMA	AAAAIMPR	large food fish [n -S]

Fish 8s

B

BACALHAU	AAABCHLU	baccala, codfish, marine food fish [n -S]
BACKCAST	AABCKST	backward movement in casting fishing line [n -S]
BAITFISH	ABFHIIST	fish used as bait [n -ES]
BARBOTTE	ABBEORTT	large catfish, scaleless, large-headed fish [n -S]
BARNACLE	AABCELNR	shellfish [n -S]
BAYFRONT	ABFNORTY	shoreline of bay (inlet of sea) [n -S]
BAYNODDY	ABDDNOYY	bayman (person who fishes on bay) [n -DDIES]
BIGENDER	BDEEGINR	including male and female [adj]
BILLFISH	BFHIILLS	fish with long, slender jaws [n -ES]
BLACKFIN	ABCFIKLN	food fish [n -S]
BLACKTIP	ABCIKLPT	type of requiem shark [n -S]
BLENNIES	BEEILNNS	BLENNY, marine fish [n]
BLOODFIN	BDFILNOO	freshwater fish [n -S]
BLOWFISH	BFIHLOSW	marine fish [n -ES]
BLUEBACK	ABBCEKLU	bird or fish having bluish back [n -S]
BLUEFISH	BEFHILSU	marine fish [n -ES]
BLUEGILL	BEGILLLU	edible sunfish [n -S]
BLUEHEAD	ABDEEHLU	marine fish [n -S]
BOARFISH	ABFHIIORS	marine fish [n -ES]
BOCACCIO	ABCCCIOO	rockfish, fish living around rocks [n -S]
BONEFISH	BEFHNIOS	slender marine fish [n -ES]
BONITOES	BEINOOST	BONITO, marine food fish [n]
BOURRIDE	BDEIORRU	fish stew [n -S]
BRISLING	BGIILNRS	small herring, food fish [n -S]
BUCKTAIL	ABCIKLTU	fishing lure [n -S]
BULLHEAD	ABDEHLLU	freshwater catfish [n -S]
BULLPOUT	BLLOPTUU	bullhead, freshwater catfish [n -S]
BURRFISH	BFHIRRSU	fish with erect spines [n -ES]
BUZZBAIT	ABBITUZZ	vibrating fishing lure [n -S]

Fish 8s

C

CABEZONE	ABCEENOZ	cabazon, large, edible fish [n -S]
----------	----------	------------------------------------

Creature Comforts – Fish

Get scoring comfort from 8-letter bingos of the **Animal Kingdom – FISH**
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

CABRILLA	AABCILLR	sea bass [n -S]
CARANGID	AACDGINR	marine fish [n -S]
CAVEFISH	ACEFHISV	sightless fish [n -ES]
CHARACID	AACCDHIR	characin, tropical fish [n -S]
CHARACIN	AACCHINR	tropical fish [n -S]
CHIMAERA	AACEHIMR	marine fish [n -S]
CHROMIDE	CDEHIMOR	tropical fish [n -S]
CLUPEOID	CDEILOPU	clupeid, fish of herring family [n -S]
COALFISH	ACFHILOS	blackish fish [n -ES]
CREELING	CEEGILNR	CREEL, to put fish in creel (fish basket) [v]
CREVALLE	ACEELLRV	food and game fish [n -S]
CRYPTIDS	CDIPRSTY	CRYPTID, animal whose reality is in doubt [n]
CYPRINID	CDIINPRY	small freshwater fish [n -S]

Fish 8s

D

DEALFISH	ADEFHILS	marine fish [n -ES]
DIBBLING	BBDGIILN	DIBBLE, to dib (to fish by letting bait bob lightly on water) [v]
DRAGONET	ADEGNORT	marine fish [n -S]
DRIFTNET	DEFINRTT	large fishnet arranged to drift with tide or current [n -S]
DRUMFISH	DFHIMRSU	fish that makes drumming sound [n -ES]

Fish 8s

E

ESCALOPE	ACEELOPS	thin slice of meat or fish [n -S]
EULACHAN	AACEHLNU	eulachon, marine food fish [n -S]
EULACHON	ACEHLNOU	marine food fish [n -S]
EUSTATIC	ACEISTTU	EUSTACY, worldwide change in sea level [adj]

Fish 8s

F

FALLFISH	AFFHILLS	freshwater fish [n -ES]
FANGLIKE	AFIGIKLN	FANG, long, pointed tooth [adj]
FILEFISH	EFFHIILS	marine fish [n -ES]
FISHABLE	ABEFHILS	suitable for fishing [adj]
FISHBOAT	ABFHIOST	watercraft used for fishing [n -S]
FISHBOLT	BFHILOST	type of bolt [n -S]
FISHBONE	BEFHINOS	bone of fish [n -S]
FISHBOWL	BFHILOSW	bowl in which live fish are kept [n -S]
FISHHOOK	FHHIKOOS	barbed hook for catching fish [n -S]
FISHIEST	EFHIISSST	FISHY, of or resembling fish [adj]
FISHKILL	FHIKLLS	sudden destruction of large numbers of fish [n -S]
FISHLESS	EFHILSSS	having no fish [adj]
FISHLIKE	EFHIIKLS	resembling fish [adj]
FISHLINE	EFHIIILNS	line used in fishing [n -S]
FISHMEAL	AEFHILMS	ground dried fish [n -S]

Creature Comforts – Fish

Get scoring comfort from 8-letter bingos of the **Animal Kingdom – FISH**
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

FISHPOLE	EFHILOPS	fishing rod [n -S]
FISHPOND	DFHINOPS	pond abounding in edible fish [n -S]
FISHTAIL	AFHIIILST	to have rear end of moving vehicle slide from side to side [v -ED, -ING, -S]
FISHWIFE	EFFHIIISW	woman who sells fish [n -IVES]
FISHWORM	FHIMORSW	worm used as bait [n -S]
FLATFISH	AFFHILST	any of order of marine fishes [n -ES]
FLATHEAD	AADEFHLT	marine food fish [n -S]
FLOUNDER	DEFLNORU	to struggle clumsily [v -ED, -ING, -S]
FOOLFISH	FFHILOOS	marine fish [n -ES]
FROGFISH	FFGHIOORS	marine fish [n -ES]

Fish 8s

G

GAMBUSIA	AABGIMSU	small fish [n -S]
GAMEFISH	AIEFGHIMS	fish caught for sport [n -ES]
GILTHEAD	ADEGHILT	marine fish [n -S]
GOATFISH	AFGHIOST	tropical fish [n -ES]
GOLDFISH	DFGHIILOS	freshwater fish [n -ES]
GRAYFISH	AFGHIRSY	dogfish, small shark [n -ES]
GRAYLING	AGGILNRY	food fish [n -S]

Fish 8s

H

HAIRWING	AGHIINRW	fishing lure tied with hair [n -S]
HALFBEAK	AABEFHKL	marine fish [n -S]
HANDLINE	ADEHILNN	fishing line worked by hand [n -S]
HEADFISH	ADEFHHIS	marine fish [n -ES]
HORNPOUT	HNOOPRTU	catfish, scaleless, large-headed fish [n -S]

Fish 8s

I

ICHTHYIC	CCHHIITY	pertaining to fishes [adj]
----------	----------	----------------------------

Fish 8s

J

JACKFISH	ACFHIIKS	food fish [n -ES]
----------	----------	-------------------

Fish 8s

K

KABELJOU	ABEJKLOU	large food fish [n -S]
KELPFISH	EFHIKLPS	fish that lives among seaweed [n -ES]
KINGFISH	FGHIIKNS	marine food fish [n -ES]
KIPPERED	DEEIKPPR	KIPPER, to cure fish by salting and smoking [v]
KIPPERER	EEIKPPRR	one that kippers (to cure fish by salting and smoking) [n -S]
KOKANEE	AEEKKNO	food fish [n -S]

Creature Comforts – Fish

Get scoring comfort from 8-letter bingos of the **Animal Kingdom – FISH**
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

Fish 8s

L

LADYFISH	ADFHILSY	bonefish, slender marine fish [n -ES]
LIONFISH	FHIILNOS	tropical fish [n -ES]
LIVWELL	EEILLLVW	container of water in boat for keeping fish alive [n -S]
LONGLINE	EGILLNNO	type of fishing line [n -S]
LOOKDOWN	DKLNOOOW	marine fish [n -S]
LUMPFISH	FHILMPSU	marine fish [n -ES]
LUNGFISH	FGHILNSU	type of fish [n -ES]
LUTEFISK	EFIKLSTU	dried codfish [n -S]

Fish 8s

M

MACKEREL	ACEEKLMR	marine food fish [n -S]
MAHIMAHI	AAHHIIMM	food fish in Hawaii [n -S]
MASKLIKE	AEIKKLMS	suggestive of mask [adj]
MATELOTE	AEELMOTT	fish stew [n -S]
MENHADEN	ADEEHMNN	marine fish [n -S]
MIDSHORE	DEHIMORS	designating fishery that is between inshore and offshore fisheries [adj]
MILKFISH	FHIIKLMS	marine food fish [n -ES]
MILTIEST	EIILMSTT	MILTY, full of milt(fish sperm) [[adj]
MONKFISH	FHIKMNOS	marine fish [n -ES]
MOONFISH	FHIMNOOS	marine fish [n -ES]
MOSSBACK	ABCKMOSS	large, old fish [n -S]
MULLOWAY	ALLMOUWY	kabeljou (large food fish) [n -S]
MURAENID	ADEIMNRU	moray (tropical eel) [n -S]

Fish 8s

N

NEKTONIC	CEIKNNOT	NEKTON, free-swimming marine animals [adj]
NUMBFISH	BFHIMNSU	fish capable of emitting electric shocks [n -ES]
NYMPHING	GHIMNNPY	NYMPH, to fish using fly (hook with silk or feathers) that looks like larva [v]

Fish 8s

O

OOLACHAN	AACHLNOO	eulachon, marine food fish [n -S]
OOLICHAN	ACHILNOO	eulachon, marine food fish [n -S]
OVERFISH	EFHIORSV	to deplete supply of fish in area by fishing to excess [v -ED, -ING, -S]
OVERSEAS	AEEORSSV	beyond or across sea [adv]
OVICIDAL	ACDIIOLOV	OVICIDE, agent that kills eggs [adj]
OVIDUCAL	ACDILOUV	OVIDUCT, tube through which ova travel from ovary [adj]
OVIPOSIT	IIOOPSTV	to lay eggs [v -ED, -ING, -S]

Fish 8s

P

PALEOART	AAELOPRT	artistic depiction of prehistoric life [n -S]
----------	----------	---

Creature Comforts – Fish

Get scoring comfort from 8-letter bingos of the **Animal Kingdom – FISH**
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PARVOLIN	AILNOPRV	oily liquid obtained from fish [n -S]
PHORETIC	CEHIOPRT	PHORESY, symbiotic relationship between some arthropods and fishes [adj]
PICKEREL	CEEIKLPR	freshwater fish [n -S]
PILCHARD	ACDHILPR	small marine fish [n -S]
PIPEFISH	EFHIIPPS	slender fish [n -ES]
PIRARUCU	ACIPRRUU	large food fish [n -S]
PISCATOR	ACIOPRST	fisherman [n -S]
POACHING	ACGHINOP	POACH, to trespass for purpose of taking game or fish [v]
PYGMYSM	GIMMPSYY	stunted or dwarfish condition [n -S]

Fish 8s

Q

Fish 8s

R

REDHORSE	DEEHORRS	freshwater fish [n -S]
ROCKFISH	CFHIKORS	fish living around rocks [n -ES]
ROCKLING	CGIKLNOR	marine fish [n -S]
ROSEFISH	EFHIORSS	marine food fish [n -ES]
ROUGHIES	EGHIORSU	ROUGHY, small fish having rough scales [n]

Fish 8s

S

SAILFISH	AFHIILSS	large marine fish [n -ES]
SALMONID	ADILMNOS	fish of salmon family [n -S]
SANDFISH	ADFHINSS	marine fish [n -ES]
SANDLING	ADGILNNS	marine fish [n -S]
SCIAENID	ACDEIINS	carnivorous fish [n -S]
SCOMBRID	BCDIMORS	fish of mackerel family [n -S]
SCUPPAUG	ACGPPSUU	SCUP, marine food fish [n -S]
SEAFLOOR	AEFLOORS	bottom of sea [n -S]
SEAHORSE	AEEHORSS	fish of pipefish family [n -S]
SEAROBIN	ABEINORS	marine fish [n -S]
SEATROUT	AEORSTTU	marine fish [n -S]
SEAWATER	AAEERSTW	water from sea [n -S]
SERRANID	ADEINRRS	marine fish [n -S]
SHAGREEN	AEEGHNRS	rough skin of certain sharks [n -S]
SHANNIES	AEHINNSS	SHANNY, marine fish [n]
SHARKISH	AHHIKRSS	behaving like shark (predatory fish) [adj]
SILUROID	DIIILORSU	silurid, any of family of catfishes [n -S]
SKIPJACK	ACIJKKPS	marine fish [n -S]
SLITLIKE	EIIKLLST	resembling slit [adj]
SNELLING	EGILLNNS	SNELL, to attach short line to fishhook [v]
SNIGGLER	EGGILNRS	one that sniggles (to fish for eels) [n -S]
SOAPFISH	AFHIOPSS	tropical fish that produces toxic mucous [n -ES]
SPARLING	AGILNPRS	young herring [n -S]

Creature Comforts – Fish

Get scoring comfort from 8-letter bingos of the **Animal Kingdom – FISH**
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

SPAWNING	AGINNPSW	SPAWN, to deposit eggs [v]
STINGRAY	AGINRSTY	flat-bodied marine fish [n -S]
STUDFISH	DFHISSTU	freshwater fish [n -ES]
STURGEON	EGNORSTU	edible fish [n -S]
SUCKFISH	CFHIKSSU	remora, type of marine fish [n -ES]
SURFFISH	FFHIRSSU	marine fish [n -ES]
SWEETLIP	EEILPSTW	fish having protruding mouth [n -S]

Fish 8s

T

TILEFISH	EFHIILST	marine food fish [n -ES]
TOADFISH	ADFHIOST	marine fish [n -ES]
TOMMYCOD	CDMMOOTY	tomcod, marine fish [n]
TRAWLING	AGILNRTW	TRAWL, to fish by dragging net along sea bottom [v]
TREVALLY	AELLRTVY	Australian food fish [n -LLIES, -S]
TROLLING	GILLNORT	act of one that trolls [n -S] / TROLL, to fish with slowly trailing line [v]
TROTLINE	EILNORTT	strong fishing line [n -S]
TROUTIER	EIORRTTU	TROUTY, abounding in trout [adj]
TROUTING	GINORTTU	activity of fishing for trout [n -S]
TULLIBEE	BEEILLTU	freshwater fish [n -S]

Fish 8s

U

UNDERSEA	ADEENRSU	beneath surface of sea [adv]
UNFISHED	DEFHINSU	FISH, to catch or try to catch fish (cold-blooded aquatic vertebrates) [adj]

Fish 8s

V

Fish 8s

W

WARMOUTH	AHMORTUW	freshwater fish [n -S]
WEAKFISH	AEFHIKSW	marine fish [n -ES]
WHITETIP	EHIPTTW	type of shark [n -S]
WOLFFISH	FFHILOSW	marine fish [n -ES]

Fish 8s

X

Fish 8s

Y

Fish 8s

Z