


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

All Noun 7s- L

| | | |
|---------|---------|---|
| LABARUM | AABLMRU | ecclesiastical banner [n -RA, -S] |
| LABELER | ABEELLR | one that labels (to describe or designate) [n -S] |
| LABELLA | AABELLL | LABELLUM, lower petal of orchid [n] |
| LABIALS | AABILLS | LABIAL, labially produced sound [n] |
| LABIATE | AABEILT | labiated plant [n -S] |
| LABORER | ABELORR | one that labors (to work (to exert one's powers of body or mind for some purpose)) [n -S] |
| LABRETS | ABELRST | LABRET, ornament worn in perforation of lip [n] |
| LABROID | ABDILOR | marine fish [n -S] |
| LABRUMS | ABLMRSU | LABRUM, lip or liplike structure [n] |
| LACINGS | ACGILNS | LACING, contrasting marginal band of color [n] |
| LACTAMS | AACLMSU | LACTAM, chemical compound [n] |
| LACTASE | AACELST | enzyme (complex protein) [n -S] |
| LACTEAL | AACELLT | lymphatic vessel [n -S] |
| LACTONE | ACELOT | any of group of esters [n -S] |
| LACTOSE | ACELOST | lactic sugar [n -S] |
| LACUNAE | AACELNU | LACUNA, empty space or missing part [n] |
| LACUNAR | AACLNRU | ceiling with recessed panels [n -IA, -S] |
| LACUNAS | AACLNSU | LACUNA, empty space or missing part [n] |
| LACUNES | ACELSNU | LACUNE, lacuna (empty space or missing part) [n] |
| LADANUM | AADLMNU | labdanum (fragrant resin) [n -S] |
| LADDIES | ADDEILS | LADDIE, lad (boy or youth) [n] |
| LADDISM | ADDILMS | boisterous macho behavior by lads [n -S] |
| LADHOOD | ADDHLOO | state of being lad (boy or youth) [n -S] |
| LADINGS | ADGILNS | LADING, cargo; freight [n] |
| LADINOS | ADILNOS | LADINO, fast-growing clover [n] |
| LADLERS | ADELLRS | LADLER, one that ladles (to lift out with ladle (type of spoon)) [n] |
| LADRONE | ADELNOR | thief (one that steals (to take without right or permission)) [n -S] |
| LADRON | ADLNORS | LADRON, ladrone (thief (one that steals (steal))) [n] |
| LADYBUG | ABDGLUY | small beetle [n -S] |
| LADYKIN | ADIKLNY | small lady [n -S] |
| LAGENDS | ADEGLNS | LAGEND, lagan (goods thrown into sea with buoy attached to enable recovery) [n] |
| LAGGARD | AADGGLR | one that lags (to stay or fall behind) [n -S] |
| LAGGERS | AEGGLRS | LAGGER, laggard (one that lags (to stay or fall behind)) [n] |
| LAGGING | AGGGILN | insulating material [n -S] |
| LAGOONS | AGLNOOS | LAGOON, shallow body of water [n] |
| LAGUNAS | AAGLNSU | LAGUNA, lagoon (shallow body of water) [n] |
| LAGUNES | AEGLNSU | LAGUNE, lagoon (shallow body of water) [n] |
| LAICISM | ACIILMS | political system free from clerical control [n -S] |
| LAIRAGE | AAEGILR | place where cattle are housed at markets [n -S] |
| LAITIES | AEIILST | LAITY, nonclerical membership of religious faith [n] |
| LAKEBED | ABDEEKL | floor of lake [n -S] |
| LAKINGS | AGIKLNS | LAKING, reddening of blood plasma by release of hemoglobin from red corpuscles [n] |
| LALIQUE | AEILLQU | style of cut glass or crystal [n -S] |
| LALLAND | AADLLLN | lowland (area of land lying lower than adjacent country) [n -S] |
| LALLANS | AALLLNS | LALLAN, lowland (area of land lying lower than adjacent country) [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|---------|--|
| LAMBADA | AAABDLM | Brazilian dance [n -S] |
| LAMBDA | AABDLMS | LAMBDA, Greek letter [n] |
| LAMBERS | ABELMRS | LAMBER, ewe that is lambing [n] |
| LAMBERT | ABELMRT | unit of brightness [n -S] |
| LAMBIES | ABEILMS | LAMBIE, lambkin (small lamb) [n] |
| LAMBING | ABGILMN | birth of lambs on farm [n -S] |
| LAMBKIN | ABIKLMN | small lamb [n -S] |
| LAMEDHS | ADEHLMS | LAMEDH, lamed (Hebrew letter) [n] |
| LAMELLA | AAELLLM | thin plate, scale, or membrane [n -E, -S] |
| LAMINAE | AAEILMN | LAMINA, thin plate, scale, or layer [n] |
| LAMINAL | AAILLMN | speech sound articulated with blade of tongue [n -S] |
| LAMINAS | AAILMNS | LAMINA, thin plate, scale, or layer [n] |
| LAMININ | AIILMNN | glycoprotein [n -S] |
| LAMPADS | AADLMPS | LAMPAD, candlestick [n] |
| LAMPERS | AELMPRS | lampas (inflammation of roof of horse's mouth) [n -ES] |
| LAMPION | AILMNOP | type of light-generating device [n -S] |
| LAMPREY | AELMPRY | eellike fish [n -S] |
| LAMSTER | AELMRST | fugitive (one who flees) [n -S] |
| LANCERS | ACELNRS | LANCER, cavalryman armed with lance [n] |
| LANCETS | ACELNST | LANCET, narrow, pointed arch [n] |
| LANDAUS | AADLNSU | LANDAU, type of carriage (wheeled, horse-drawn vehicle) [n] |
| LANDERS | ADELNRS | LANDER, one that lands (to set down upon land (solid ground)) [n] |
| LANDING | ADGILNN | place for discharging or taking on passengers or cargo [n -S] |
| LANDLER | ADELLNR | slow Austrian dance [n -S] |
| LANDMAN | AADLMNN | one who lives and works on land [n -MEN] |
| LANDMEN | ADELMNN | LANDMAN, one who lives and works on land [n] |
| LANEWAY | AAELNWy | lane (narrow passageway) [n -S] |
| LANGLEY | AEGLLNY | unit of illumination [n -S] |
| LANGREL | AEGLLNR | langrage (shot formerly used in naval warfare) [n -S] |
| LANGUES | AEGLNSU | LANGUE, type of language (body of words and systems serving as means of communication) [n] |
| LANGUET | AEGLNTU | tonguelike part [n -S] |
| LANGUOR | AGLNORU | state of being languid (lacking in vigor or vitality) [n -S] |
| LANGURS | AGLNRSU | LANGUR, Asian monkey [n] |
| LANIARD | AADILNR | lanyard (fastening rope on ship) [n -S] |
| LANIARY | AAILNRY | cuspid (pointed tooth) [n -RIES] |
| LANITAL | AAILLNT | woollike fiber [n -S] |
| LANNERS | AELNNRS | LANNER, falcon of Europe and Asia [n] |
| LANOLIN | AILLNNO | fatty substance obtained from wool [n -S] |
| LANTANA | AAALNNT | tropical shrub [n -S] |
| LANTERN | AELNNRT | protective case for light [n -S] |
| LANUGOS | AGLNOSU | LANUGO, fine, soft hair [n] |
| LANYARD | AADLNRY | fastening rope on ship [n -S] |
| LAOGAIS | AAGILOS | LAOGAI, system of forced-labor camps in China [n] |
| LAPDOGS | ADGLOPS | LAPDOG, small dog [n] |
| LAPFULS | AFLFPSU | LAPFUL, as much as lap can hold [n] |
| LAPIDES | ADEILPS | LAPIS, semiprecious stone [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------------|----------------|--|
| LAPILLI | AIILLLP | LAPILLUS, small fragment of lava [n] |
| LAPISES | AEILPSS | LAPIS, semiprecious stone [n] |
| LAPPETS | AELPPST | LAPPET, decorative flap on garment [n] |
| LAPSERS | AELPRSS | LAPSER, one that lapses (to fall from previous standard) [n] |
| LAPTOPS | ALOPPST | LAPTOP, small computer for use on one's lap [n] |
| LAPWING | AGILNPW | shore bird [n -S] |
| LARCENY | ACELNRY | felonious taking and removal of another's personal goods [n -NIES] |
| LARCHES | ACEHLRS | LARCH, coniferous tree [n] |
| LARDERS | ADELRRS | LARDER, place where food is stored [n] |
| LARDONS | ADLNORS | LARDON, thin slice of bacon or pork [n] |
| LARDOON | ADLNOOR | lardon (thin slice of bacon or pork) [n -S] |
| LARGESS | AEGLRSS | generosity [n -ES] |
| LARIGAN | AAGILNR | leather boot [n -S] |
| LARKERS | AEKLRRS | LARKER, one that larks (to behave playfully) [n] |
| LARPER | AELPRRS | LARPER, one who larps (to participate in live-action role-playing game) [n] |
| LASAGNA | AAAGLNS | Italian baked dish [n -S] |
| LASAGNE | AAEGLNS | lasagna (Italian baked dish) [n -S] |
| LASCARS | AACLRSS | LASCAR, East Indian sailor [n] |
| LASHERS | AEHLRSS | LASHER, one that lashes (to strike with whip) [n] |
| LASHING | AGHILNS | flogging (whipping (material used to whip)) [n -S] |
| LASHINS | AHILNSS | abundance (state of being abundant (present in great quantity)) [n LASHINS] |
| LASHKAR | AAHKLRS | lascar (East Indian sailor) [n -S] |
| LASSIES | AEILSSS | LASSIE, lass (young woman) [n] / LASSY, molasses (thick syrup) [n] |
| LASSOER | AELORSS | one that lassos (to catch with lasso (long rope with running noose)) [n -S] |
| LASTERS | AELRSST | LASTER, one that lasts (to continue in existence) [n] |
| LASTING | AGILNST | durable fabric [n -S] |
| LATAKIA | AAAIKLT | variety of Turkish tobacco [n -S] |
| LATCHET | ACEHLTT | thong used to fasten shoe [n -S] |
| LATEENS | AEELNST | LATEEN, sailing vessel [n] |
| LATENCY | ACELNRY | state of being present but not manifest [n -CIES] |
| LATENTS | AELNSTT | LATENT, barely visible fingerprint that can be developed for study [n] |
| LATESTS | AELSSTT | LATEST, most recent development [n] |
| LATEXES | AEELSTX | LATEX, milky liquid of certain plants [n] |
| LATHING | AGHILNT | work made of or using laths [n -S] |
| LATICES | ACEILST | LATEX, milky liquid of certain plants [n] |
| LATIGOS | AGILOST | LATIGO, strap used to fasten saddle [n] |
| LATILLA | AAILLLT | peeled limb used in ceilings [n -S] |
| LATINAS | AAILNST | LATINA, Latin-American woman or girl [n] |
| LATINOS | AILNOST | LATINO, Latin American [n] |
| LATOSOL | ALLOOST | tropical soil [n -S] |
| LATRIAS | AAILRST | LATRIA, supreme worship given to God only, in Roman Catholicism [n] |
| LATRINE | AEILNRT | type of toilet [n -S] |
| LATTENS | AELNSTT | LATTEN, brass-like alloy [n] |
| LATTERS | AELRSTT | LATTER, second mentioned person or thing of two [n] |
| LATTINS | AILNSTT | LATTIN, latten (brass-like alloy) [n] |
| LAUDERS | ADELRSU | LAUDER, one that lauds (to praise (to express approval or admiration of)) [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|----------------|----------------|--|
| LAUGHER | AEGHLRU | one that laughs (to express emotion, typically mirth, by series of inarticulate sounds) [n -S] |
| LAUNCES | ACELNSU | LAUNCE, marine fish [n] |
| LAUNDRY | ADLNRUY | collection of clothes to be washed [n -RIES] |
| LAUWINE | AEILNUW | avalanche [n -S] |
| LAVABOS | AABLOSV | LAVABO, ceremonial washing in certain Christian churches [n] |
| LAVAGES | AAEGLSV | LAVAGE, washing (articles washed or to be washed) [n] |
| LAVROCK | ACKLORV | laverock (songbird (bird that utters musical call)) [n -S] |
| LAWBOOK | ABKLOOW | book containing or dealing with laws [n -S] |
| LAWINES | AEILNSW | LAWINE, lauwine (avalanche) [n] |
| LAWINGS | AGILNSW | LAWING, bill for food or drink in tavern [n] |
| LAWSUIT | AILSTUW | legal action [n -S] |
| LAXNESS | AELNSSX | laxity (state of being lax (not strict or stringent)) [n -ES] |
| LAYAWAY | AAALWYY | item that has been reserved with down payment [n -S] |
| LAYETTE | AEELTTY | outfit of clothing and equipment for newborn child [n -S] |
| LAYOFFS | AFFLOS Y | LAYOFF, suspension or dismissal of employees [n] |
| LAYOUTS | ALOSTUY | LAYOUT, arrangement or plan [n] |
| LAYOVER | AELORVY | stopover (brief stop in course of journey) [n -S] |
| LAZARET | AAELRTZ | hospital treating contagious diseases [n -S] |
| LAZULIS | AILLSUZ | LAZULI, mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n] |
| LEACHER | ACEEHLR | one that leaches (to subject to filtering action of liquid) [n -S] |
| LEADERS | ADEELRS | LEADER, one that leads or guides [n] |
| LEADING | ADEGILN | covering or border of lead [n -S] |
| LEADMAN | AADELMN | worker in charge of other workers [n -MEN] |
| LEADMEN | ADEELMN | LEADMAN, worker in charge of other workers [n] |
| LEADOFF | ADEFFLO | opening play or move [n -S] |
| LEAFAGE | AAEEFGL | foliage (growth of leaves of plant) [n -S] |
| LEAFERS | AEEFLRS | LEAFER, tourist interested in fall foliage [n] |
| LEAKAGE | AAEEGKL | act or instance of leaking [n -S] |
| LEAKERS | AEEKLRS | LEAKER, one that leaks (to permit escape of something through breach or flaw) [n] |
| LEANERS | AEELNRS | LEANER, one that leans (to deviate from vertical position) [n] |
| LEANING | AEGILNN | tendency (inclination to act or think in particular way) [n -S] |
| LEAPERS | AEELPRS | LEAPER, one that leaps (to spring off ground) [n] |
| LEARNER | AEELNRR | one that learns (to gain knowledge by experience, instruction, or study) [n -S] |
| LEASERS | AEELRSS | LEASER, one that leases (to grant temporary use of in exchange for rent) [n] |
| LEASING | AEGILNS | falsehood [n -S] |
| LEAVERS | AEELRSV | LEAVER, one that leaves (to go away from) [n] |
| LEAVING | AEGILNV | leftover (unused or unconsumed portion) [n -S] |
| LECHERY | CEEHLRY | excessive sexual indulgence [n -RIES] |
| LECHWES | CEEHLSW | LECHWE, African antelope [n] |
| LECTERN | CEELNRT | reading desk [n -S] |
| LECTINS | CEILNST | LECTIN, protein that binds to sugar molecule [n] |
| LECTION | CEILNOT | portion of sacred writing read in church service [n -S] |
| LECTORS | CELORST | LECTOR, reader of lessons in church service [n] |
| LECYTHI | CEHILTY | LECYTHUS, lekythos (oil jar used in ancient Greece) [n] |
| LEDGERS | DEEGLRS | LEDGER, account book of final entry [n] |
| LEEWARD | ADEELRW | direction toward which wind is blowing [n -S] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|----------|---|
| LEEWAYS | AEELSWY | LEEWAY, lateral drift of ship [n] |
| LEFTIES | EEFILST | LEFTIE, lefty (left-handed person) [n] / LEFTY [n] |
| LEFTISM | EFILMST | liberal political philosophy [n -S] |
| LEFTIST | EFILSTT | advocate of leftism [n -S] |
| LEGATEE | AEEEEGLT | inheritor of legacy [n -S] |
| LEGATOR | AEGLORT | one that legates (to bequeath (to grant by testament)) [n -S] |
| LEGATOS | AEGLOST | LEGATO, smooth and flowing musical style [n] |
| LEGENDS | DEEGLNS | LEGEND, unverified story from earlier times [n] |
| LEGGIES | EEGGILS | LEGGY, small, salted cod [n] |
| LEGGING | EGGGILN | covering for leg [n -S] |
| LEGGINS | EGGILNS | LEGGIN, legging (covering for leg) [n] |
| LEGHOLD | DEGHLLLO | trap that catches animal by its leg [n -S] |
| LEGHORN | EGHLNOR | smooth, plaited straw [n -S] |
| LEGIONS | EGILNOS | LEGION, large military force [n] |
| LEGISTS | EGILSST | LEGIST, one learned or skilled in law [n] |
| LEGONGS | EGGLNOS | LEGONG, Balinese dance [n] |
| LEGROOM | EGLMOOR | space in which to extend legs [n -S] |
| LEGUMES | EEGLMSU | LEGUME, type of plant [n] |
| LEGUMIN | EGILMNU | plant protein [n -S] |
| LEGWORK | EGKLORW | work that involves extensive walking [n -S] |
| LEHAYIM | AEHILMY | traditional Jewish toast [n -S] |
| LEISURE | EEILRSU | freedom from demands of work or duty [n -S] |
| LEKVAR | AEKLRSV | LEKVAR, prune butter [n] |
| LEKYTHI | EHIKLTU | LEKYTHUS, lekythos (oil jar used in ancient Greece) [n] |
| LEMMATA | AAELMMT | LEMMA, type of proposition in logic [n] |
| LEMMING | EGILMMN | mouselike rodent [n -S] |
| LEMPIRA | AEILMPR | monetary unit of Honduras [n -S] |
| LEMURES | EELMRSU | ghosts of dead in ancient Roman religion [n -S] |
| LENDERS | DEELNRS | LENDER, one that lends (to give temporary use of) [n] |
| LENDING | DEGILNN | act of giving something temporarily [n -S] |
| LENGTHS | EGHLNST | LENGTH, longer or longest dimension of object [n] |
| LENSING | EGILNNS | act or instance of filming motion picture [n -S] |
| LENSMAN | AELMNNS | photographer [n -MEN] |
| LENSMEN | EELMNNS | LENSMAN, photographer [n] |
| LENTIGO | EGILNOT | freckle [n -GINES] |
| LENTILS | EILLNST | LENTIL, Eurasian annual plant [n] |
| LENTISK | EIKLNST | evergreen tree [n -S] |
| LENTOID | DEILNOT | object shaped like lens [n -S] |
| LEOPARD | ADELOPR | large, carnivorous feline mammal [n -S] |
| LEOTARD | ADELORT | close-fitting garment [n -S] |
| LEPORID | DEILOPR | gnawing mammal [n -AE, -S] |
| LEPROSY | ELOPRSY | chronic disease characterized by skin lesions and deformities [n -SIES] |
| LEPTINS | EILNPST | LEPTIN, hormone released by fat cells [n] |
| LEPTONS | ELNOPST | LEPTON, former monetary unit of Greece [n] |
| LESBIAN | ABEILNS | female homosexual [n -S] |
| LESSEES | EEELSSS | LESSEE, one to whom lease is granted [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|----------|---|
| LESSORS | ELORSSS | LESSOR, one that grants lease [n] |
| LETDOWN | DELNOTW | decrease [n -S] |
| LETHALS | AEHLLST | LETHAL, death-causing genetic defect [n] |
| LETOUTS | ELOSTTU | LETOUT, something that makes it possible to avoid doing something [n] |
| LETTUCE | CEELTTU | herb cultivated as salad plant [n -S] |
| LEUCINE | CEEILNU | amino acid [n -S] |
| LEUCINS | CEILNSU | LEUCIN, leucine (amino acid) [n] |
| LEUCISM | CEILMSU | unusually pale integument [n -S] |
| LEUCITE | CEEILTU | mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n -S] |
| LEUCOMA | ACELMOU | leukoma (opacity of cornea) [n -S] |
| LEUCONS | CELNOSU | LEUCON, sponge of complex structure [n] |
| LEUKOMA | AEKLMOU | opacity of cornea [n -S] |
| LEUKONS | EKLNOSU | LEUKON, bodily organ consisting of white blood cells [n] |
| LEVATOR | AELORTV | muscle that raises organ or part [n -ES, -S] |
| LEVELER | EEELLRV | one that levels (to make even) [n -S] |
| LEVERET | EEELRTV | young hare [n -S] |
| LEVIERS | EEILRSV | LEVIER, one that levies (to impose or collect by legal authority) [n] |
| LEVULIN | EILLNUV | chemical compound [n -S] |
| LEWISES | EEILSSW | LEWIS, hoisting device [n] |
| LEXEMES | EEELMSX | LEXEME, linguistic unit [n] |
| LEXICON | CEILNOX | dictionary [n -CA, -S] |
| LEXISES | EEILSSX | LEXIS, vocabulary of language, group, or subject field [n] |
| LIAISON | AIIILNOS | means for maintaining communication [n -S] |
| LIATRIS | AIIIRST | herb with tubular flowers [n -ES] |
| LIBBERS | BBEILRS | LIBBER, offensive word [n] |
| LIBELEE | BEEEILL | defendant in type of lawsuit [n -S] |
| LIBELER | BEEILLR | one that libels (to make or publish defamatory statement about) [n -S] |
| LIBERAL | ABEILLR | person favorable to progress or reform [n -S] |
| LIBERTY | BEILRTY | state of being free (not subject to restriction or control) [n -TIES] |
| LIBIDOS | BDIILOS | LIBIDO, energy derived from instinctual biological drives [n] |
| LIBLABS | ABBILLS | LIBLAB, person supporting coalition of liberal and labor groups [n] |
| LIBRARY | ABILRRY | place where literary materials are kept for reading and reference [n -RIES] |
| LICENTE | CEEILNT | SENTE, monetary unit of Lesotho [n] |
| LICHEES | CEEHILS | LICHEE, litchi (edible fruit of Chinese tree) [n] |
| LICKERS | CEIKLRS | LICKER, one that licks (to pass tongue over surface of) [n] |
| LICKING | CGIIKLN | thrashing or beating [n -S] |
| LICTORS | CILORST | LICTOR, magistrate's attendant in ancient Rome [n] |
| LIERNES | EEILNRS | LIERNE, connecting part in Gothic vaulting [n] |
| LIFEWAY | AEFILWY | way of living [n -S] |
| LIFTERS | EFILRST | LIFTER, one that lifts (to move to higher position) [n] |
| LIFTMAN | AFILMNT | elevator operator [n -MEN] |
| LIFTMEN | EFILMNT | LIFTMAN, elevator operator [n] |
| LIFTOFF | FFFILOT | vertical takeoff of rocket [n -S] |
| LIGANDS | ADGILNS | LIGAND, type of ion or molecule [n] |
| LIGASES | AEGILSS | LIGASE, enzyme (complex protein) [n] |
| LIGNANS | AGILNNS | LIGNAN, type of polymer (complex chemical compound) [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|---------|--|
| LIGNINS | GIILNNS | LIGNIN, essential part of woody tissue [n] |
| LIGNITE | EGIILNT | type of coal [n -S] |
| LIGROIN | GIILNOR | flammable liquid [n -S] |
| LIGULAE | AEGILLU | LIGULA, strap-shaped organ or part [n] |
| LIGULAS | AGILLSU | LIGULA, strap-shaped organ or part [n] |
| LIGULES | EGILLSU | LIGULE, strap-shaped plant part [n] |
| LIGURES | EGILRSU | LIGURE, precious stone [n] |
| LIKINGS | GIIKLNS | LIKING, feeling of attraction or affection [n] |
| LIMACON | ACILMNO | type of geometric curve [n -S] |
| LIMBECK | BCEIKLM | alembic (apparatus formerly used in distilling) [n -S] |
| LIMBOES | BEILMOS | limbo [n] |
| LIMEADE | ADEEILM | beverage (liquid for drinking) [n -S] |
| LIMITED | DEIILMT | train or bus making few stops [n -S] |
| LIMITER | EIILMRT | one that limits (to restrict (to keep within certain boundaries)) [n -S] |
| LIMITES | EIILMST | LIMES, fortified boundary [n] |
| LIMMERS | EILMMRS | LIMMER, scoundrel [n] |
| LIMNERS | EILMNRS | LIMNER, one that limns (to depict by painting or drawing) [n] |
| LIMBERS | EILMPRS | LIMPER, one that limps (to walk lamely) [n] |
| LIMPETS | EILMPST | LIMPET, type of mollusk (any of phylum of soft-bodied invertebrates) [n] |
| LIMPKIN | IIKLMNP | wading bird [n -S] |
| LIMULUS | ILLMSUU | horseshoe crab [n -LI] |
| LINAGES | AEGILNS | LINAGE, number of lines of printed material [n] |
| LINALOL | AILLLNO | linalool (fragrant alcohol) [n -S] |
| LINCTUS | CILNSTU | syrupy medicine [n -ES] |
| LINDANE | ADEILNN | insecticide [n -S] |
| LINDENS | DEILNNS | LINDEN, tall forest tree [n] |
| LINEAGE | AEEGILN | direct descent from ancestor [n -S] |
| LINECUT | CEILNTU | type of printing plate [n -S] |
| LINEMAN | AEILMNN | one who installs or repairs telephone wires [n -MEN] |
| LINEMEN | EEILMNN | LINEMAN, one who installs or repairs telephone wires [n] |
| LINEUPS | EILNPSU | LINEUP, row of persons [n] |
| LINGAMS | AGILMNS | LINGAM, Hindu phallic symbol [n] |
| LINGCOD | CDGILNO | marine food fish [n -S] |
| LINGOES | EGILNOS | LINGO, strange or incomprehensible language [n] |
| LINGUAE | AEGILNU | LINGUA, tongue or tonguelike part [n] |
| LINGUAL | AGILLNU | sound articulated with tongue [n -S] |
| LINGULA | AGILLNU | organ or process shaped like tongue [n -E] |
| LINHAYS | AHILNSY | LINHAY, linny (row of rooms across back of house) [n] |
| LININGS | GIILNNS | LINING, inner layer [n] |
| LINKAGE | AEGIKLN | act of linking (to connect (to join together)) [n -S] |
| LINKBOY | BIKLNOY | man or boy hired to carry torch to light way along dark streets [n -S] |
| LINKERS | EIKLNRS | LINKER, one that links (to connect (to join together)) [n] |
| LINKMAN | AIKLMNN | linkboy (man or boy hired to carry torch to light way along dark streets) [n -MEN] |
| LINKMEN | EIKLMNN | LINKMAN, linkboy (man or boy hired to carry torch to light way along dark streets) [n] |
| LINKUPS | IKLNPSU | LINKUP, something that serves as linking device [n] |
| LINNETS | EILNNST | LINNET, European songbird [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|---------|---|
| LINNEYS | EILNNSY | LINNEY, linny (row of rooms across back of house) [n] |
| LINNIES | EIILNNS | LINNY, row of rooms across back of house [n] |
| LINOCUT | CILNOTU | print made from design cut into linoleum [n -S] |
| LINSANG | AGILNNS | carnivorous mammal [n -S] |
| LINSEED | DEEILNS | flaxseed (seed of flax) [n -S] |
| LINSEYS | EILNSSY | LINSEY, coarse fabric [n] |
| LINTELS | EILLNST | LINTEL, horizontal supporting beam [n] |
| LINTERS | EILNRST | LINTER, machine for removing fibers from cotton seeds [n] |
| LINTOLS | ILLNOST | LINTOL, lintel (horizontal supporting beam) [n] |
| LINURON | ILNNORU | herbicide [n -S] |
| LIONESS | EILNOSS | female lion [n -ES] |
| LIPASES | AEILPSS | LIPASE, enzyme (complex protein) [n] |
| LIPIDES | DEIILPS | LIPIDE, lipid (any of class of fatty substances) [n] |
| LIPOIDS | DIILOPS | LIPOID, lipid (any of class of fatty substances) [n] |
| LIPOMAS | AILMOPS | LIPOMA, tumor of fatty tissue [n] |
| LIPPING | GIILNPP | liplike outgrowth of bone [n -S] |
| LIPREAD | ADEILPR | to understand spoken words by interpreting lip movements of speaker [n] |
| LIQUEUR | EILQRUU | sweetened alcoholic beverage [n -S] |
| LIQUIDS | DIILQSU | LIQUID, substance that flows freely [n] |
| LIRIOPE | EIILOPR | stemless Asian herb [n -S] |
| LISENTE | EEILNST | SENTE, monetary unit of Lesotho [n] |
| LISPERS | EILPRSS | LISPER, one that lisps (to pronounce letters s and z imperfectly) [n] |
| LISPING | GIILNPS | act of lisping [n -S] |
| LISTBOX | BILOSTX | box on computer screen that contains list of options [n -ES] |
| LISTEES | EEILSST | LISTEE, one that is on list [n] |
| LISTELS | EILLSST | LISTEL, narrow molding [n] |
| LISTERS | EILRSST | LISTER, type of plow [n] |
| LISTING | GIILNST | something that is listed [n -S] |
| LITCHIS | CHIILST | LITCHI, edible fruit of Chinese tree [n] |
| LITERAL | AEILLRT | small error in printing or writing [n -S] |
| LITHIAS | AHIILST | LITHIA, oxide of lithium [n] |
| LITHIUM | HIILMTU | metallic element [n -S] |
| LITHOPS | HILOPST | succulent African plant [n LITHOPS] |
| LITOTES | EILOSTT | figure of speech in which assertion is made by negation of its opposite [n LITOTES] |
| LITTLES | EILLSTT | LITTLE, small amount [n] |
| LITURGY | GILRTUY | prescribed system of public worship [n -GIES] |
| LIVENER | EEILNRV | one that livens (to make lively) [n -S] |
| LIVEYER | EEILRVY | livyer (permanent resident of Newfoundland) [n -S] |
| LIVIERS | EIILRSV | LIVIER, livyer (permanent resident of Newfoundland) [n] |
| LIVINGS | GIILNSV | LIVING, means of subsistence [n] |
| LIVYERS | EILRSVY | LIVYER, permanent resident of Newfoundland [n] |
| LIXIVIA | AIIILVX | LIXIVIUM, solution obtained by leaching [n] |
| LIZARDS | ADILRSZ | LIZARD, any of suborder of reptiles [n] |
| LOACHES | ACEHLOS | LOACH, freshwater fish [n] |
| LOADERS | ADELORS | LOADER, one that loads (to place in or on means of conveyance) [n] |
| LOADING | ADGILNO | burden [n -S] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|---------|--|
| LOAFERS | AEFLORS | LOAFER, one that loafes (to pass time idly) [n] |
| LOAFING | AFGILNO | place where cattle are allowed to roam freely [n -S] |
| LOANEES | AEELNOS | LOANEE, one that receives loan [n] |
| LOANERS | AELNORS | LOANER, one that loans (to lend (to give temporary use of)) [n] |
| LOANING | AGILNNO | lane (narrow passageway) [n -S] |
| LOATHER | AEHLORT | one that loathes (to detest greatly) [n -S] |
| LOBBERS | BBELORS | LOBBER, one that lobs (to throw or hit in high arc) [n] |
| LOBBYER | BBELORY | lobbyist (one who lobbies) [n -S] |
| LOBEFIN | BEFILNO | bony fish [n -S] |
| LOBELIA | ABEILLO | flowering plant [n -S] |
| LOBULES | BELLOSU | LOBULE, small lobe [n] |
| LOBWORM | BLMOORW | lugworm (burrowing marine worm) [n -S] |
| LOCALES | ACELLOS | LOCALE, locality (area or neighborhood) [n] |
| LOCATER | ACELORT | one that locates (to determine position of) [n -S] |
| LOCATOR | ACLOORT | locator (one that locates (to determine position of)) [n -S] |
| LOCHANS | ACHLNOS | LOCHAN, small lake [n] |
| LOCHIAS | ACHILOS | LOCHIA, vaginal discharge following childbirth [n] |
| LOCKAGE | ACEGKLO | toll on ship passing through canal [n -S] |
| LOCKBOX | BCKLOOX | box that locks [n -ES] |
| LOCKERS | CEKLORS | LOCKER, enclosure that may be locked [n] |
| LOCKETS | CEKLOST | LOCKET, small ornamental case [n] |
| LOCKJAW | ACJKLOW | form of tetanus [n -S] |
| LOCKNUT | CKLNUTU | nut which keeps another from loosening [n -S] |
| LOCKOUT | CKLOOTU | closing of business to coerce employees to agree to terms [n -S] |
| LOCKRAM | ACKLMOR | coarse, linen fabric [n -S] |
| LOCKSET | CEKLOST | set of hardware for locking door [n -S] |
| LOCKUPS | CKLOPSU | LOCKUP, jail [n] |
| LOCOISM | CILMOOS | disease of livestock [n -S] |
| LOCULES | CELLOSU | LOCULE, locus (small, cell-like chamber) [n] |
| LOCULUS | CLLOSUU | small, cell-like chamber [n -LI] |
| LOCUSTA | ACLOSTU | spikelet (type of flower cluster) [n -E] |
| LOCUSTS | CLOSSTU | LOCUST, migratory grasshopper [n] |
| LODGERS | DEGLORS | LODGER, one that resides in rented quarters [n] |
| LODGING | DGGILNO | temporary place to live [n -S] |
| LOESSES | EELOSSS | LOESS, soil deposit [n] |
| LOFTERS | EFLORST | LOFTER, type of golf club [n] |
| LOGBOOK | BGKLOOO | record book of ship or aircraft [n -S] |
| LOGGATS | AGGLOST | loggets (old English throwing game) [n LOGGATS] |
| LOGGERS | EGGLORS | LOGGER, one that logs (to cut down trees for timber) [n] |
| LOGGETS | EGGLOST | old English throwing game [n LOGGETS] |
| LOGGIAS | AGGILOS | LOGGIA, open gallery [n] |
| LOGGING | GGGILNO | business of cutting down trees for timber [n -S] |
| LOGIONS | GILNOOS | LOGION, saying attributed to Jesus [n] |
| LOGOFFS | FFGLOOS | LOGOFF, logout (act of ending connection with computer system) [n] |
| LOGOUTS | GLOOSTU | LOGOUT, act of ending connection with computer system [n] |
| LOGWAYS | AGLOSWY | LOGWAY, ramp used in logging [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|----------|---------|---|
| LOGWOOD | DGLOOOW | tropical tree [n -S] |
| LOIASES | AEILOSS | LOIASIS, tropical African disease [n] |
| LOIASIS | AIILOSS | tropical African disease [n -SES, -ES] |
| LOLLERS | ELLLORS | LOLLER, one that lolls (to lounge (to recline or lean in relaxed, lazy manner)) [n] |
| LOLLIES | EILLLOS | LOLLY, lollipop (piece of candy on end of stick) [n] |
| LOMEINS | EILMNOS | LOMEIN, Chinese dish of noodles, meat, and vegetables [n] |
| LOMENTA | AELMNOT | LOMENTUM, loment (type of plant pod) [n] |
| LOMENTS | ELMNOST | LOMENT, type of plant pod [n] |
| LONGANS | AGLNNOS | LONGAN, edible fruit of Chinese tree [n] |
| LONGBOW | BGLNOOW | type of archery bow [n -S] |
| LONGERS | EGLNORS | LONGER, one that longs (to desire strongly) [n] |
| LONGIES | EGILNOS | long underwear [n LONGIES] |
| LONGING | GGILNNO | strong desire [n -S] |
| LOOBIES | BEILOOS | LOOBY, large, awkward person [n] |
| LOOFAHS | AFHLOOS | LOOFAH, tropical vine [n] |
| LOGGIES | EGILOOS | LOGGIE, bolus of phlegm [n] |
| LOOKERS | EKLOORS | LOOKER, one that looks (to use one's eyes in seeing) [n] |
| LOOKISM | IKLMOOS | discrimination based on physical appearance [n -S] |
| LOOKIST | IKLOOST | one that practices lookism [n -S] |
| LOOKOUT | KLOOOTU | one engaged in keeping watch [n -S] |
| LOOKUPS | KLOOPSU | LOOKUP, process of looking something up [n] |
| LOONEYS | ELNOOSY | LOONEY, loony (loony person) [n] |
| LOONIES | EILNOOS | LOONIE, coin worth one Canadian dollar [n] / LOONY, loony person [n] |
| LOOPERS | ELOOPRS | LOOPER, one that loops (to form loops (circular or oval openings)) [n] |
| LOOTERS | ELOORST | LOOTER, one that loots (to plunder (to rob of goods by force)) [n] |
| LOOTING | GILNOOT | act of stealing goods left unprotected [n -S] |
| LOPPETS | ELOPPST | LOPPET, long-distance cross-country ski race [n] |
| LOQUATS | ALOQSTU | LOQUAT, small yellow fruit [n] |
| LORDING | DGILNOR | lordling (young or unimportant lord) [n -S] |
| LORDOMA | ADLMOOR | lordosis (curvature of spinal column) [n -S] |
| LORGNON | GLNNOOR | pair of eyeglasses with handle [n -S] |
| LORICAE | ACEILOR | LORICA, protective covering or shell [n] |
| LORICAS | ACILORS | LORICA, protective covering or shell [n] |
| LORIMER | EILMORR | maker of implements for harnesses and saddles [n -S] |
| LORINER | EILNORR | lorimer (maker of implements for harnesses and saddles) [n -S] |
| LORISES | EILORSS | LORIS, Asian lemur [n] |
| LORRIES | EILORRS | LORRY, type of wagon or truck [n] |
| LOSINGS | GILNOSS | LOSING, loss (act of one that loses) [n] |
| LOTIONS | ILNOOST | LOTION, liquid preparation for external application [n] |
| LOTOSSES | ELOOSST | LOTOS, LOTO, lotto (game of chance) [n] |
| LOTTERS | ELORSTT | LOTTER, one who assembles merchandise into salable lots [n] |
| LOTTERY | ELORTTY | type of gambling game [n -RIES] |
| LOTUSES | ELOSSTU | LOTUS, aquatic plant [n] |
| LOUNGER | EGLNORU | one that lounges (to recline or lean in relaxed, lazy manner) [n -S] |
| LOUVERS | ELORSUV | LOUVER, type of window [n] |
| LOUVRES | ELORSUV | LOUVRE, louver (type of window) [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|---------|--|
| LOVAGES | AEGLOSV | LOVAGE, perennial herb [n] |
| LOVEBUG | BEGLOUV | small black fly that swarms along highways [n -S] |
| LOVINGS | GILNOSV | LOVING, act of expressing love [n] |
| LOWBOYS | BLOOSWY | LOWBOY, low chest of drawers [n] |
| LOWBROW | BLOORWW | uncultivated person [n -S] |
| LOWBUSH | BHLOSUW | bush with sweet blueberries [n -ES] |
| LOWDOWN | DLNOOWW | whole truth [n -S] |
| LOWINGS | GILNOSW | LOWING, sound characteristic of cattle [n] |
| LOWLAND | ADLLNOW | area of land lying lower than adjacent country [n -S] |
| LOWLIFE | EFILLOW | despicable person [n -S, -IVES] |
| LOWNESS | ELNOSSW | state of being low (having relatively little upward extension) [n -ES] |
| LOYALTY | ALLOTYY | state of being loyal (faithful to one's allegiance) [n -TIES] |
| LOZENGE | EEGLNOZ | small, often medicated candy [n -S] |
| LUBBERS | BBELRSU | LUBBER, clumsy person [n] |
| LUCARNE | ACELNRU | type of window [n -S] |
| LUCENCE | CCEELNU | lucency (quality of being lucent (giving off light)) [n -S] |
| LUCENCY | CCELNUY | quality of being lucent (giving off light) [n -CIES] |
| LUCERNE | CEELNRU | alfalfa (plant cultivated for use as hay and forage) [n -S] |
| LUCERNS | CELNRSU | LUCERN, lucerne (alfalfa (plant cultivated for use as hay and forage)) [n] |
| LUCIFER | CEFILRU | friction match [n -S] |
| LUCITES | CEILSTU | LUCITE, trademark [n] |
| LUCKIES | CEIKLSU | LUCKIE, old woman [n] |
| LUETICS | CEILSTU | LUETIC, one infected with syphilis [n] |
| LUGGAGE | AEGGGLU | articles containing traveler's belongings [n -S] |
| LUGGERS | EGGLRSU | LUGGER, small sailing vessel [n] |
| LUGGIES | EGGILSU | LUGGIE, small wooden dish or pail [n] |
| LUGSAIL | AGILLSU | type of sail [n -S] |
| LUGWORM | GLMORUW | burrowing marine worm [n -S] |
| LULLERS | ELLRSU | LULLER, one that lulls (to cause to sleep or rest) [n] |
| LUMBAGO | ABGLMOU | pain in lower back [n -S] |
| LUMBARS | ABLMRSU | LUMBAR, anatomical part situated near loins [n] |
| LUMPENS | ELMNPSU | LUMPEN, uprooted individual [n] |
| LUMPERS | ELMPRSU | LUMPER, laborer employed to load and unload ships [n] |
| LUMPIAS | AILMPSU | LUMPIA, Indonesian spring roll [n] |
| LUNATES | AELNSTU | LUNATE, crescent-shaped implement [n] |
| LUNATIC | ACILNTU | insane person [n -S] |
| LUNCHER | CEHLNRU | one that lunches (to eat noonday meal) [n -S] |
| LUNETTE | EELNTTU | crescent-shaped object [n -S] |
| LUNGANS | AGLNNSU | LUNGAN, longan (edible fruit of Chinese tree) [n] |
| LUNGEES | EEGLNSU | LUNGEE, lungi (loincloth worn by men in India) [n] |
| LUNGERS | EGLNRSU | LUNGER, one that lunges (to make forceful forward movement) [n] |
| LUNGFUL | FGLLNUU | as much as lungs can hold [n -S] |
| LUNGYIS | GILNSUY | LUNGYI, lungi (loincloth worn by men in India) [n] |
| LUNKERS | EKLNRSU | LUNKER, large game fish [n] |
| LUNULAE | AELLNUU | LUNULA, small crescent-shaped structure [n] |
| LUNULES | ELLNSUU | LUNULE, lunula (small crescent-shaped structure) [n] |


All Things Considered

ALL 7-LETTER NOUNS (a word used to identify any of a class of people, places, or things)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

| | | |
|---------|---------|---|
| LUPANAR | AALNPRU | brothel (house of prostitution) [n -S] |
| LUPINES | EILNPSU | LUPINE, flowering plant [n] |
| LUPULIN | ILLNPUU | medicinal powder obtained from hop plant [n -S] |
| LUPUSES | ELPSSUU | LUPUS, skin disease [n] |
| LURCHER | CEHLRRU | one that lurks or prowls [n -S] |
| LURDANE | ADELNRU | lurdan (lazy or stupid person) [n -S] |
| LURDANS | ADLNRSU | LURDAN, lazy or stupid person [n] |
| LUREXES | EELRSUX | LUREX, trademark [n] |
| LURKERS | EKLRRSU | LURKER, one that lurks (to wait in concealment) [n] |
| LUSTRUM | LMRSTUU | ceremonial purification of population in ancient Rome [n -RA, -S] |
| LUSUSES | ELSSSUU | LUSUS, abnormality (abnormity (departure from ordinary type)) [n] |
| LUTEINS | EILNSTU | LUTEIN, yellow pigment [n] |
| LUTFISK | FIKLSTU | lutefisk (dried codfish) [n -S] |
| LUTHERN | EHLNRTU | type of window [n -S] |
| LUTHIER | EHILRTU | one who makes stringed instruments [n -S] |
| LUTINGS | GILNSTU | LUTING, substance used as sealant [n] |
| LUTISTS | ILSSTTU | LUTIST, lutanist (one who plays lute) [n] |
| LUVVIES | EILSUVV | LUVVIE, lovey (sweetheart) [n] / LUVVY [n] |
| LYCEUMS | CELSUY | LYCEUM, hall for public lectures or discussions [n] |
| LYCHEES | CEEHLSY | LYCHEE, litchi (edible fruit of Chinese tree) [n] |
| LYCHNIS | CHILNSY | flowering plant [n -ES] |
| LYCOPOD | CDLOOPY | evergreen plant [n -S] |
| LYDDITE | DDEILTY | explosive [n -S] |
| LYNCHER | CEHLNRY | one that lynches (to put to death without legal sanction) [n -S] |
| LYRICON | CILNORY | electronic wind instrument [n -S] |
| LYRISMS | ILMRSSY | LYRISM, lyricism (quality of being lyrics) [n] |
| LYRISTS | ILRSSTY | LYRIST, one who plays lyre [n] |
| LYSATES | AELSSTY | LYSATE, product of lysis [n] |
| LYSINES | EILNSSY | LYSINE, amino acid [n] |
| LYSOGEN | EGLNOSY | type of antigen (substance that stimulates production of antibodies) [n -S] |
| LYTHRUM | HLMRTUY | flowering plant [n -S] |