

All Things Considered

ALL 8-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 8s- S

SABATONS	AABNOSST	SABATON, piece of armor for foot [n]
SABAYONS	AABNOSSY	SABAYON, sauce of whipped egg yolks, sugar, and wine [n]
SABBATHS	AABBHSST	SABBATH, sabbat (assembly of demons and witches) [n]
SABBATIC	AABBCIST	year of release from normal teaching duties [n -S]
SABOTEUR	ABEORSTU	one who sabotages [n -S]
SACATONS	AACNOSST	SACATON, perennial grass [n]
SACCADES	AACDDESS	SACCADE, rapid, jerky movement of eye [n]
SACCULES	ACCELSSU	SACCULE, small sac [n]
SACCULUS	ACCLSSUU	saccule (small sac) [n -LI]
SACKBUTS	ABCKSSTU	SACKBUT, medieval trombone [n]
SACKFULS	ACFKLSSU	SACKFUL, as much as sack can hold [n]
SACKINGS	ACGIKNSS	SACKING, material for making sacks [n]
SACKSFUL	ACFKLSSU	SACKFUL, as much as sack can hold [n]
SACRARIA	AAACIRRS	SACRARIUM, basin used for washing communion vessels [n] / ancient Roman shrines [n -S]
SACRINGS	ACGINRSS	SACRING, consecration of bread and wine of Eucharist [n]
SACRISTS	ACIRSSST	SACRIST, person in charge of sacristy [n]
SACRISTY	ACIRSSTY	room in which sacred vessels and vestments are kept [n -TIES]
SADDLERS	ADDELRSS	SADDLER, one that makes, repairs, or sells saddles [n]
SADDLERY	ADDELSRY	shop of saddler [n -S]
SADIRONS	ADINORSS	SADIRON, heavy flatiron [n]
SAFENESS	AEEFNSSS	quality of being safe (free from danger) [n -ES]
SAFFRONS	AFFNORSS	SAFFRON, flowering plant [n]
SAFRANIN	AAFINNRS	red dye [n -S]
SAFROLES	AEFLORSS	SAFROLE, poisonous liquid [n]
SAGACITY	AACGISTY	wisdom (power of true and right discernment) [n -TIES]
SAGAMORE	AAEGMORS	Algonquian Indian chief [n -S]
SAGANASH	AAAGHNSS	white man -- Algonquian Indian term [n -ES]
SAGEHOOD	ADEGHOOS	state of being wise (having wisdom (power of true and right discernment)) [n -S]
SAGENESS	AEEGNSSS	wisdom (power of true and right discernment) [n -ES]
SAGGARDS	AADGGRSS	SAGGARD, saggard [n]
SAGUAROS	AAGORSSU	SAGUARO, tall cactus [n]
SAHIWALS	AAHILSSW	SAHIWAL, any of breed of humped dairy cattle [n]
SAHUAROS	AAHORSSU	SAHUARO, saguaro (tall cactus) [n]
SAILBOAT	AABILOST	boat that sails [n -S]
SAILFISH	AFHIILSS	large marine fish [n -ES]
SAILINGS	AGIILNSS	SAILING, act of one that sails [n]
SAILPAST	AAILPSST	sailing of ships past place [n -S]
SAINFOIN	AFIINNOS	perennial herb [n -S]
SAINTDOM	ADIMNOST	state of being saint [n -S]
SALACITY	AACILSTY	lewdness (state of being lewd (obscene (indecent))) [n -TIES]
SALADANG	AAADGLNS	wild ox [n -S]
SALARIAT	AAAILRST	class of salaried persons [n -S]
SALCHOWS	ACHLOSSW	SALCHOW, figure-skating jump [n]
SALEROOM	AELMOORS	room in which goods are displayed for sale [n -S]
SALESMAN	AAELMNSS	man who sells merchandise [n -MEN]
SALESMEN	AEELMNSS	SALESMAN, man who sells merchandise [n]

All Things Considered

ALL 8-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

SALICINE	ACEIILNS	salicin (chemical compound) [n -S]
SALICINS	ACIILNSS	SALICIN, chemical compound [n]
SALIENCE	ACEEILNS	projecting feature or detail [n -S]
SALIENCY	ACEILNSY	salience (projecting feature or detail) [n -CIES]
SALIENTS	AEILNSST	SALIENT, part of fortification projecting closest to enemy [n]
SALINITY	AIILNSTY	concentration of salt [n -TIES]
SALLIERS	AEILLRSS	SALLIER, one that sallies (to rush out suddenly) [n]
SALMONID	ADILMNOS	fish of salmon family [n -S]
SALPIANS	AAILNPSS	SALPIAN, salpa (free-swimming tunicate) [n]
SALPICON	ACILNOPS	mixture of chopped foods in sauce used as stuffings [n -S]
SALSILLA	AAILLSS	tropical plant [n -S]
SALTBUSH	ABHLSSTU	salt-tolerant plant [n -ES]
SALTERNS	AELNRSST	SALTERN, place where salt is produced [n]
SALTIERS	AEILRSST	SALTIER, saltire (heraldic design) [n]
SALTINES	AEILNSST	SALTINE, salted cracker [n]
SALTINGS	AGILNSST	SALTING, land regularly flooded by tides [n]
SALTIRE	AEILRSST	SALTIRE, heraldic design [n]
SALTNESS	AELNSSST	state of being salty (tasting of or containing salt) [n -ES]
SALTPANS	AALNPSST	SALTPAN, large pan for making salt by evaporation [n]
SALTWORK	AKLORSTW	saltern (place where salt is produced) [n -S]
SALTWORT	ALORSTTW	seaside herb [n -S]
SALUTERS	AELRSSTU	SALUTER, one that salutes (to greet with sign of welcome or respect) [n]
SALVAGEE	AAEEGLSV	one in whose favor salvage has been effected [n -S]
SALVAGER	AAEGLRSV	one that salvages (to save from loss or destruction) [n -S]
SAMADHIS	AADHIMSS	SAMADHI, state of concentration in yoga [n]
SAMARIUM	AAIMMRSU	metallic element [n -S]
SAMBHARS	AABHMRSS	SAMBHAR, sambar (large Asian deer) [n]
SAMBHURS	ABHMRSSU	SAMBHUR, sambar (large Asian deer) [n]
SAMBUCAS	AABCMSSU	SAMBUCA, ancient stringed instrument [n]
SAMBUKES	ABEKMSSU	SAMBUKE, sambuca (ancient stringed instrument) [n]
SAMENESS	AEEMNSSS	lack of change or variety [n -ES]
SAMISENS	AEIMNSSS	SAMISEN, Japanese stringed instrument [n]
SAMIZDAT	AADIMSTZ	system in Soviet Union for printing and distributing unauthorized literature [n -S]
SAMOVARS	AAMORSSV	SAMOVAR, metal urn for heating water [n]
SAMOYEDS	ADEMOSSY	SAMOYED, any of Siberian breed of medium-sized white or cream-colored sled dogs [n]
SAMPHIRE	AEHIMPRS	European herb [n -S]
SAMPLERS	AELMPRSS	SAMPLER, one that samples (to test representative portion of whole) [n]
SAMPLING	AGILMNPS	small part selected for analysis [n -S]
SAMSARAS	AAAMRSSS	SAMSARA, cycle of birth, death, and rebirth in Buddhism [n]
SAMSKARA	AAAKMRSS	Hindu purification ceremony [n -S]
SAMURAI	AAIMRSSU	SAMURAI, Japanese warrior [n]
SANCTITY	ACINSTTY	holiness (state of being holy (having divine nature or origin)) [n -TIES]
SANCTUMS	ACMNSSTU	SANCTUM, sacred place [n]
SANDARAC	AAACDNRS	aromatic resin [n -S]
SANDBANK	AABDKNNS	large mass of sand [n -S]
SANDBARS	AABDNRSS	SANDBAR, ridge of sand formed in river or sea [n]
SANDBURR	ABDNRRSU	sandbur (annual herb) [n -S]

All Things Considered

ALL 8-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

SANDBURS	ABDNRSSU	SANDBUR, annual herb [n]
SANDDABS	AABDDNSS	SANDDAB, small flatfish [n]
SANDFISH	ADFHINSS	marine fish [n -ES]
SANDHILL	ADHILLNS	hill of sand [n -S]
SANDHOGS	ADGHNOSS	SANDHOG, worker who digs or works in sand [n]
SANDLING	ADGILNNS	marine fish [n -S]
SANDLOTS	ADLNOSST	SANDLOT, vacant lot [n]
SANDPEEP	ADEENPPS	wading bird [n -S]
SANDPILE	ADEILNPS	pile of sand [n -S]
SANDPITS	ADINPSST	SANDPIT, pit dug in sandy soil [n]
SANSHOE	ADEHNOSS	lightweight sneaker [n -S]
SANDSOAP	AADNOPSS	type of soap [n -S]
SANDSPIT	ADINPSST	small point of land created by sand dunes [n -S]
SANDSPUR	ADNPRSSU	sandbur (annual herb) [n -S]
SANDWORM	ADMNORSW	sand-dwelling worm [n -S]
SANDWORT	ADNORSTW	flowering plant [n -S]
SANENESS	AEENSSSS	sanity (state of being sane (mentally sound)) [n -ES]
SANGAREE	AAEEGNRS	alcoholic beverage [n -S]
SANGRAIL	AAGILNRS	legendary cup used by Christ at Last Supper [n -S]
SANGREAL	AAEGLNRS	sangrail (legendary cup used by Christ at Last Supper) [n -S]
SANGRIAS	AAGINRSS	SANGRIA, alcoholic beverage [n]
SANGUINE	AEGINNSU	red color [n -S]
SANICLES	ACEILNSS	SANICLE, medicinal herb [n]
SANIDINE	ADEIINNS	glassy variety of feldspar [n -S]
SANITARY	AAINRSTY	public urinal [n -RIES]
SANITIES	AEIINSST	SANITY, state of being sane (mentally sound) [n]
SANNYASI	AAINNSSY	Hindu monk [n -S]
SANSERIF	AEFINRSS	typeface without serifs [n -S]
SANTALOL	AALLNOST	sandalwood oil [n -S]
SANTERAS	AAENRSST	SANTERA, priestess of santeria [n]
SANTERIA	AAEINRST	religion of Caribbean region [n -S]
SANTEROS	AENORSST	SANTERO, priest of santeria [n]
SANTOKUS	AKNOSSTU	SANTOKU, Japanese kitchen knife [n]
SANTONIN	AINNNOST	chemical compound [n -S]
SANTOORS	ANOORSST	SANTOOR, santir (Persian dulcimer) [n]
SANTOURS	ANORSSTU	SANTOUR, santir (Persian dulcimer) [n]
SANYASIS	AAINSSSY	SANYASI, sannyasi (Hindu monk) [n]
SAPAJOUS	AAJOPSSU	SAPAJOU, capuchin (long-tailed monkey) [n]
SAPHEADS	AADEHPSS	SAPHEAD, foolish, stupid, or gullible person [n]
SAPHENAE	AAEEHNPS	SAPHENA, vein of leg [n]
SAPHENAS	AAEHNPS	SAPHENA, vein of leg [n]
SAPIDITY	ADIIPSTY	state of being sapid (pleasant to taste) [n -TIES]
SAPIENCE	ACEEINPS	wisdom (power of true and right discernment) [n -S]
SAPIENCY	ACEINPSY	sapience (wisdom (power of true and right discernment)) [n -CIES]
SAPIENTS	AEINPSST	SAPIENT, wise person [n]
SAPLINGS	AGILNPSS	SAPLING, young tree [n]
SAPONINE	AEINNOPS	saponin (soapy substance obtained from plants) [n -S]

All Things Considered

ALL 8-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

SAPONINS	AINNOPSS	SAPONIN, soapy substance obtained from plants [n]
SAPONITE	AEINOPST	mineral found in veins and cavities of rocks [n -S]
SAPPHICS	ACHIPPSS	SAPPHIC, type of verse form [n]
SAPPHIRE	AEHIPPRS	blue gem [n -S]
SAPPHISM	AHIMPPSS	lesbianism [n -S]
SAPPHIST	AHIPPSST	lesbian (female homosexual) [n -S]
SAPPINGS	AGINPPSS	SAPPING, removal of foundation of building so as to weaken it [n]
SAPREMIA	AAEIMPRS	form of blood poisoning [n -S]
SAPROBES	ABEOPRSS	SAPROBE, organism that derives its nourishment from decaying organic matter [n]
SAPROPEL	AELOPPRS	mud consisting chiefly of decaying organic matter [n -S]
SAPSAGOS	AAGOPSSS	SAPSAGO, hard green cheese [n]
SAPWOODS	ADOOPSSW	SAPWOOD, newly formed outer wood of tree [n]
SARABAND	AAABDNRS	stately Spanish dance [n -S]
SARANGIS	AAGINRSS	SARANGI, stringed instrument of India [n]
SARCASMS	AACMRSSS	SARCASM, sharply mocking or contemptuous remark [n]
SARCENET	ACEENRST	silk fabric [n -S]
SARCINAE	AACEINRS	SARCINA, spherical bacterium [n]
SARCINAS	AACINRSS	SARCINA, spherical bacterium [n]
SARCOIDS	ACDIORSS	SARCOID, disease of horses [n]
SARCOMAS	AACMORSS	SARCOMA, type of tumor (abnormal swelling) [n]
SARDANAS	AAADNRSS	SARDANA, Spanish folk dance [n]
SARDONYX	ADNORSXY	variety of quartz [n -ES]
SARGASSA	AAAGRSSS	SARGASSO, brownish seaweed [n]
SARGASSO	AAGORSSS	brownish seaweed [n -SSA, -ES, -S]
SARMENTA	AAEMNRST	sarments (type of plant stem) [n SARMENTA]
SARMENTS	AEMNRSST	SARMENT, type of plant stem [n]
SARODIST	ADIORSST	one who plays sarod [n -S]
SARSENET	AEENRSST	sarcenet (silk fabric) [n -S]
SARSNETS	AENRSSTT	SARSNET, sarcenet (silk fabric) [n]
SARTORII	AIIORRST	SARTORIUS, muscle on front of thigh [n]
SASANQUA	AAANQSSU	Japanese camellia [n -S]
SASHIMIS	AHIIMSSS	SASHIMI, Japanese dish of sliced raw fish [n]
SASSWOOD	ADOOSSSW	African tree [n -S]
SASTRUGA	AAGRSSTU	ridge of snow formed by wind in polar regions [n -GI]
SASTRUGI	AGIRSSTU	SASTRUGA, ridge of snow formed by wind in polar regions [n]
SATANISM	AAIMNSST	worship of powers of evil [n -S]
SATANIST	AAINSSTT	one who practices satanism (worship of powers of evil) [n -S]
SATCHELS	ACEHLSST	SATCHEL, small carrying bag [n]
SATINETS	AEINSSTT	SATINET, thin satin [n]
SATINPOD	ADINOPST	flowering plant [n -S]
SATIRIST	AIIRSSTT	one who satirizes [n -S]
SATSANGS	AAGNSSTT	SATSANG, sacred gathering in Hinduism [n]
SATSUMAS	AAMSSSTU	SATSUMA, variety of orange [n]
SATURANT	AANRSTTU	substance used to saturate [n -S]
SATYRIDS	ADIRSSST	SATYRID, brownish butterfly [n]
SAUCEBOX	ABCEOSUX	saucy person [n -ES]
SAUCEPAN	AACENPSU	deep cooking pan with handle [n -S]

All Things Considered

ALL 8-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

SAUCEPOT	ACEOPSTU	deep cooking pot with two handles [n -S]
SAUCIERS	ACEIRSSU	SAUCIER, chef who specializes in sauces [n]
SAURIANS	AAINRSSU	SAURIAN, any of suborder of reptiles [n]
SAUROPOD	ADOOPRSU	any of suborder of large dinosaurs [n -S]
SAUSAGES	AAEGSSSU	SAUSAGE, finely chopped and seasoned meat stuffed into casing [n]
SAUTERNE	AEENRSTU	sweet white wine [n -S]
SAUTOIRE	AEIORSTU	sautoir (saltire (heraldic design)) [n -S]
SAUTOIRS	AIORSSTU	SAUTOIR, saltire (heraldic design) [n]
SAVAGERY	AAEGRSVY	quality of being savage (fierce (violently hostile or aggressive)) [n -RIES]
SAVAGISM	AAGIMSSV	savagery (quality of being savage (fierce (violently hostile or aggressive))) [n -S]
SAVANNAH	AAAHNNSV	savanna (flat, treeless grassland) [n -S]
SAVANNAS	AAANNSSV	SAVANNA, flat, treeless grassland [n]
SAVARINS	AAINRSSV	SAVARIN, yeast cake baked in ring mold [n]
SAVASANA	AAAANSSV	resting pose in yoga [n -S]
SAVELOYS	AELOSSVY	SAVELOY, highly seasoned sausage [n]
SAVIOURS	AIORSSUV	SAVIOUR, savior (one that saves (to rescue from danger, injury, or loss)) [n]
SAVORERS	AEORRSSV	SAVORER, one that savors (to taste or smell with pleasure) [n]
SAVORIES	AEIORSSV	SAVORY, savory dish served before or after meal [n]
SAVOURER	AEORRSUV	savorer (one that savors (to taste or smell with pleasure)) [n -S]
SAWBILLS	ABILLSSW	SAWBILL, tropical bird [n]
SAWBONES	ABENOSSW	surgeon (one who practices surgery (treatment of medical problems by operation)) [n -ES]
SAWBUCKS	ABCKSSUW	SAWBUCK, sawhorse (rack used to support piece of wood being sawed) [n]
SAWDUSTS	ADSSSTUW	SAWDUST, small particles of wood produced in sawing [n]
SAWFLIES	AEFILSSW	SAWFLY, winged insect [n]
SAWGRASS	AAGRSSSW	sedge with spiny-edged leaves [n -ES]
SAWHORSE	AEHORSSW	rack used to support piece of wood being sawed [n -S]
SAWMILLS	AILLMSSW	SAWMILL, place where logs are sawed [n]
SAWTEETH	AEEHSTTW	SAWTOOTH, cutting edge on saw [n]
SAWTOOTH	AHOOSTTW	cutting edge on saw [n -TEETH]
SAXHORNS	AHNORSSX	SAXHORN, brass wind instrument [n]
SAXONIES	AEINOSSX	SAXONY, woolen fabric [n]
SAXTUBAS	AABSSTUX	SAXTUBA, bass saxhorn [n]
SAYONARA	AAANORSY	goodby (goodbye (concluding remark or gesture at parting)) [n -S]
SCABIOSA	AABCIOSS	scabious (flowering plant) [n -S]
SCABIOUS	ABCIOSSU	flowering plant [n ES]
SCABLAND	AABCDLNS	rocky land with little soil cover [n -S]
SCALADES	AACDELSS	SCALADE, act of scaling walls of fortification [n]
SCALADOS	AACDLOSS	SCALADO, scalade (act of scaling walls of fortification) [n]
SCALAGES	AACEGLSS	SCALAGE, percentage deduction to compensate for shrinkage [n]
SCALARES	AACELRSS	SCALARE, tropical fish [n]
SCALAWAG	AAACGLSW	rascal (unscrupulous or dishonest person) [n -S]
SCALENES	ACEELNSS	SCALENE, triangle having no two sides equal [n]
SCALENUS	ACELNSSU	muscle of neck [n -NI]
SCALEPAN	AACELNPS	pan on weighing scale [n -S]
SCALEUPS	ACELPSSU	SCALEUP, increase based on fixed ratio [n]
SCALINGS	ACGILNSS	SCALING, formation of scales on skin [n]
SCALLION	ACILLNOS	onion-like plant [n -S]

All Things Considered

ALL 8-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

SCALPELS	ACELLPSS	SCALPEL, small surgical knife [n]
SCALPERS	ACELPRSS	SCALPER, one that scalps (to remove upper part from) [n]
SCAMMERS	ACEMMRSS	SCAMMER, one that scams (to cheat or swindle) [n]
SCAMMONY	ACMMNOSY	climbing plant [n -NIES]
SCAMPIES	ACEIMPSS	SCAMPI, large shrimp used in Italian cooking [n]
SCAMSTER	ACEMRSST	one that scams (to cheat or swindle) [n -S]
SCANDIAS	AACDINSS	SCANDIA, oxide of scandium [n]
SCANDIUM	ACDIMNSU	metallic element [n -S]
SCANNERS	ACENNRSS	SCANNER, one that scans (to examine closely) [n]
SCANNING	ACGINNNS	close examination [n -S]
SCANSION	ACINNOSS	analysis of verse into metrical feet and rhythm patterns [n -S]
SCANTIES	ACEINSST	brief panties for women [n SCANTIES]
SCAPHOID	ACDHIOPS	bone of wrist [n -S]
SCAPULAE	AACELPSU	SCAPULA, bone of shoulder [n]
SCAPULAR	AACLPRSU	sleeveless outer garment worn by monks [n -S]
SCAPULAS	AACLPPSU	SCAPULA, bone of shoulder [n]
SCARCITY	ACCIRSTY	quality of being scarce (infrequently seen or found) [n -TIES]
SCARFERS	ACEFRRSS	SCARFER, one that eats or drinks voraciously [n]
SCARFPIN	ACFINPRS	tiepin (pin for securing necktie) [n -S]
SCARLETS	ACELRSST	SCARLET, red color [n]
SCATBACK	AABCKST	type of player in football [n -S]
SCAUPERS	ACEPRSSU	SCAUPER, engraving tool [n]
SCENARIO	ACEINORS	summary of plot of dramatic work [n -S]
SCEPTICS	CCEIPSST	SCEPTIC, skeptic (person who doubts generally accepted ideas) [n]
SCHAPPES	ACEHPPSS	SCHAPPE, silk fabric [n]
SCHEMATA	AACEHMST	SCHEMA, generalized diagram or plan [n]
SCHEMERS	CEEHMRSS	SCHEMER, one that schemes (to plan or plot) [n]
SCHEMING	CEGHIMNS	act of planning or plotting [n -S]
SCHERZOS	CEHORSSZ	SCHERZO, lively musical movement [n]
SCHILLER	CEHILLRS	brownish luster occurring on certain minerals [n -S]
SCHIZOID	CDHIIOSZ	person affected with type of psychotic disorder [n -S]
SCHIZONT	CHINOSTZ	organism that reproduces by form of asexual reproduction [n -S]
SCHLIERE	CEEHILRS	small streak in igneous rock [n -N]
SCHLOCKS	CCHKLOSS	SCHLOCK, inferior merchandise [n]
SCHLONGS	CGHLNOSS	SCHLONG, offensive word [n]
SCHMALTZ	ACHLMSTZ	excessive sentimentality [n -S]
SCHMATTE	ACEHMSTT	ragged garment [n -S]
SCHMELZE	CEEHLMSZ	type of decorative glass [n -S]
SCHNAPPS	ACHNPPSS	strong liquor [n SCHNAPPS, -ES]
SCHNECKE	CCEEKNS	sweet roll [n -N]
SCHNEIDS	CDEHINSS	SCHNEID, losing streak [n]
SCHNOOKS	CHKNOOSS	SCHNOOK, easily deceived person [n]
SCHNOZES	CEHNOSSZ	SCHNOZ, nose [n]
SCHOLARS	ACHLORSS	SCHOLAR, learned person [n]
SCHOLIUM	CHILMOSU	explanatory marginal note [n -IA, -S]
SCHOOLER	CEHLOORS	person attending school [n -S]
SCHOONER	CEHNOORS	sailing vessel [n -S]

All Things Considered

ALL 8-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

SCHTICKS	CCHIKSST	SCHTICK, shtick (entertainment routine) [n]
SCHUSSER	CEHRSSSU	one that schusses (to make fast, straight run in skiing) [n -S]
SCIAENID	ACDEIINS	carnivorous fish [n -S]
SCIATICA	AACCIIST	painful disorder of hip and adjoining areas [n -S]
SCIATICS	ACCIISST	SCIATIC, nerve, vein, or artery situated near hip [n]
SCIENCES	CCEEINSS	SCIENCE, department of systematized knowledge [n]
SCIMETAR	ACEIMRST	scimitar (curved sword used by Arabs and Turks) [n -S]
SCIMITAR	ACIIMRST	curved sword used by Arabs and Turks [n -S]
SCIMITER	CEIIMRST	scimitar (curved sword used by Arabs and Turks) [n -S]
SCINCOID	CCDIINOS	one of family of smooth, short-limbed lizards [n -S]
SCIOLISM	CIILMOSS	superficial knowledge [n -S]
SCIOLIST	CIILOSST	one whose knowledge is superficial [n -S]
SCIROCCO	CCCIOORS	sirocco (hot, dry wind) [n -S]
SCIRRHUS	CHIRRSSU	hard tumor [n -HI, -ES]
SCISSION	CIINOSSS	act of cutting or splitting [n -S]
SCISSURE	CEIRSSSU	lengthwise cut [n -S]
SCIURIDS	CDIIRSSU	SCIURID, sciurine (rodent of squirrel family) [n]
SCIURINE	CEIINRSU	rodent of squirrel family [n -S]
SCLAFFER	ACEFFLRS	one that sclafts (to strike ground with club before hitting ball in golf) [n -S]
SCLEREID	CDEEILRS	type of plant cell [n -S]
SCLERITE	CEEILRST	one of hard plates forming outer covering of arthropod [n -S]
SCLEROMA	ACELMORS	hardened patch of cellular tissue [n -S, -TA]
SCOFFERS	CEFFORSS	SCOFFER, one that scoffs (to express rude doubt or derision) [n]
SCOFFLAW	ACFFLOWW	habitual law violator [n -S]
SCOLDERS	CDELORSS	SCOLDER, one that scolds (to rebuke harshly) [n]
SCOLDING	CDGILNOS	harsh reproof [n -S]
SCOLECES	CCEELOSS	SCOLEX, knoblike head of tapeworm [n]
SCOLICES	CCEILOSS	SCOLEX, knoblike head of tapeworm [n]
SCOLIOMA	ACILMOOS	abnormal curvature of spine [n -S]
SCOMBRID	BCDIMORS	fish of mackerel family [n -S]
SCOOPERS	CEOOPRSS	SCOOPER, one that scoops (to take up with scoop (spoon-shaped utensil)) [n]
SCOOPFUL	CFLOOPSU	as much as scoop will hold [n -S, -PSFUL]
SCOPULAE	ACELOPSU	SCOPULA, dense tuft of hairs [n]
SCOPULAS	ACLOPSSU	SCOPULA, dense tuft of hairs [n]
SCORCHER	CCEHORRS	one that scorches (to burn slightly so as to alter color or taste) [n -S]
SCOREPAD	ACDEOPRS	pad on which scored points are recorded [n -S]
SCORINGS	CGINORSS	SCORING, act of scoring in game [n]
SCORNERS	CENORRSS	SCORNER, one that scorns (to treat or regard with contempt) [n]
SCORPION	CINOOPRS	stinging arachnid [n -S]
SCOTOMAS	ACMOOSST	SCOTOMA, blind spot in field of vision [n]
SCOTOPIA	ACIOOPST	vision in dim light [n -S]
SCOTTIES	CEIOSSTT	SCOTTIE, short-legged terrier [n]
SCOURERS	CEORRSSU	SCOURER, one that scours (to cleanse or polish by hard rubbing) [n]
SCOURGER	CEGORRSU	one that scourges (to punish severely) [n -S]
SCOURING	CGINORSU	material removed by scouring [n -S]
SCOUTERS	CEORSSTU	SCOUTER, one that scouts (to observe for purpose of obtaining information) [n]
SCOUTING	CGINOSTU	act of one that scouts [n -S]

All Things Considered

ALL 8-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

SCOWLERS	CELORSSW	SCOWLER, one that scowls (to frown angrily) [n]
SCRAMJET	ACEJMRST	type of aircraft engine [n -S]
SCRANNEL	ACELNNRS	thin person [n -S]
SCRAPERS	ACEPRRSS	SCRAPER, one that scrapes (to rub so as to remove outer layer) [n]
SCRAPIES	ACEIPRSS	SCRAPIE, disease of sheep [n]
SCRAPING	ACGINPRS	something scraped off [n -S]
SCRAPPER	ACEPPRRS	fighter (one that fights (to attempt to defeat adversary)) [n -S]
SCRAPPLE	ACELPPRS	seasoned mixture of ground meat and cornmeal [n -S]
SCRAWLER	ACELRRSW	one that scrawls (to write hastily or illegibly) [n -S]
SCREAMER	ACEEMRRS	one that screams (to utter prolonged, piercing cry) [n -S]
SCREENER	CEEENRRS	one that screens (to provide with screen (device designed to divide, conceal, or protect)) [n -S]
SCREWERS	CEERRSSW	SCREWER, one that screws (to attach with screw (type of metal fastener)) [n]
SCREWUPS	CEPRSSUW	SCREWUP, instance of bungling [n]
SCRIBERS	BCEIRRSS	SCRIBER, pointed instrument used for marking off material to be cut [n]
SCRIMPER	CEIMPRRS	one that scrimps (to be very or overly thrifty) [n -S]
SCRIPTER	CEIPRRST	one that scripts (to prepare written text for, as play or motion picture) [n -S]
SCROFULA	ACFLORSU	disease of lymph glands [n -S]
SCROLLER	CELLORRS	computer game in which background scrolls past [n -S]
SCROOGES	CEGOORSS	SCROOGE, miserly person [n]
SCROTUMS	CMORSSTU	SCROTUM, pouch of skin that contains testes [n]
SCRUBBER	BBCERRSU	one that scrubs (to rub hard in order to clean) [n -S]
SCRUNCHY	CCHNRSUY	elastic band for fastening hair [n -HIES]
SCRUTINY	CINRSTUY	close examination [n -NIES]
SCUFFERS	CEFFRSSU	SCUFFER, one that scuffs (to walk without lifting feet) [n]
SCUFFLER	CEFFLRSU	one that scuffles (to struggle in rough, confused manner) [n -S]
SCULCHES	CCEHLSSU	SCULCH, clean trash [n]
SCULKERS	CEKLRSSU	SCULKER, skulker (one that skulks (to move about stealthily)) [n]
SCULLERS	CELLRSSU	SCULLER, one that sculls (to propel with type of oar) [n]
SCULLERY	CELLRSUY	room in which kitchen utensils are cleaned and stored [n -RIES]
SCULLION	CILLNOSU	kitchen servant who does menial work [n -S]
SCULPINS	CILNPSSU	SCULPIN, freshwater fish [n]
SCULPTOR	CLOPRSTU	one that sculpts (to form image or representation of from solid material) [n -S]
SCUMBAGS	ABCGMSSU	SCUMBAG, dirtbag (dirty or contemptible person) [n]
SCUMBALL	ABCLLSMU	dirtbag (dirty or contemptible person) [n -S]
SCUMMERS	CEMMRSSU	SCUMMER, one that scums (to remove scum (impure or extraneous matter) from) [n]
SCUNGILE	CEGILNSU	conch used as food [n -LI]
SCUNGILI	CGIILNSU	SCUNGILE, conch used as food [n]
SCUPPAUG	ACGPPSUU	scup (marine food fish) [n -S]
SCURVIES	CEIRSSUV	SCURVY, disease resulting from vitamin C deficiency [n]
SCUTAGES	ACEGSSTU	SCUTAGE, tax exacted by feudal lord in lieu of military service [n]
SCUTCHER	CCEHRSTU	one that scutches (to separate woody fiber from by beating) [n -S]
SCUTELLA	ACELLSTU	small, scutate organs or parts [n SCUTELLA]
SCUTWORK	CKORSTUW	tedious or menial work [n -S]
SCUZZBAG	ABCGSUZZ	dirty or contemptible person [n -S]
SEABEACH	AABCEEHS	beach lying along sea [n -ES]
SEABIRDS	ABDEIRSS	SEABIRD, bird frequenting ocean or seacoast [n]
SEABOARD	AABDEORS	seacoast (land bordering on sea) [n -S]

All Things Considered

ALL 8-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

SEABOOTS	ABEOOSST	SEABOOT, waterproof boot [n]
SEACOAST	AACEOSST	land bordering on sea [n -S]
SEACOCKS	ACCEKOSS	SEACOCK, valve in ship's hull [n]
SEACRAFT	AACEFRST	skill in sea navigation [n -S]
SEADROME	ADEEMORS	airport in sea [n -S]
SEAFARER	AAEEFRSS	sailor (member of ship's crew) [n -S]
SEAFLOOR	AEFLOORS	bottom of sea [n -S]
SEAFOAMS	AAEFMOSS	SEAFOAM, foam formed on sea [n]
SEAFOODS	ADEFOOSS	SEAFOOD, edible fish or shellfish from sea [n]
SEAFOWLS	AEFLOSSW	SEAFOWL, seabird (bird frequenting ocean or seacoast) [n]
SEAFRONT	AEFNORST	area along edge of sea [n -S]
SEAGRASS	AAEGRSSS	grasslike plant living in or close to sea [n -ES]
SEAGULLS	AEGLLSSU	SEAGULL, gull frequenting sea [n]
SEAHORSE	AAEHORSS	fish of pipefish family [n -S]
SEAKALES	AAEEKLSS	SEAKALE, coastal plant with edible shoots [n]
SEALANTS	AAELNSST	SEALANT, sealing agent [n]
SEALINGS	AEGILNSS	SEALING, hunting of seals [n]
SEALSKIN	AEIKLNSS	skin of seal [n -S]
SEAMARKS	AAEKMRSS	SEAMARK, landmark serving as navigational guide to mariners [n]
SEAMOUNT	AEMNOSTU	undersea mountain [n -S]
SEAMSTER	AEEMRSST	person whose occupation is sewing [n -S]
SEAPIECE	ACEEEIPS	seascape (picture of sea) [n -S]
SEAPLANE	AAEELNPS	airplane designed to take off from or land on water [n -S]
SEAPORTS	AEOPRSST	SEAPORT, harbor or town accessible to seagoing ships [n]
SEAQUAKE	AAEEKQSU	undersea earthquake [n -S]
SEARCHER	ACEEHRRS	one that searches (to look through or over carefully in order to find something) [n -S]
SEAROBIN	ABEINORS	marine fish [n -S]
SEASCAPE	AACEEPSS	picture of sea [n -S]
SEASCOUT	ACEOSSTU	boy scout trained in water activities [n -S]
SEASHELL	AAEHLSSS	shell of marine mollusk [n -S]
SEASHORE	AAEHORSS	land bordering on sea [n -S]
SEASIDES	ADEEISSS	SEASIDE, seashore (land bordering on sea) [n]
SEASONAL	AAELNOSS	employee or product associated with time of year [n -S]
SEASONER	AEENORSS	one that seasons (to heighten or improve flavor of by adding savory ingredients) [n -S]
SEATBACK	AABCEKST	back of seat [n -S]
SEATBELT	ABEELSTT	arrangement of straps to keep person steady in seat [n -S]
SEATINGS	AEGINSST	SEATING, material for covering seats [n]
SEATMATE	AAEEMSTT	one with whom one shares seat [n -S]
SEATRAIN	AAEINRST	ship equipped to carry railroad cars [n -S]
SEATROUT	AEORSTTU	marine fish [n -S]
SEATWORK	AEKORSTW	work done at one's seat [n -S]
SEAWALLS	AAELLSSW	SEAWALL, wall to protect shoreline from erosion [n]
SEAWANTS	AAENSSTW	SEAWANT, seawan (wampum (form of currency formerly used by Native Americans)) [n]
SEAWARDS	AADERSSW	SEAWARD, direction toward open sea [n]
SEAWARES	AAEERSSW	SEAWARE, seaweed used as fertilizer [n]
SEAWATER	AAEERSTW	water from sea [n -S]
SEAWEEDS	ADEEESSW	SEAWEED, plant growing in sea [n]

All Things Considered

ALL 8-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

SECALOSE	ACEELOSS	complex carbohydrate [n -S]
SECATEUR	ACEERSTU	pruning tool [n -S]
SECEDERS	CDEEERSS	SECEDER, one that secedes (to withdraw formally from alliance or association) [n]
SECONALS	ACELNOSS	SECONAL, trademark [n]
SECONDEE	CDEEENOS	worker who is transferred to another job temporarily [n -S]
SECONDER	CDEENORS	one that seconds (to give support or encouragement to) [n -S]
SECONDES	CDEENOSS	SECONDE, position in fencing [n]
SECRETIN	CEEINRST	hormone (secretion of endocrine organs) [n -S]
SECRETOR	CEEORRST	one that secretes (to generate and separate out from cells or bodily fluids) [n -S]
SECULARS	ACELRSSU	SECULAR, layman (member of laity) [n]
SECURERS	CEERRSSU	SECURER, one that secures something [n]
SECURITY	CEIRSTUY	state of being secure (free from danger) [n -TIES]
SEDATION	ADEINOST	reduction of stress or excitement by use of sedatives [n -S]
SEDATIVE	ADEEISTV	drug that induces calm state [n -S]
SEDERUNT	DEENRSTU	prolonged sitting [n -S]
SEDILIUM	DEIILMSU	sedile (one of seats in church for use of officiating clergy) [n -IA]
SEDITION	DEIINOST	incitement of rebellion against government [n -S]
SEDUCERS	CDEERSSU	SEDUCER, one that seduces (to lead astray) [n]
SEDULITY	DEILSTUY	state of being sedulous (diligent (persevering)) [n -TIES]
SEECATCH	ACCEEHST	adult male fur seal [n -IE]
SEEDBEDS	BDDEEESS	SEEDBED, land prepared for seeding [n]
SEEDCAKE	ACDEEEKS	sweet cake containing aromatic seeds [n -S]
SEEDCASE	ACDEEESS	pericarp (wall of ripened plant ovary or fruit) [n -S]
SEEDLING	DEEGILNS	young plant [n -S]
SEEDPODS	DDEEOPSS	SEEDPOD, type of seed vessel [n]
SEEDSMAN	ADEEMNSS	dealer in seeds [n -MEN]
SEEDSMEN	DEEEMNSS	SEEDSMAN, dealer in seeds [n]
SEEDTIME	DEEEIMST	season for sowing seeds [n -S]
SEEMINGS	EEGIMNSS	SEEMING, outward appearance [n]
SEEPAGES	AEEEGPSS	SEEPAGE, quantity of fluid that has seeped [n]
SEICENTO	CEEINOST	seventeenth century [n -S]
SEIGNEUR	EEGINRSU	seignior (feudal lord) [n -S]
SEIGNIOR	EGIINORS	feudal lord [n -S]
SEIGNORY	EGINORSY	power of seignior [n -RIES]
SEININGS	EGIINNSS	SEINING, act of catching fish with seine [n]
SEISINGS	EGIINSSS	SEISING, seizing (act of one that seizes) [n]
SEISMISM	EIIMSSS	natural activity involved in earthquakes [n -S]
SEISURES	EEIRSSSU	SEISURE, seizure (act of seizing (to take hold of suddenly and forcibly)) [n]
SEIZINGS	EGIINSSZ	SEIZING, act of one that seizes [n]
SEIZURES	EEIRSSUZ	SEIZURE, act of seizing (to take hold of suddenly and forcibly) [n]
SELADANG	AADEGLNS	saladang (wild ox) [n -S]
SELAMLIK	AEIKLLMS	portion of Turkish house reserved for men [n -S]
SELECTEE	CEEEELST	one that is selected [n -S]
SELECTOR	CEELORST	one that selects (to choose (to take by preference)) [n -S]
SELENATE	AEEELNST	chemical salt [n -S]
SELENIDE	DEEEILNS	compound of selenium [n -S]
SELENITE	EEEILNST	variety of gypsum [n -S]

All Things Considered

ALL 8-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

SELENIUM	EEILMNSU	nonmetallic element [n -S]
SELFDOMS	DEFLMOSS	SELFDOM, selfhood (state of being individual person) [n]
SELFHEAL	AEEFHLLS	perennial herb [n -S]
SELFHOOD	DEFHLOOS	state of being individual person [n -S]
SELFNESS	EEFLNSSS	selfhood (state of being individual person) [n -ES]
SELLOFFS	EFFLLOSS	SELLOFF, sale of large number of stocks, bonds, or commodities [n]
SELLOUTS	ELLOSSTU	SELLOUT, performance for which all seats have been sold [n]
SELTZERS	EELRSSTZ	SELTZER, carbonated mineral water [n]
SELVAGES	AEEGLSSV	SELVAGE, edge of woven fabric finished to prevent raveling [n]
SELVEDGE	DEEEGLSV	selvage (edge of woven fabric finished to prevent raveling) [n -S]
SEMESTER	EEEMRSST	period constituting half of academic year [n -S]
SEMICOMA	ACEIMMOS	coma from which person can be aroused [n -S]
SEMIDOME	DEEIMMOS	half dome [n -S]
SEMIHOBO	BEHIMOOS	person having some of characteristics of hobo [n -ES, -S]
SEMILLON	EILLMNOS	white grape grown in France [n -S]
SEMINARS	AEIMNRSS	SEMINAR, advanced study group at college or university [n]
SEMINARY	AEIMNRSY	school for training of priests, ministers, or rabbis [n -RIES]
SEMINOMA	AEIMMNOS	malignant tumor of testis [n -S, -TA]
SEMIOSES	EEIMOSSS	SEMIOSIS, process in which something functions as sign to organism [n]
SEMIOSIS	EIIMOSSS	process in which something functions as sign to organism [n -SES]
SEMIOTIC	CEIIMOST	general theory of signs and symbolism [n -S]
SEMIPROS	EIMOPRSS	SEMIPRO, one who is engaged in some field or sport for pay on part-time basis [n]
SEMITIST	EIIMSSTT	one who favors Jewish interests [n -S]
SEMITONE	EEIMNOST	type of musical tone [n -S]
SEMOLINA	AEILMNOS	granular product of wheat used for pasta [n -S]
SENARIUS	AEINRSSU	Greek or Latin verse consisting of six metrical feet [n -II]
SENATORS	AENORSST	SENATOR, member of senate [n]
SENDOFFS	DEFFNOSS	SENDOFF, farewell celebration [n]
SENECIOS	CEEINOSS	SENECIO, flowering plant [n]
SENHORAS	AEHNORSS	SENHORA, married Portuguese or Brazilian woman [n]
SENHORES	EEHNORSS	SENHOR, Portuguese or Brazilian gentleman [n]
SENILITY	EIILNSTY	mental and physical infirmity due to old age [n -TIES]
SENNIGHT	EGHINNST	week (period of seven days) [n -S]
SENOPIAS	AEINOPSS	SENOPIA, improvement of near vision [n]
SENIORITA	AEINORST	unmarried Spanish girl or woman [n -S]
SENSIBLE	BEEILNSS	something that can be sensed [n -S]
SENSILLA	AEILLNSS	simple sense organ [n -E]
SENSORIA	AEINORSS	parts of brain concerned with reception and interpretation of sensory stimuli [n SENSORIA]
SENTIENT	EEINNSTT	person or thing capable of sensation [n -S]
SENTIMOS	EIMNOSST	SENTIMO, monetary unit of Philippines [n]
SETRIES	EEINRSST	SETRY, one who stands guard [n]
SEPPUKUS	EKPPSSUU	SEPPUKU, Japanese form of suicide [n]
SEPTAGES	AEEGPSST	SEPTAGE, waste in septic tank [n]
SEPTARIA	AAEIPRST	limestone nodules [n SEPTARIA]
SEPTETTE	EEEPSTTT	septet (group of seven) [n -S]
SEPTIMES	EEIMPSST	SEPTIME, position in fencing [n]
SEPTORIA	AEIOPRST	type of fungus (any of major group of lower plants) [n -S]

All Things Considered

ALL 8-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

SEQUELAE	AEEELQSU	SEQUELA, abnormal condition resulting from preceding disease [n]
SEQUENCY	CEENQSUY	following of one thing after another [n -CIES]
SEQUENTS	EENQSSTU	SEQUENT, something that follows (to come or go after) [n]
SEQUITUR	EIQRSTUU	conclusion of inference [n -S]
SEQUOIAS	AEIOQSSU	SEQUOIA, large evergreen tree [n]
SERAGLIO	AEGILORS	harem (section of Muslim household reserved for women) [n -S]
SERAPHIM	AEHIMPRS	SERAPH, winged celestial being [n] / seraph (winged celestial being) [n -S]
SERAPHIN	AEHINPRS	SERAPH, winged celestial being [n]
SERENATA	AAEENRST	dramatic cantata [n -S, -TE]
SERENATE	AEEENRST	SERENATA, dramatic cantata [n]
SERENITY	EEINRSTY	state of being serene (calm; tranquil) [n -TIES]
SERFAGES	AEEFGRSS	SERFAGE, serfdom (state of being serf (feudal slave)) [n]
SERFDOMS	DEFMORSS	SERFDOM, state of being serf (feudal slave) [n]
SERFHOOD	DEFHOORS	serfdom (state of being serf (feudal slave)) [n -S]
SERGEANT	AEEGNRST	noncommissioned military officer [n -S]
SERGINGS	EGGINRSS	SERGING, process of finishing raw edges of fabric [n]
SERICINS	CEIINRSS	SERICIN, kind of protein [n]
SERIEMAS	AEEIMRSS	SERIEMA, Brazilian bird [n]
SERINGAS	AEGINRSS	SERINGA, Brazilian tree [n]
SERJEANT	AEEJNRST	sergeant (noncommissioned military officer) [n -S]
SEROLOGY	EGLOORSY	science of serums [n -GIES]
SEROSITY	EIORSSTY	quality or state of being serous [n -TIES]
SEROTINE	EEINORST	European bat [n -S]
SEROTINY	EINORSTY	condition of having late or gradual seed dispersal [n -NIES]
SEROVARS	AEORRSSV	SEROVAR, group of microorganisms having characteristic set of antigens [n]
SERPENTS	EENPRSST	SERPENT, snake [n]
SERPIGOS	EGIOPRSS	SERPIGO, spreading skin eruption [n]
SERRANID	ADEINRRS	marine fish [n -S]
SERRANOS	AENORRSS	SERRANO, small hot pepper [n]
SERVANTS	AENRSSTV	SERVANT, one that serves others [n]
SERVICER	CEEIRRSV	one that services (to repair (to restore to good condition)) [n -S]
SERVINGS	EGINRSSV	SERVING, portion of food [n]
SERVITOR	EIORRSTV	male servant [n -S]
SESAMOID	ADEIMOSS	nodular mass of bone or cartilage [n -S]
SESSIONS	EINOSSSS	SESSION, meeting of legislative or judicial body for transaction of business [n]
SESSPOOL	ELOOPSSS	cesspool (covered well or pit for sewage) [n -S]
SESTERCE	CEEERSST	coin of ancient Rome [n -S]
SESTINAS	AEINSSST	SESTINA, type of verse form [n]
SESTINES	EEINSSST	SESTINE, sestina (type of verse form) [n]
SETBACKS	ABCEKSST	SETBACK, defeat [n]
SETENANT	AEENNSTT	postage stamp that differs in design from others in same sheet [n -S]
SETLINES	EEILNSST	SETLINE, strong fishing line [n]
SETSCREW	CEERSSTW	type of screw [n -S]
SETTINGS	EGINSSTT	SETTING, scenery used in dramatic production [n]
SETTLERS	EELRSSTT	SETTLER, one that settles (to place in desired state or order) [n]
SETTLING	EGILNSTT	sediment [n -S]
SETTLORS	ELORSSTT	SETTLOR, one that makes legal settlement [n]

All Things Considered

ALL 8-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

SEVENTHS	EEHNSSTV	SEVENTH, one of seven equal parts [n]
SEVERALS	AEELRSSV	SEVERAL, few persons or things [n]
SEVERIES	EEEIRSSV	SEVERY, compartment in vaulted ceiling [n]
SEVERITY	EEIRSTVY	quality or state of being severe [n -TIES]
SEVICHE	CEEHISSV	SEVICHE, dish of raw fish [n]
SEVRUGAS	AEGRSSUV	SEVRUGA, caviar from Caspian Sea [n]
SEWERAGE	AEEEEGRSW	sewage (waste matter carried off by sewers) [n -S]
SEXINESS	EEINSSSX	quality or state of being sexy [n -ES]
SEXOLOGY	EGLOOSXY	study of human sexual behavior [n -GIES]
SEXPERS	EEPRSSTX	SEXPERS, expert in sexual matters [n]
SEXTAINS	AEINSSTX	SEXTAIN, stanza of six lines [n]
SEXTANTS	AENSSTTX	SEXTANT, instrument for measuring angular distances [n]
SEXTARII	AEIIRSTX	ancient Roman units of liquid measure [n -II]
SEXTETTE	EEESTTTX	sextet (group of six) [n -S]
SEXTILES	EEILSSTX	SEXTILE, position of two celestial bodies when they are sixty degrees apart [n]
SEXTINGS	EGINSSTX	SEXTING, sending of sexually explicit messages or images by cell phone [n]
SFORZATO	AFOORSTZ	playing of tone or chord with sudden force [n -S]
SFUMATOS	AFMOSSTU	SFUMATO, technique used in painting [n]
SHACKLER	ACEHKLRS	one that shackles (to confine with metal fastenings placed around wrists or ankles) [n -S]
SHACKOES	ACEHKOSS	SHACKO, shako (type of military hat) [n]
SHADBLOW	ABDHLOSW	shadbush (flowering tree or shrub) [n -S]
SHADBUSH	ABDHHSSU	flowering tree or shrub [n -ES]
SHADCHAN	AACDHHNS	Jewish marriage broker [n -IM, -S]
SHADDOCK	ACDDHKOS	citrus fruit [n -S]
SHADINGS	ADGHINSS	SHADING, protection against light or heat [n]
SHADKHAN	AADHHKNS	shadchan (Jewish marriage broker) [n -IM, -S]
SHADOOFS	ADFHOOSS	SHADOOF, device used in Egypt for raising water for irrigation [n]
SHADOWER	ADEHORSW	one that shadows (to make dark or gloomy) [n -S]
SHADRACH	AACDHHRS	mass of unfused material in hearth of blast furnace [n -S]
SHAFTING	AFGHINST	system of rods for transmitting motion or power [n -S]
SHAGBARK	AABGHKRS	hardwood tree [n -S]
SHAGGERS	AEGGHRSS	SHAGGER, offensive word [n]
SHAGREEN	AEEGHNRS	rough skin of certain sharks [n -S]
SHAHADAH	AAADHHHS	shahada (Muslim profession of faith) [n -S]
SHAHADAS	AAADHHSS	SHAHADA, Muslim profession of faith [n]
SHAHDOMS	ADHHMOSS	SHAHDOM, territory ruled by shah [n]
SHAHEEDS	ADEEHHSS	SHAHEED, shahid (Muslim martyr) [n]
SHAITANS	AAHINSST	SHAITAN, evil spirit [n]
SHAKEOUT	AEHKOSTU	minor economic recession [n -S]
SHAKEUPS	AEHKPSSU	SHAKEUP, total reorganization [n]
SHALLOON	AHLLNOOS	woolen fabric [n -S]
SHALLOPS	AHLLOPSS	SHALLOP, small, open boat [n]
SHALLOTS	AHLLSOST	SHALLOT, plant resembling onion [n]
SHALWARS	AAHLRSSW	SHALWAR, pair of loose trousers worn by some women of India [n]
SHAMIANA	AAAHIMNS	large tent in India [n -S]
SHAMINGS	AGHIMNSS	SHAMING, act of shaming [n]
SHAMISEN	AEHIMNSS	samisen (Japanese stringed instrument) [n -S]

All Things Considered

ALL 8-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

SHAMMASH	AAHHMMSS	shammes (minor official of synagogue) [n -IM]
SHAMMERS	AEHMMRSS	SHAMMER, one that shams (to feign (to pretend)) [n]
SHAMOSIM	AHIMMOSS	SHAMAS, shammes (minor official of synagogue) [n] / SHAMES [n] / SHAMOS [n]
SHAMROCK	ACHKMORS	three-leaved plant [n -S]
SHAMUSES	AEHMSSSU	SHAMUS, private detective [n]
SHANDIES	ADEHINSS	SHANDY, alcoholic drink [n]
SHANNIES	AEHINNSS	SHANNY, marine fish [n]
SHANTEYS	AEHNSSTY	SHANTEY, chantey (sailor's song) [n]
SHANTIES	AEHINSST	SHANTY, small, crudely built dwelling [n]
SHANTIHS	AHHINSST	SHANTI, shanti (peace) [n]
SHANTUNG	AGHNNSTU	silk fabric [n -S]
SHAPEUPS	AEHPPSSU	SHAPEUP, system of hiring work crew [n]
SHARIAHS	AAHHIRSS	SHARIAH, sharia (Islamic law based on Koran) [n]
SHARIATS	AAHIRSST	SHARIAT, sharia (Islamic law based on Koran) [n]
SHARKERS	AEHKRRSS	SHARKER, one that sharks (to live by trickery) [n]
SHARPERS	AEHPRRSS	SHARPER, swindler (one that swindles (to take money or property from by fraudulent means)) [n]
SHARPIES	AEHIPRSS	SHARPIE, very alert person [n] / SHARPY [n]
SHASHLIK	AHHIKLSS	kabob (cubes of meat cooked on skewer) [n -S]
SHASLIKS	AHIKLSSS	SHASLIK, shashlik (kabob (cubes of meat cooked on skewer)) [n]
SHATOOSH	AHHOOSST	fabric made from wool of chiru [n -ES]
SHAVINGS	AGHINSSV	SHAVING, something shaved off [n]
SHAWARMA	AAAHMRSP	sandwich of lamb or chicken, vegetables, and often tahini wrapped in pita bread [n -S]
SHEALING	AEGHILNS	shepherd's hut [n -S]
SHEARERS	AEHRSS	SHEARER, one that shears (to cut hair or wool from) [n]
SHEARING	AEGHINRS	instance of cutting hair or wool [n -S]
SHEATHER	AEHRST	one that sheathes (to put into protective case) [n -S]
SHEBANGS	ABEGHNSS	SHEBANG, situation, organization, or matter [n]
SHEBEANS	ABEEHNSS	SHEBEAN, shebeen (place where liquor is sold illegally) [n]
SHEBEENS	BEEHNSS	SHEBEEN, place where liquor is sold illegally [n]
SHEDDERS	DDEHRSS	SHEDDER, one that casts off something [n]
SHEENEYS	EEHNSSY	SHEENEY, disparaging term for Jewish person [n]
SHEENIES	EEHINSS	SHEENIE, person of Jewish religion or descent [n]
SHEEPCOT	CEEHOPST	enclosure for sheep [n -S]
SHEEPDOG	DEEGHOPS	dog trained to guard and herd sheep [n -S]
SHEEPMAN	AEHMNPS	person who raises sheep [n -MEN]
SHEEPMEN	EEHMNPS	SHEEPMAN, person who raises sheep [n]
SHEETERS	EEHRSS	SHEETER, one that sheets (to cover with sheet (thin, rectangular piece of material)) [n]
SHEETING	EEGHINST	material in form of sheets [n -S]
SHEHNAIS	AEHHINSS	SHEHNAI, double-reed wind instrument of India [n]
SHEIKDOM	DEHIKMOS	area ruled by sheik [n -S]
SHEITANS	AEHINSST	SHEITAN, shaitan (evil spirit) [n]
SHEITELS	EEHILSST	SHEITEL, wig worn by married Jewish woman [n]
SHEKALIM	AEHIKLMS	SHEKEL, ancient unit of weight and money [n]
SHEKELIM	EEHIKLMS	SHEKEL, ancient unit of weight and money [n]
SHELDUCK	CDEHKLSU	European duck [n -S]
SHELFFUL	EFFHLLSU	as much as shelf can hold [n -S]
SHELLERS	EEHLLRSS	SHELLER, one that shells (to divest of shell (hard outer covering)) [n]

All Things Considered

ALL 8-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

SHELTIES	EEHILSST	SHELTIE, small, shaggy pony [n] / SHELTY [n]
SHELVERS	EEHLRSSV	SHELVER, one that shelves (to place on shelf) [n]
SHELVING	EGHILNSV	material for shelves [n -S]
SHEMALES	AEEHLMSS	SHEMALE, offensive word [n]
SHEQALIM	AEHILMQS	SHEQEL, shekel (ancient unit of weight and money) [n]
SHERBERT	BEEHRRST	sherbet (frozen fruit-flavored mixture) [n -S]
SHERBETS	BEEHRSSST	SHERBET, frozen fruit-flavored mixture [n]
SHEREEFS	EEEFHRSS	SHEREEF, sherif (Arab ruler) [n]
SHERIFFS	EFFHIRSS	SHERIFF, law-enforcement officer of county [n]
SHERLOCK	CEHKLORS	detective [n -S]
SHERROOTS	EHOORSST	SHERROOT, cheroot (square-cut cigar) [n]
SHERRIES	EEHIRRSS	SHERRY, type of wine [n]
SHERWANI	AEHINRSW	knee-length coat worn by some men of India [n -S]
SHETLAND	ADEHLNST	wool yarn [n -S]
SHIATSUS	AHISSTU	SHIATSU, massage using finger pressure [n]
SHIATZUS	AHISSTUZ	SHIATZU, shiatsu (massage using finger pressure) [n]
SHICKERS	CEHIKRSS	SHICKER, drunkard (one who is habitually drunk) [n]
SHICKSAS	ACHIKSSS	SHICKSA, Jewish girl or woman who does not observe Jewish precepts [n]
SHIELDER	DEEHILRS	one that shields (to provide with protective cover or shelter) [n -S]
SHIELING	EGHIILNS	shealing (shepherd's hut) [n -S]
SHIFTERS	EFHIRSST	SHIFTER, one that shifts (to move from one position to another) [n]
SHIFTING	FGHIINST	act of moving from one place to another [n -S]
SHIGELLA	AEGHILLS	any of genus of aerobic bacteria [n -E, -S]
SHIITAKE	AEHIIKST	dark Oriental mushroom [n -S]
SHIKARAS	AAHIKRSS	SHIKARA, light, flat-bottomed boat in Kashmir [n]
SHIKAREE	AEEHIKRS	big game hunter [n -S]
SHIKARIS	AHIIKRSS	SHIKARI, shikaree (big game hunter) [n]
SHIKKERS	EHIKKRSS	SHIKKER, shicker (drunkard (one who is habitually drunk)) [n]
SHIKSEHS	EHHIKSSS	SHIKSEH, Jewish girl or woman who does not observe Jewish precepts [n]
SHILINGI	GHIILNS	monetary unit of Tanzania [n SHILINGI]
SHILLALA	AAHILLLS	short, thick club [n -S]
SHILLING	GHIILLNS	former monetary unit of Great Britain [n -S]
SHINBONE	BEHINNOS	tibia (bone of leg) [n -S]
SHINDIES	DEHIINSS	SHINDY, shindig (elaborate dance or party) [n]
SHINDIGS	DGHIINSS	SHINDIG, elaborate dance or party [n]
SHINGLER	EGHILNRS	one that shingles (to cover with shingles (thin, oblong pieces of building material)) [n -S]
SHINLEAF	AEFHILNS	perennial herb [n -S, -AVES]
SHINNERY	EHINNRSY	dense growth of small trees [n -RIES]
SHINOLAS	AHILNOSS	SHINOLA, trademark [n]
SHINTIES	EHIINSST	SHINTY, Scottish game similar to field hockey [n]
SHIPLOAD	ADHILOPS	as much as ship can carry [n -S]
SHIPMATE	AEHIMPST	fellow sailor [n -S]
SHIPMENT	EHIMPST	something that is shipped [n -S]
SHIPPENS	EHINPPSS	SHIPPEN, cowshed (shelter for cows) [n]
SHIPPERS	EHIPPRSS	SHIPPER, one that ships (to transport by ship (vessel suitable for navigation in deep water)) [n]
SHIPPING	GHIINPPS	business of one that ships [n -S]
SHIPPONS	HINOPPSS	SHIPPON, shippen (cowshed (shelter for cows)) [n]

All Things Considered

ALL 8-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

SHIPSIDE	DEHIIPSS	area alongside ship [n -S]
SHIPTIME	EHIIMPST	annual arrival of supply ship [n -S]
SHIPWAYS	AHIPSSWY	SHIPWAY, canal deep enough to serve ships [n]
SHIPWORM	HIMOPRSW	wormlike mollusk [n -S]
SHIPYARD	ADHIPRSY	place where ships are built or repaired [n -S]
SHIRAZES	AEHIRSSZ	SHIRAZ, type of wine [n]
SHIRKERS	EHIKRRSS	SHIRKER, one that shirks (to avoid work or duty) [n]
SHIRRING	GHIINRRS	shirred arrangement of cloth [n -S]
SHIRTING	GHIINRST	fabric used for making shirts [n -S]
SHITAKES	AEHIKSST	SHITAKE, shiitake (dark Oriental mushroom) [n]
SHITBAGS	ABGHISST	SHITBAG, offensive word [n]
SHITFACE	ACEFHIST	offensive word [n -S]
SHITHEAD	ADEHHIST	offensive word [n -S]
SHITHEEL	EEHHILST	offensive word [n -S]
SHITHOLE	EHHILOST	offensive word [n -S]
SHITLIST	HIILSSTT	offensive word [n -S]
SHITLOAD	ADHILOST	offensive word [n -S]
SHITSHOW	HHIOSSTW	disaster (calamity (grievous misfortune)) [n -S]
SHITTAHS	AHHISSTT	SHITTAH, hardwood tree [n]
SHITTERS	EHIRSSST	SHITTER, offensive word [n]
SHITTIMS	HIIMSSTT	SHITTIM, wood of shittah [n]
SHITWORK	HIKORSTW	offensive word [n -S]
SHIVERER	EEHIRRSV	one that shivers (to tremble with fear or cold) [n -S]
SHIVITIS	HIIISSTV	SHIVITI, plaque with Hebrew verse [n]
SHKOTZIM	HIKMOSTZ	SHEGETZ, Jewish boy who does not observe Jewish precepts [n]
SHLEMIEL	EEHILLMS	unlucky bungler [n -S]
SHLEPPER	EEHLPPRS	one that schleps (to lug or drag) [n -S]
SHMATTES	AEHMSSTT	SHMATTE, schmatte (ragged garment) [n]
SHMOOZER	EHMOORSZ	one that shmoozes (to schmooze (to gossip)) [n -S]
SHNORRER	EHNORRRS	one who takes advantage of generosity of others [n -S]
SHOCKERS	CEHKORSS	SHOCKER, one that shocks (to strike with great surprise, horror, or disgust) [n]
SHODDIES	DDEHIOSS	SHODDY, low-quality wool [n]
SHOEBILL	BEHILLOS	wading bird [n -S]
SHOELACE	ACEEHLOS	lace for fastening shoe [n -S]
SHOEPACK	ACEHKOPS	shoepac (waterproof boot) [n -S]
SHOEPACS	ACEHOPSS	SHOEPAC, waterproof boot [n]
SHOETREE	EEEHORST	device shaped like foot that is inserted into shoe to preserve its shape [n -S]
SHOFROTH	FHHOORST	SHOFAR, ram's-horn trumpet blown in certain Jewish rituals [n]
SHOOTERS	EHOORSST	SHOOTER, one that shoots (to hit, wound, or kill with missile discharged from weapon) [n]
SHOOTING	GHIINOOST	act of one that shoots [n -S]
SHOOTIST	HIOOSSTT	one that is skilled at shooting [n -S]
SHOOTOUT	HOOOSTTU	battle fought with handguns or rifles [n -S]
SHOPBOYS	BHOOPSSY	SHOPBOY, salesclerk [n]
SHOPGIRL	GHILOPRS	salesgirl [n -S]
SHOPHARS	AHHOPRSS	SHOPHAR, shofar (ram's-horn trumpet blown in certain Jewish rituals) [n]
SHOPPERS	EHOPPRSS	SHOPPER, one that shops (to examine goods with intent to buy) [n]
SHOPPING	GHINOPPS	act of one that shops [n -S]

All Things Considered

ALL 8-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

SHOPTALK	AHKLOPST	conversation concerning one's business or occupation [n -S]
SHORINGS	GHINORSS	SHORING, system of supporting timbers [n]
SHORTAGE	AEGHORST	insufficient supply or amount [n -S]
SHORTIAS	AHIORSST	SHORTIA, perennial herb [n]
SHORTIES	EHIORSST	SHORTIE, shorty (one that is short) [n] / SHORTY [n]
SHOTHOLE	EHHLOOST	hole drilled in rock to hold explosives [n -S]
SHOUTERS	EHORSSTU	SHOUTER, one that shouts (to utter loudly) [n]
SHOUTOUT	HOOSTTUU	acknowledgement (acknowledgment) [n -S]
SHOVELER	EEHLORSV	one that shovels (to take up with shovel (digging implement)) [n -S]
SHOWDOWN	DHNOOSWW	event that forces conclusion of issue [n -S]
SHOWERER	EEHORRSW	one that showers (to bathe in spray of water) [n -S]
SHOWGIRL	GHILOPSW	chorus girl [n -S]
SHOWGOER	EGHOORSW	one that attends show [n -S]
SHOWINGS	GHINOSSW	SHOWING, exhibition or display [n]
SHOWOFFS	FFHOOSSW	SHOWOFF, one given to pretentious display [n]
SHOWRING	GHINORSW	ring where animals are displayed [n -S]
SHOWROOM	HMOOORSW	room used for display of merchandise [n -S]
SHOWTIME	EHIMOSTW	time at which entertainment is to start [n -S]
SHRAPNEL	AEHLNPRS	fragments from exploding bomb, mine, or shell [n -S]
SHREDDER	DDEEHRRS	one that shreds (to tear into small strips) [n -S]
SHREWDIE	DEEHIRSW	shrewd person [n -S]
SHRIEKER	EEHIKRRS	one that shrieks (to utter shrill cry) [n -S]
SHRIMPER	EHIMPRRS	shrimp fisher [n -S]
SHRINKER	EHIKNRRS	one that shrinks (to contract or draw back) [n -S]
SHRIVERS	EHIRRSSV	SHRIVER, one that shrives (to hear confession of and grant absolution to) [n]
SHROOMER	EHMOORRS	one who enjoys eating mushrooms [n -S]
SHTETELS	EEHLSSTT	SHTETEL, Jewish village [n]
SHUCKERS	CEHKRSSU	SHUCKER, one that shucks (to remove husk or shell from) [n]
SHUCKING	CGHIKNSU	act of one that shucks [n -S]
SHUFFLER	EFFHLRSU	one that shuffles (to walk without lifting feet) [n -S]
SHUNNERS	EHNRRSSU	SHUNNER, one that shuns (to avoid (to keep away from)) [n]
SHUNTERS	EHNRSSTU	SHUNTER, one that shunts (to turn aside) [n]
SHUSHERS	EHRSSSU	SHUSHER, one that shushes (to silence (to make silent)) [n]
SHUTDOWN	DHNOSTUW	temporary closing of industrial plant [n -S]
SHUTEYES	EEHSSTUY	SHUTEYE, sleep [n]
SHUTOFFS	FFHOSSTU	SHUTOFF, device that shuts something off [n]
SHUTOUTS	HOSSTTUU	SHUTOUT, game in which one team fails to score [n]
SHUTTLE	EHLRSTTU	one that shuttles (to move or travel back and forth) [n -S]
SHWANPAN	AAHNNPSW	swanpan (Chinese abacus) [n -S]
SHYSTERS	EHRSSSTY	SHYSTER, unscrupulous lawyer or politician [n]
SIALIDAN	AADIILNS	sialid (alderfly (winged insect)) [n -S]
SIAMANGS	AAGIMNSS	SIAMANG, large, black gibbon [n]
SIAMESES	AEEIMSSS	SIAMESE, water pipe with connection for two hoses [n]
SIBILANT	ABIILNST	speech sound produced by fricative passage of breath through narrow orifice [n -S]
SIBLINGS	BGIILNSS	SIBLING, one having same parents as another [n]
SIBSHIPS	BHIIPSSS	SIBSHIP, group of children having same parents [n]
SICKBAYS	ABCIKSSY	SICKBAY, ship's hospital [n]

All Things Considered

ALL 8-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

SICKBEDS	BCDEIKSS	SICKBED, sick person's bed [n]
SICKENER	CEEIKNRS	one that sickens (to make sick) [n -S]
SICKNESS	CEIKNSSS	state of being sick (affected with disease or ill health) [n -S]
SICKOUTS	CIKOSSTU	SICKOUT, organized absence of workers claiming to be sick [n]
SICKROOM	CIKMOORS	room occupied by sick person [n -S]
SIDALCEA	AACDEILS	North American herb [n -S]
SIDDURIM	DDIIMRSU	SIDDUR, Jewish prayer book [n]
SIDEBAND	ABDDEINS	band of radio frequencies [n -S]
SIDEBARS	ABDEIRSS	SIDEBAR, short news story accompanying major story [n]
SIDEBURN	BDEINRSU	either of two strips of hair grown by man down each side of face [n -S]
SIDECARS	ACDEIRSS	SIDECAR, passenger car attached to motorcycle [n]
SIDEHILL	DEHIILLS	hillside (side of hill) [n -S]
SIDEKICK	CDEIIKKS	close friend [n -S]
SIDELOCK	CDEIKLOS	long lock of hair falling from side of head [n -S]
SIDEMEAT	ADEEIMST	meat cut from side of pig [n -S]
SIDERITE	DEEIIRST	mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n -S]
SIDEROAD	ADDEIORS	rural road [n -S]
SIDESHOW	DEHIOSSW	small show offered in addition to main attraction [n -S]
SIDESMAN	ADEIMNSS	lay assistant at Anglican church [n -MEN]
SIDESMEN	DEEIMNSS	SIDESMAN, lay assistant at Anglican church [n]
SIDESPIN	DEIINPSS	type of spin imparted to ball [n -S]
SIDEWALK	ADEIKLSW	paved walk for pedestrians [n -S]
SIDEWALL	ADEILLSW	side surface of tire [n -S]
SIENITES	EEIINSST	SIENITE, syenite (igneous rock) [n]
SIEROZEM	EEIMORSZ	type of soil [n -S]
SIEVERTS	EEIRSSTV	SIEVERT, unit of ionizing radiation [n]
SIFFLEUR	EFFILRSU	animal that makes whistling noise [n -S]
SIFTINGS	FGIINSST	SIFTING, work of sifter [n]
SIGANIDS	ADGIINSS	SIGANID, any of family of fishes [n]
SIGHTERS	EGHIRSST	SIGHTER, one that sights (to observe or notice) [n]
SIGHTING	GGHIINST	observation [n -S]
SIGMOIDS	DGIIMOSS	SIGMOID, S-shaped curve in bodily part [n]
SIGNAGES	AEGGINSS	SIGNAGE, system of signs in community [n]
SIGNALER	AEGILNRS	one that signals (to notify by means of communication) [n -S]
SIGNINGS	GGIINNSS	SIGNING, act of writing one's signature on document or in book [n]
SIGNIORI	GIIINORS	SIGNIOR, signor (Italian title of courtesy for man) [n]
SIGNIORS	GIINORSS	SIGNIOR, signor (Italian title of courtesy for man) [n]
SIGNIORY	GIINORSY	signory (seignory (power of seignior)) [n -RIES]
SIGNORAS	AGINORSS	SIGNORA, Italian title of courtesy for married woman [n]
SILASTIC	ACIILSST	trademark [n -S]
SILENCER	CEEILNRS	one that silences (to make silent) [n -S]
SILESIA	AEIILSSS	SILESIA, cotton fabric [n]
SILICATE	ACEIILST	chemical salt [n -S]
SILICIDE	CDEIILS	silicon compound [n -S]
SILICIUM	CIILMSU	silicon (nonmetallic element) [n -S]
SILICLES	CEIILLSS	SILICLE, short, flat silique [n]
SILICONE	CEIILNOS	silicon compound [n -S]

All Things Considered

ALL 8-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

SILICONS	CIILNOSS	SILICON, nonmetallic element [n]
SILICULA	ACIILLSU	silicle (short, flat silique) [n -E]
SILIQUEAE	AEIILQSU	SILIQUEA, silique (type of seed capsule) [n]
SILIQUES	EIILQSSU	SILIQUE, type of seed capsule [n]
SILKWEED	DEEIKLSW	milkweed (plant that secretes milky juice) [n -S]
SILKWORM	IKLMORSW	caterpillar that spins cocoon of silk fibers [n -S]
SILLABUB	ABBILLSU	alcoholic dessert [n -S]
SILLIBUB	BBIILLSU	sillabub (alcoholic dessert) [n -S]
SILOXANE	AEILNOSX	chemical compound [n -S]
SILURIDS	DIILRSSU	SILURID, any of family of catfishes [n]
SILUROID	DIILORSU	silurid (any of family of catfishes) [n -S]
SILVERER	EEILRRSV	one that silvers (to cover with silver (metallic element)) [n -S]
SILVEXES	EEILSSVX	SILVEX, herbicide [n]
SIMARUBA	AABIMRSU	tropical tree [n -S]
SIMAZINE	AEIIMNSZ	herbicide [n -S]
SIMITARS	AIIMRSST	SIMITAR, scimitar (curved sword used by Arabs and Turks) [n]
SIMOLEON	EILMNOOS	dollar (monetary unit of United States) [n -S]
SIMONIAK	ACIIMNOS	one who practices simony (buying or selling of church office) [n -S]
SIMONIES	EIIMNOSS	SIMONY, buying or selling of church office [n]
SIMONIST	IIMNOSST	simoniac (one who practices simony (buying or selling of church office)) [n -S]
SIMPERER	EEIMPRRS	one that simpers (to smile in silly manner) [n -S]
SIMPLISM	IILMMPSS	tendency to oversimplify issue or problem [n -S]
SIMPLIST	IILMPSSS	person given to simplism [n -S]
SIMULANT	AILMNSTU	one that simulates (to take on appearance of) [n -S]
SIMULARS	AILMRSSU	SIMULAR, simulant (one that simulates (to take on appearance of)) [n]
SINAPISM	AIIMNPSS	pasty mixture applied to irritated part of body [n -S]
SINCIPUT	CIINPSTU	forehead (part of face above eyes) [n -PITA, -S]
SINECURE	CEEINRSU	office or position requiring little or no work [n -S]
SINFONIA	AFIINNOS	symphony (orchestral composition) [n -S, -IE]
SINFONIE	EFIINNOS	SINFONIA, symphony (orchestral composition) [n]
SINGINGS	GGIINNSS	SINGING, act or sound of one that sings [n]
SINGLETS	EGILNSST	SINGLET, man's undershirt or jersey [n]
SINGSONG	GGINNOSS	monotonous cadence in speaking or reading [n -S]
SINGULAR	AGILNRSU	word form that denotes one person or thing [n -S]
SINKAGES	AEGIKNSS	SINKAGE, act, process, or degree of sinking [n]
SINKFULS	FIKLNSSU	SINKFUL, as much as sink can hold [n]
SINKHOLE	EHIKLNOS	natural depression in land surface [n -S]
SINOLOGY	GILNOOSY	study of Chinese [n -GIES]
SINOPIAS	AIINOPSS	SINOPIA, red pigment [n]
SINUSOID	DIINOSSU	mathematical curve [n -S]
SIRENIAN	AEIINNRS	any of order of aquatic mammals [n -S]
SIRLOINS	IILNORSS	SIRLOIN, cut of beef [n]
SIROCCOS	CCIOORSS	SIROCCO, hot, dry wind [n]
SIRVENTE	EEINRSTV	satirical medieval song or poem [n -S]
SISTRUMS	IMRSSSTU	SISTRUM, ancient Egyptian percussion instrument [n]
SITARIST	AIIRSSTT	one who plays sitar [n -S]
SITOLOGY	GILOOSTY	science of nutrition and diet [n -GIES]

All Things Considered

ALL 8-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

SITTINGS	GIINSSTT	SITTING, meeting or session [n]
SITZMARK	AIKMRSTZ	mark left in snow by skier who has fallen backward [n -S]
SIXPENCE	CEEINPSX	formerly used British coin worth six pennies [n -S]
SIXTEENS	EEINSSTX	SIXTEEN, number [n]
SIXTIETH	EHIISTTX	one of sixty equal parts [n -S]
SIZEISMS	EIIMSSSZ	SIZEISM, discrimination based on size [n]
SIZEISTS	EIISSTZ	SIZEIST, one who practises sizeism (discrimination based on size) [n]
SIZINESS	EIINSSSZ	quality or state of being sizy [n -ES]
SIZZLERS	EILRSSZZ	SIZZLER, very hot day [n]
SKANKERS	AEKKNRSS	SKANKER, one that skanks (to dance in loose-limbed manner) [n]
SKATINGS	AGIKNSST	SKATING, sport of gliding on skates [n]
SKATOLES	AEKLOSST	SKATOLE, chemical compound [n]
SKEETERS	EEEKRSST	SKEETER, skeet shooter [n]
SKELETON	EEKLNOST	supporting or protective framework of human or animal body [n -S]
SKELLUMS	EKLLMSSU	SKELLUM, rascal (unscrupulous or dishonest person) [n]
SKEPTICS	CEIKPSST	SKEPTIC, person who doubts generally accepted ideas [n]
SKERRIES	EEIKRRSS	SKERRY, small, rocky island [n]
SKETCHER	CEEHCRST	one that sketches (to make rough, hasty drawing of) [n -S]
SKEWBACK	ABCEKKSWS	sloping surface against which end of arch rests [n -S]
SKEWBALD	ABDEKLSW	horse having patches of brown and white [n -S]
SKEWNESS	EEKNSSSW	lack of symmetry [n -ES]
SKIAGRAM	AAGIKMRS	picture made up of shadows or outlines [n -S]
SKIDDERS	DDEIKRSS	SKIDDER, one that skids (to slide sideways as result of loss of traction) [n]
SKIDDING	DDGIKINS	work of hauling logs from cutting area [n -S]
SKIDOOER	DEIKOORS	one that rides on snowmobile [n -]
SKIDPADS	ADDIKPSS	SKIDPAD, road surface on which drivers can practice controlling skidding [n]
SKIDWAYS	ADIKSSWY	SKIDWAY, platform on which logs are piled for loading or sawing [n]
SKIJORER	EIJKORRS	skier who is drawn over snow by dogs, horse, or vehicle [n -S]
SKILLETS	EIKLLSST	SKILLET, frying pan [n]
SKILLING	GIIKLLNS	former coin of Scandinavian countries [n -S]
SKIMMERS	EIKMMRSS	SKIMMER, one that skims (to remove floating matter from surface of) [n]
SKIMMIAS	AIIKMMSS	SKIMMIA, evergreen shrub [n]
SKIMMING	GIIKMMNS	something that is skimmed from liquid [n -S]
SKINFULS	FIKLNSSU	SKINFUL, as much as skin container can hold [n]
SKINHEAD	ADEHIKNS	one whose hair is cut very short [n -S]
SKINKERS	EIKKNRSS	SKINKER, one that skinks (to pour out or serve, as liquor) [n]
SKINNERS	EIKNNRSS	SKINNER, one that skins (to strip or deprive of skin (membranous tissue covering body of animal)) [n]
SKINNIES	EIIKNNSS	SKINNY, one that is skinny [n]
SKIORING	GIIKNORS	form of skiing [n -S]
SKIPJACK	ACIJKKPS	marine fish [n -S]
SKIPLANE	AEIKLNPS	airplane designed to take off from or land on snow [n -S]
SKIPPETS	EIKPPSST	SKIPPET, small box for protecting official seal [n]
SKIRRETS	EIKRRSST	SKIRRET, Asian herb [n]
SKIRTERS	EIKRRSST	SKIRTER, one that skirts (to go or pass around) [n]
SKIRTING	GIIKNRST	board at base of wall [n -S]
SKITTLES	EIKLSSTT	SKITTLE, wooden pin used in bowling game [n]
SKIWEARS	AEIKRSSW	SKIWEAR, clothing suitable for wear while skiing [n]

All Things Considered

ALL 8-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

SKOOKUMS	KKMOOSSU	SKOOKUM, evil spirit [n]
SKULKERS	EKKLRSSU	SKULKER, one that skulks (to move about stealthily) [n]
SKULLCAP	ACKLLPSU	close-fitting cap [n -S]
SKYBOARD	ABDKORSY	board with foot bindings that is used for skysurfing [n -S]
SKYBOXES	BEKOSSXY	SKYBOX, enclosure of seats situated high in stadium [n]
SKYDIVER	DEIKRSVY	one that skydives (to parachute from airplane for sport) [n -S]
SKYGLOWS	GKLOSSWY	SKYGLOW, glow in night sky resulting from urban lights [n]
SKYHOOKS	HKKOOSSY	SKYHOOK, hook conceived as being suspended from sky [n]
SKYLIGHT	GHIKLSTY	window in roof or ceiling [n -S]
SKYLINES	EIKLNSSY	SKYLINE, horizon (line where sky seems to meet earth) [n]
SKYSAILS	AIKLSSSY	SKYSAIL, type of sail [n]
SKYSCAPE	ACEKPSSY	view of sky [n -S]
SKYWALKS	AKKLSSWY	SKYWALK, elevated walkway between two buildings [n]
SLABBING	ABBGILNS	act of removing slabs from log [n -S]
SLACKERS	ACEKLRSS	SLACKER, shirker (one that shirks (to avoid work or duty)) [n]
SLAGGING	AGGGILNS	process of converting ore into slag [n -S]
SLALOMER	AELLMORS	one that slaloms (to ski in zigzag course) [n -S]
SLAMMERS	AELMMRSS	SLAMMER, jail [n]
SLAMMING	AGILMMNS	practice of switching person's telephone service from one company to another without permission [n -S]
SLAPDASH	AADHLPSS	careless work [n -ES]
SLAPJACK	AACJKLPS	pancake [n -S]
SLAPPERS	AELPPRSS	SLAPPER, one that slaps (to strike with open hand) [n]
SLAPSHOT	AHLOPSST	type of shot in hockey [n -S]
SLASHERS	AEHLRSSS	SLASHER, one that slashes (to cut with violent sweeping strokes) [n]
SLASHING	AGHILNSS	act of one that slashes [n -S]
SLATCHES	ACEHLSST	SLATCH, calm between breaking waves [n]
SLATINGS	AGILNSST	SLATING, act of one that slates [n]
SLATTERN	AELNRSTT	slovenly woman [n -S]
SLATTING	AGILNSTT	material for making slats [n -S]
SLAVERER	AEELRRSV	one that slavers (to drool (to drivel)) [n -S]
SLAYINGS	AGILNSSY	SLAYING, act or instance of killing [n]
SLEAZOID	ADEILOSZ	person of low morals or character [n -S]
SLEDDERS	DDEELRSS	SLEDDER, one that sleds (to convey on sled (vehicle for carrying people or loads over snow or ice)) [n]
SLEDDING	DDEGILNS	act of one that sleds [n -S]
SLEEKERS	EEEKLRSS	SLEEKER, one that sleeks (to make sleek) [n]
SLEEPERS	EEELPRSS	SLEEPER, one that sleeps (to be in natural, periodic state of rest) [n]
SLEEPING	EEGILNPS	act of one that sleeps [n -S]
SLEEVEEN	EEEELSV	mischievous person [n -S]
SLEEING	EEGILNSV	tubular insulation for electric cables [n -S]
SLEIGHER	EEGHILRS	one that sleighs (to ride in sled) [n -S]
SLEIGHTS	EGHILSST	SLEIGHT, deftness (quality of being deft (skillful (having skill))) [n]
SLICKERS	CEIKLRSS	SLICKER, oilskin raincoat [n]
SLIDEWAY	ADEILSWY	route along which something slides [n -S]
SLIGHTER	EGHILRST	one that slights (to treat with disregard) [n -S]
SLIMMERS	EILMMRSS	SLIMMER, dieter (one that diets (to regulate one's daily sustenance)) [n]
SLIMMING	GIILMMNS	reducing of one's weight [n -S]
SLIMNESS	EILMNSSS	state of being slim (slender (thin (having relatively little density or thickness))) [n -ES]

All Things Considered

ALL 8-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

SLINGERS	EGILNRSS	SLINGER, one that slings (to throw with sudden motion) [n]
SLIPCASE	ACEILPSS	protective box for book [n -S]
SLIPKNOT	IKLNOPST	type of knot [n -S]
SLIPOUTS	ILOPSSU	SLIPOUT, insert in newspaper [n]
SLIPOVER	EILOPRSV	pullover (garment that is put on by being drawn over head) [n -S]
SLIPPAGE	AEGILPPS	falling off from standard or level [n -S]
SLIPPERS	EILPPRSS	SLIPPER, light, low shoe [n]
SLIPSLOP	ILLOPPSS	watery food [n -S]
SLIPSOLE	EILLOPSS	thin insole [n -S]
SLIPWARE	AEILPRSW	type of pottery (ware molded from clay and hardened by heat) [n -S]
SLIPWAYS	AILPSSWY	SLIPWAY, area sloping toward water in shipyard [n]
SLITTERS	EILRSSTT	SLITTER, one that slits (to make slit (long, narrow cut) in) [n]
SLIVERER	EEILRRSV	one that slivers (to cut into long, thin pieces) [n -S]
SLIVOVIC	CIILOSVV	plum brandy [n -ES]
SLOGGERS	EGGLORSS	SLOGGER, one that slogs (to plod (to walk heavily)) [n]
SLOPWORK	KLOOPRSW	manufacture of cheap clothing [n -S]
SLOTBACK	ABCKLOST	type of football player [n -S]
SLOTTERS	ELORSSTT	SLOTTER, machine for slotting [n]
SLOUCHER	CEHLORSU	one that slouches (to sit, stand, or move with drooping posture) [n -S]
SLOWDOWN	DLNOOSWW	lessening of pace [n -S]
SLOWNESS	ELNOSSSW	state of being slow (moving with little speed) [n -ES]
SLOWPOKE	EKLOOPSW	slow individual [n -S]
SLOWWORM	LMOORSWW	European lizard having no legs [n -S]
SLUBBING	BBGILNSU	slightly twisted roll of textile fibers [n -S]
SLUGABED	ABDEGLSU	one inclined to stay in bed out of laziness [n -S]
SLUGFEST	EFGLSSTU	vigorous fight [n -S]
SLUGGARD	ADGGLRSU	habitually lazy person [n -S]
SLUGGERS	EGGLRSSU	SLUGGER, one that slugs (to strike heavily) [n]
SLUMGUMS	GLMMSSUU	SLUMGUM, residue remaining after honey is extracted from honeycomb [n]
SLUMISMS	ILMMSSSU	SLUMISM, prevalence of slums [n]
SLUMLORD	DLLMORSU	landlord of slum property [n -S]
SLUMMERS	ELMMRSSU	SLUMMER, one that slums (to visit slums (squalid urban areas)) [n]
SLUSHEES	EEHLSSSU	SLUSHEE, slushy (confection consisting of flavored semisolid ice) [n]
SLUSHIES	EHILSSSU	SLUSHY, confection consisting of flavored slushy ice [n]
SLYBOOTS	BLOOSSTY	sly person [n SLYBOOTS]
SMACKERS	ACEKMRSS	SMACKER, one that smacks (to strike sharply) [n]
SMALLAGE	AAEGLLMS	wild celery [n -S]
SMALLPOX	ALLMOPSX	virus disease [n -ES]
SMALTINE	AEILMNST	smaltite (mineral (naturally occurring inorganic substance having characteristic set of physical properties)) [n -S]
SMALTITE	AEILMSTT	mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n -S]
SMARAGDE	AADEGMRS	smaragd (emerald (green gem)) [n -S]
SMARAGDS	AADGMRSS	SMARAGD, emerald (green gem) [n]
SMARTASS	AAMRSSST	smarty (obnoxiously conceited person) [n -ES]
SMARTIES	AEIMRSST	SMARTIE, smarty (obnoxiously conceited person) [n] / SMARTY [n]
SMASHERS	AEHMRSSS	SMASHER, one that smashes (to shatter violently) [n]
SMASHUPS	AHMPSSSU	SMASHUP, collision of motor vehicles [n]
SMEARERS	AEEMRRSS	SMEARER, one that smears (to spread with sticky, greasy, or dirty substance) [n]

All Things Considered

ALL 8-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

SMECTITE	CEEIMSTT	clayey mineral [n -S]
SMEDDUMS	DDEMMSSU	SMEDDUM, ground malt powder [n]
SMELLERS	EELMRSS	SMELLER, one that smells (to perceive by means of olfactory nerves) [n]
SMELTERS	EELMRSST	SMELTER, one that smelts (to perceive by means of olfactory nerves) [n]
SMELTERY	EELMRSTY	place for smelting [n -RIES]
SMELTING	EGILMNST	process of melting ores to obtain metal [n -S]
SMIDGENS	DEGIMNSS	SMIDGEN, very small amount [n]
SMIDGEON	DEGIMNOS	smidgen (very small amount) [n -S]
SMIDGINS	DGIIMNSS	SMIDGIN, smidgen (very small amount) [n]
SMILAXES	AEILMSSX	SMILAX, twining plant [n]
SMIRKERS	EIKMRRSS	SMIRKER, one that smirks (to smile in affected or smug manner) [n]
SMISHING	GHIIMNSS	act of phishing by text message [n -S]
SMITHERS	EHIMRSST	small fragments [n SMITHERS]
SMITHERY	EHIMRSTY	trade of smith [n -RIES]
SMITHIES	EHIIMSST	SMITHY, workshop of smith [n]
SMITHING	GHIIMNST	work of smith [n -S]
SMOCKING	CGIKMNOS	type of embroidery [n -S]
SMOKEBOX	BEKMOOSX	chamber for producing and containing smoke [n -ES]
SMOKEPOT	EKMOOPST	container for giving off smoke [n -S]
SMOKINGS	GIKMNOSS	SMOKING, inhaling and exhaling of smoke of tobacco or drug [n]
SMOOCHER	CEHMOORS	one that smooches (to kiss (to touch with lips as sign of affection)) [n -S]
SMOOTHER	EHMOORST	one that smooths (to make smooth) [n -S]
SMOOTHIE	EHIMOOST	person with polished manners [n -S]
SMUDGING	DGGIMNSU	act of smearing (to spread with sticky, greasy, or dirty substance) [n -S]
SMUGGLER	EGGLMRSU	one that smuggles (to import or export illicitly) [n -S]
SMUGNESS	EGMNSSSU	quality or state of being smug [n -ES]
SNACKERS	ACEKNRSS	SNACKER, one that snacks (to eat light meal) [n]
SNAGGERS	AEGGNRSS	SNAGGER, person who uses illegal fishing methods [n]
SNAGGLES	AEGGLNSS	SNAGGLE, tangled or knotted mass [n]
SNAKEPIT	AEIKNPST	psychiatric hospital [n -S]
SNAPBACK	AABCKNPS	sudden rebound or recovery [n -S]
SNAPPERS	AENPPRSS	SNAPPER, one that snaps (to make sharp cracking sound) [n]
SNAPWEED	ADEENPSW	flowering plant [n -S]
SNARLERS	AELNRRSS	SNARLER, one that snarls (to growl viciously) [n]
SNATCHER	ACEHNRST	one that snatches (to seize suddenly) [n -S]
SNEAKBOX	ABEKNO SX	small boat masked with brush and weeds that is used for wildfowl hunting [n -ES]
SNEAKERS	AEEKNRSS	SNEAKER, one that sneaks (to move stealthily) [n]
SNEERERS	EEENRRSS	SNEERER, one that sneers (to curl lip in contempt) [n]
SNEESHES	EEHNSSS	SNEESH, snuff [n]
SNEEZERS	EEENRSSZ	SNEEZER, one that sneezes (to make sudden, involuntary expiration of breath) [n]
SNIFFERS	EFFINRSS	SNIFFER, one that sniffs (to inhale audibly through nose) [n]
SNIFFLER	EFFILNRS	one that sniffles (to sniff repeatedly) [n -S]
SNIFTERS	EFINRSST	SNIFTER, pear-shaped liquor glass [n]
SNIGGLER	EGGILNRS	one that sniggles (to fish for eels) [n -S]
SNIGLETS	EGILNSST	SNIGLET, word coined for something not having name [n]
SNIPINGS	GIINNPSS	SNIPING, act of one that snipes [n]
SNIPPERS	EINPPRSS	SNIPPER, one that snips (to cut with short, quick stroke) [n]

All Things Considered

ALL 8-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

SNIPPETS	EINPPSST	SNIPPET, small piece snipped off [n]
SNIPPING	GIINNPPS	piece of something that has been snipped off [n -S]
SNITCHER	CEHINRST	one that snitches (to tattle (to reveal activities of another)) [n -S]
SNIVELER	EEILNRSV	one that snivels (to cry or whine with sniffing) [n -S]
SNOBBERY	BBENORSY	snobbish behavior [n -RIES]
SNOBBISM	BBIMNOSS	snobbery (snobbish behavior) [n -S]
SNOCOACH	ACCHNOOS	bus-like vehicle with large tires or tracks for traveling on snow [n -ES]
SNOGGERS	EGGNORSS	SNOGGER, one that snogs (to kiss (to touch with lips as sign of affection)) [n]
SNOOPERS	ENOOPRSS	SNOOPER, one that snoops (to pry about) [n]
SNOOTFUL	FLNOOSTU	enough alcoholic liquor to make one drunk [n -S]
SNOOZERS	ENOORSSZ	SNOOZER, one that snoozes (to sleep lightly) [n]
SNORINGS	GINNORSS	SNORING, act of breathing loudly while sleeping [n]
SNORTERS	ENORRSST	SNORTER, one that snorts (to exhale noisily through nostrils) [n]
SNOWBANK	ABKNNOSW	mound of snow [n -S]
SNOWBELL	BELLNOSW	flowering shrub [n -S]
SNOWBELT	BELNOSTW	region that receives appreciable amount of snow each year [n -S]
SNOWBIRD	BDINORSW	small bird [n -S]
SNOWBUSH	BHNOSSUW	flowering shrub [n -ES]
SNOWCAPS	ACNOPSSW	SNOWCAP, covering of snow [n]
SNOWCATS	ACNOSSTW	SNOWCAT, tracklaying vehicle for travel on snow [n]
SNOWDROP	DNOOPRSW	European herb [n -S]
SNOWFALL	AFLLNOSW	fall of snow [n -S]
SNOWFLEA	AEFLNOSW	wingless insect appearing on snow in spring [n -S]
SNOWLAND	ADLNNOSW	area marked by great amount of snow [n -S]
SNOWMELT	ELMNOSTW	water produced by melting of snow [n -S]
SNOWMOLD	DLMNOOSW	fungus disease of grasses near edge of melting snow [n -S]
SNOWPACK	ACKNOPSW	accumulation of packed snow [n -S]
SNOWSHED	DEHNOSSW	structure built to provide protection against snow [n -S]
SNOWSUIT	INOSSTUW	child's garment for winter wear [n -S]
SNUBBERS	BBENRSSU	SNUBBER, one that snubs (to treat with contempt or neglect) [n]
SNUBNESS	BENSSSU	bluntness (quality of being blunt (not sharp or pointed)) [n -ES]
SNUFFBOX	BFFNOSUX	box for holding snuff [n -ES]
SNUFFERS	EFFNRSSU	SNUFFER, one that snuffs (to use or inhale snuff (powdered tobacco)) [n]
SNUFFLER	EFFLNRSU	one that snuffles (to sniffle (to sniff repeatedly)) [n -S]
SNUGGERY	EGGNRSUY	snug place [n -RIES]
SNUGGIES	EGGINSSU	women's long underwear [n SNUGGIES]
SNUGNESS	EGNSSSU	quality or state of being snug [n -ES]
SOAKAGES	AAEGKOSS	SOAKAGE, act of soaking (to wet something thoroughly) [n]
SOAKINGS	AGIKNOSS	SOAKING, act of wetting something thoroughly [n]
SOAPBARK	AABKOPRS	tropical tree [n -S]
SOAPFISH	AFHIOPSS	tropical fish that produces toxic mucus [n -ES]
SOAPSUDS	ADOPSSSU	suds (soapy water) [n SOAPSUDS]
SOAPWORT	AOOPRSTW	perennial herb [n -S]
SOARINGS	AGINORSS	SOARING, sport of flying in heavier-than-air craft without power [n]
SOBRIETY	BEIORSTY	quality or state of being sober [n -TIES]
SOCAGERS	ACEGORSS	SOCAGER, tenant by socage [n]
SOCAGES	ACCEGOSS	SOCAGE, socage (form of feudal land tenure) [n]

All Things Considered

ALL 8-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

SOCIABLE	ABCEILOS	social (friendly gathering) [n -S]
SOCKETTE	CEEKOSTT	very short sock [n -S]
SOCKEYES	CEEKOSSY	SOCKEYE, food fish [n]
SODALIST	ADILOSST	member of sodality [n -S]
SODALITE	ADEILOST	mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n -S]
SODALITY	ADILOSTY	society (organized group of persons) [n -TIES]
SODAMIDE	ADDEIMOS	chemical compound [n -S]
SODOMIES	DEIMOOS	SODOMY, unnatural copulation [n]
SODOMIST	DIMOOSST	sodomite (one who practices sodomy (unnatural copulation)) [n -S]
SODOMITE	DEIMOOST	one who practices sodomy (unnatural copulation) [n -S]
SOFABEDS	ABDEFOSS	SOFABED, sofa that can be made into bed [n]
SOFTBACK	ABCFKOST	book bound in flexible paper cover [n -S]
SOFTBALL	ABFLLOST	type of ball [n -S]
SOFTENER	EEFNORST	one that softens (to make soft) [n -S]
SOFTHEAD	ADEFHOST	foolish person [n -S]
SOFTNESS	EFNOSST	quality or state of being soft [n -ES]
SOFTWARE	AEFORSTW	written or printed data used in computer operations [n -S]
SOFTWOOD	DFOOSTW	soft wood of various trees [n -S]
SOILAGES	AEGILOSS	SOILAGE, green crops for feeding animals [n]
SOILURES	EILORSSU	SOILURE, stain or smudge [n]
SOLACERS	ACELORSS	SOLACER, one that solaces (to console (to comfort)) [n]
SOLANDER	ADELNORS	protective box for library materials [n -S]
SOLANINE	AEILNNOS	poisonous alkaloid [n -S]
SOLANINS	AILNNOSS	SOLANIN, solanine (poisonous alkaloid) [n]
SOLANUMS	ALMNOSSU	SOLANUM, any of genus of herbs and shrubs [n]
SOLARISM	AILMORSS	interpretation of folk tales as concepts of nature of sun [n -S]
SOLARIUM	AILMORSU	room exposed to sun [n -IA, -S]
SOLATION	AILNOOST	act of solating (to change to fluid colloidal system) [n -S]
SOLATIUM	AILMOSTU	compensation given for damage to feelings [n -IA]
SOLDERER	DEELORRS	one that solders (to join closely together) [n -S]
SOLDIERY	DEILORSY	military profession [n -RIES]
SOLECISM	CEILMOSS	ungrammatical combination of words in sentence [n -S]
SOLECIST	CEILOSST	one who solecizes [n -S]
SOLENESS	EELNOSSS	state of being only one [n -ES]
SOLENOID	DEILNOOS	type of electric coil [n -S]
SOLERETS	EELORSST	SOLERET, sollarret (sabaton (piece of armor for foot)) [n]
SOLEUSES	EELOSSSU	SOLEUS, muscle in calf of leg [n]
SOLFEGES	EEFGLOSS	SOLFEGE, type of singing exercise [n]
SOLFEGGI	EFGGILOS	solfege (type of singing exercise) [n SOLFEGGI]
SOLIDAGO	ADGILOOS	flowering plant [n -S]
SOLIDITY	DIILOSTY	quality or state of being solid [n -TIES]
SOLIQUID	DIILOQSU	fluid colloidal system [n -S]
SOLITARY	AILORSTY	one who lives alone [n -S]
SOLITONS	ILNOOSST	SOLITON, solitary wave in physics [n]
SOLITUDE	DEILOSTU	state of being alone (apart from others) [n -S]
SOLLERET	EELLORST	sabaton (piece of armor for foot) [n -S]
SOLOISTS	ILOOSSST	SOLOIST, one that performs solo [n]

All Things Considered

ALL 8-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

SOLONETS	ELNOOSST	solonetz (type of soil) [n -ES]
SOLONETZ	ELNOOSTZ	type of soil [n -ES]
SOLSTICE	CEILOSST	time of year when sun is at its greatest distance from celestial equator [n -S]
SOLUBLES	BELLOSSU	SOLUBLE, something that is soluble (capable of being dissolved) [n]
SOLUTION	ILNOOSTU	homogeneous liquid mixture [n -S]
SOLVENCY	CELNOSVY	ability to pay all debts [n -CIES]
SOLVENTS	ELNOSSTV	SOLVENT, substance capable of dissolving others [n]
SOMBRERO	BEMOORRS	broad-brimmed hat [n -S]
SOMEBODY	BDEMOOSY	important person [n -DIES]
SOMEONES	EEMNOOSS	SOMEONE, somebody (important person) [n]
SOMEWHAT	AEHMOSTW	unspecified number or part [n -S]
SONANCES	ACENNOSS	SONANCE, sound [n]
SONARMAN	AAMNNORS	person who operates sonar equipment [n -MEN]
SONARMEN	AEMNNORS	SONARMAN, person who operates sonar equipment [n]
SONATINA	AAINNOST	short sonata [n -S, -NE]
SONATINE	AEINNOST	SONATINA, short sonata [n]
SONGBIRD	BDGINORS	bird that utters musical call [n -S]
SONGBOOK	BGKNOOOS	book of songs [n -S]
SONGFEST	EFGNOSST	informal gathering for group singing [n -S]
SONGSTER	EGNORSST	singer (one that sings (to utter with musical inflections of voice)) [n -S]
SONHOODS	DHNOOOSS	SONHOOD, state of being son (male child) [n]
SONOBUOY	BNOOOSUY	buoy that detects and transmits underwater sounds [n -S]
SONOGRAM	AGMNOORS	image produced by ultrasound [n -S]
SONORANT	ANNOORST	type of voiced sound [n -S]
SONORITY	INOORSTY	quality or state of being sonorous [n -TIES]
SONSHIPS	HINOPSSS	SONSHIP, state of being son (male child) [n]
SOOCHONG	CGHNOOOS	souchong (Chinese tea) [n -S]
SOOTHERS	EHOORSST	SOOTHER, one that soothes (to restore to quiet or normal state) [n]
SOPHISMS	HIMOPSSS	SOPHISM, plausible but fallacious argument [n]
SOPHISTS	HIOPSSST	SOPHIST, one that uses sophisms [n]
SOPRANOS	ANOOPRSS	SOPRANO, highest singing voice [n]
SORBATES	ABEORSST	SORBATE, sorbed substance [n]
SORBENTS	BENORSST	SORBENT, substance that sorbs [n]
SORBITAN	ABINORST	chemical compound [n -S]
SORBITOL	BILOORST	chemical compound [n -S]
SORBOSES	BEOORSSS	SORBOSE, type of sugar [n]
SORCERER	CEEORRRS	one who practices sorcery (alleged use of supernatural powers) [n -S]
SORDINES	DEINORSS	SORDINE, device used to muffle tone of musical instrument [n]
SOREHEAD	ADEEHORS	person who is easily angered or offended [n -S]
SORENESS	EENORSSS	quality or state of being sore [n -ES]
SORGHUMS	GHMORSSU	SORGHUM, cereal grass [n]
SOROCHES	CEHOORSS	SOROCHÉ, mountain sickness [n]
SORORATE	AEOORRST	marriage of man usually with his deceased wife's sister [n -S]
SORORITY	IOORRSTY	social club for women [n -TIES]
SORPTION	INOOPRST	act or process of sorbing [n -S]
SORROWER	EOORRRSW	one that sorrows (to grieve (to feel grief)) [n -S]
SORTINGS	GINORSST	SORTING, separating of items into groups [n]

All Things Considered

ALL 8-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

SOUBISES	BEIOSSSU	SOUBISE, sauce of onions and butter [n]
SOUCHONG	CGHNOOSU	Chinese tea [n -S]
SOUFFLES	EFFLOSSU	SOUFFLE, light, baked dish [n]
SOULMATE	AELMOSTU	person with whom one is perfectly suited [n -S]
SOULSTER	ELORSSTU	singer of soul music [n -S]
SOUNDBAR	ABDNORSU	enclosure containing several loudspeakers [n -S]
SOUNDBOX	BDNOOSUX	resonant cavity in musical instrument [n -ES]
SOUNDERS	DENORSSU	SOUNDER, one that sounds (to make sound (something that stimulates auditory receptors)) [n]
SOUNDING	DGINNOSU	sampling of opinions [n -S]
SOUNDMAN	ADMNNOSU	person who controls quality of sound being recorded [n -MEN]
SOUNDMEN	DEMNNOSU	SOUNDMAN, person who controls quality of sound being recorded [n]
SOUPCONS	CNOOPSSU	SOUPCON, minute amount [n]
SOURBALL	ABLLORSU	sour candy [n -S]
SOURCING	CGINORSU	act of obtaining something from point of origin [n -S]
SOURDINE	DEINORSU	sordine (device used to muffle tone of musical instrument) [n -S]
SOURGUMS	GMORSSUU	SOURGUM, softwood tree of eastern North America [n]
SOURNESS	ENORSSSU	quality or state of being sour [n -ES]
SOURPUSS	OPRSSSUU	grouchy person [n -ES]
SOURSOPS	OOPRSSSU	SOURSOP, tropical tree [n]
SOURWOOD	DOOORSUW	flowering tree [n -S]
SOUSLIKS	IKLOSSSU	SOUSLIK, suslik (Eurasian rodent) [n]
SOUTACHE	ACEHOSTU	flat, narrow braid [n -S]
SOUTANES	AENOSSTU	SOUTANE, cassock (long garment worn by clergymen) [n]
SOUTHERN	EHNORSTU	person living in south [n -S]
SOUTHERS	EHORSSTU	SOUTHER, wind or storm from south [n]
SOUTHING	GHINOSTU	movement toward south [n -S]
SOUTHPAW	AHOPSTUW	left-handed person [n -S]
SOUTHRON	HNOORSTU	southern (person living in south) [n -S]
SOUVENIR	EINORSUV	memento (something that serves as reminder of past) [n -S]
SOUVLAKI	AIKLOSUV	Greek shish* kebab [n -S]
SOVKHOZY	HKOOSVYZ	SOVKHOZ, state-owned farm in former Soviet Union [n]
SOVRANTY	ANORSTVY	monarchy (rule by monarch) [n -TIES]
SOWBACKS	ABCKOSSW	SOWBACK, low ridge of sand [n]
SOWBELLY	BELLOSWY	pork cured in salt [n -LLIES]
SOWBREAD	ABDEORSW	flowering plant [n -S]
SOYBEANS	ABENOSSY	SOYBEAN, seed of cultivated Asian herb [n]
SOYMEALS	AELMOSSY	SOYMEAL, residue from extraction of oil from soybean seeds [n]
SOYMILKS	IKLMOSSY	SOYMILK, milk substitute made from soybeans [n]
SPACELAB	AABCELPS	spacecraft equipped with laboratory [n -S]
SPACEMAN	AACEMNPS	astronaut (person trained to travel in spacecraft) [n -MEN]
SPACEMEN	ACEEMNPS	SPACEMAN, astronaut (person trained to travel in spacecraft) [n]
SPACINGS	ACGINPSS	SPACING, distance between any two objects [n]
SPADEFUL	ADEFPLSU	as much as spade can hold [n -S]
SPADICES	ACDEIPSS	SPADIX, flower cluster [n]
SPADILLE	ADEILLPS	highest trump in certain card games [n -S]
SPADIXES	ADEIPSSX	SPADIX, flower cluster [n]
SPADONES	ADENOPSS	SPADO, castrated man or animal [n]

All Things Considered

ALL 8-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

SPAEINGS	AEGINPSS	SPAEING, act of foretelling (to tell of or about in advance) [n]
SPAETZLE	AEELPSTZ	tiny dumpling [n -S]
SPAGYRIC	ACGIPRSY	person skilled in alchemy [n -S]
SPALDEEN	ADEELNPS	small hollow rubber ball [n -S]
SPALLERS	AELLPRSS	SPALLER, one that spalls (to break up into fragments) [n]
SPALLING	AGILLNPS	chip of stone or ore [n -S]
SPALPEEN	AEELNPPS	rascal (unscrupulous or dishonest person) [n -S]
SPAMBOTS	ABMOPSSST	SPAMBOT, computer program that sends out unsolicited e-mail [n]
SPAMMERS	AEMMPRSS	SPAMMER, one that spams (to send unsolicited e-mail to large number of addresses) [n]
SPAMMING	AGIMMNPS	practice of sending out unsolicited email [n -S]
SPANDREL	ADELNPRS	space between two adjoining arches [n -S]
SPANDRIL	ADILNPRS	spandrel (space between two adjoining arches) [n -S]
SPANIELS	AEILNPSS	SPANIEL, dog with silky hair [n]
SPANKERS	AEKNPRSS	SPANKER, one that spanks (to slap on buttocks) [n]
SPANKING	AGIKNPPS	act of one that spanks [n -S]
SPANNERS	AENNPRSS	SPANNER, one that spans (to extend over or across) [n]
SPANSULE	AELNPSSU	trademark [n -S]
SPANWORM	AMNOPRSW	inchworm (type of worm) [n -S]
SPARABLE	AABELPRS	type of nail [n -S]
SPARERIB	ABEIPRRS	cut of pork [n -S]
SPARGERS	AEGPRSSS	SPARGER, one that sparges (to sprinkle (to scatter drops or particles on)) [n]
SPARKERS	AEKPRSSS	SPARKER, something that sparks (to give off sparks (small fiery particles)) [n]
SPARKLER	AEKLPRRS	something that sparkles (to give off or reflect flashes of light) [n -S]
SPARKLET	AEKLPRST	small spark [n -S]
SPARLING	AGILNPRS	young herring [n -S]
SPAROIDS	ADIOPRSS	SPAROID, sparid (any of family of marine fishes) [n]
SPARROWS	AOPRRSSW	SPARROW, small bird [n]
SPARSITY	AIPRSSTY	quality or state of being sparse [n -TIES]
SPARTINA	AAINPRST	salt-marsh grass of coastal regions [n -S]
SPASTICS	ACIPSSST	SPASTIC, one suffering from paralysis with muscle spasms [n]
SPATULAS	AALPSSTU	SPATULA, mixing implement [n]
SPATZLES	AELPSSTZ	SPATZLE, spaetzle (tiny dumpling) [n]
SPAWNERS	AENPRSSW	SPAWNER, one that spawns (to deposit eggs) [n]
SPEAKERS	AEEKPRSS	SPEAKER, one that speaks (to utter words) [n]
SPEAKING	AEGIKNPS	speech or discourse [n -S]
SPEARERS	AEEPSSS	SPEARER, one that spears (to pierce with spear (long, pointed weapon)) [n]
SPEARGUN	AEGNPRSU	gun that shoots spear [n -S]
SPEARING	AEGINPRS	act of piercing with spear [n -S]
SPEARMAN	AAEMNPRS	person armed with spear [n -MEN]
SPEARMEN	AEEMNPRS	SPEARMAN, person armed with spear [n]
SPECIALS	ACEILPSS	SPECIAL, special person or thing [n]
SPECIFIC	CCEFIIPS	remedy intended for particular disease [n -S]
SPECIMEN	CEEIMNPS	part or individual representative of group or whole [n -S]
SPECTERS	CEEPRSST	SPECTER, visible disembodied spirit [n]
SPECTRES	CEEPRSST	SPECTRE, specter (visible disembodied spirit) [n]
SPECTRUM	CEMPRSTU	array of components of light wave [n -RA, -S]
SPECULUM	CELMPSUU	medical instrument [n -LA, -S]

All Things Considered

ALL 8-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

SPEECHES	CEEEHPSS	SPEECH, faculty or act of speaking [n]
SPEEDERS	DEEEPRSS	SPEEDER, one that speeds (to move swiftly) [n]
SPEEDING	DEEGINPS	act of driving faster than law allows [n -S]
SPEEDRUN	DEENPRSU	playing of game as quickly as possible [n -S]
SPEEDUPS	DEEPPSSU	SPEEDUP, acceleration of production without increase in pay [n]
SPEEDWAY	ADEEPSWY	road designed for rapid travel [n -S]
SPEERING	EEGINPRS	inquiry (question) [n -S]
SPEISSES	EEIPSSSS	SPEISS, metallic mixture obtained in smelting certain ores [n]
SPELLERS	EELLPRSS	SPELLER, one that spells words [n]
SPELLING	EGILLNPS	sequence of letters composing word [n -S]
SPELTERS	EELPRSST	SPELTER, zinc in form of ingots [n]
SPELTZES	EELPSSTZ	SPELTZ, spelt (variety of wheat) [n]
SPENCERS	CEENPRSS	SPENCER, trysail (type of sail) [n]
SPENDERS	DEENPRSS	SPENDER, one that spends (to pay out) [n]
SPERMARY	AEMPRRSY	organ in which sperms are formed [n -RIES]
SPERMINE	EEIMNPRS	chemical compound [n -S]
SPHAGNUM	AGHMNPSU	grayish moss [n -S]
SPHENOID	DEHINOPS	bone of skull [n -S]
SPHERICS	CEHIPRSS	geometry of figures on surface of sphere [n SPHERICS]
SPHEROID	DEHIOPRS	type of geometric solid [n -S]
SPHERULE	EEHLPRSU	small sphere [n -S]
SPHINGES	EGHINPSS	SPHINX, monster in Egyptian mythology [n]
SPHINGID	DGHIINPS	hawkmoth (large moth) [n -S]
SPHINXES	EHINPSSX	SPHINX, monster in Egyptian mythology [n]
SPHYGMUS	GHPSSUY	pulse [n -ES]
SPHYNXES	EHNPSXSY	SPHYNX, cat of breed of hairless cats [n]
SPICCATO	ACCIOPT	method of playing stringed instrument [n -S]
SPICULAE	ACEILPSU	SPICULA, SPICULUM, spicule (needlelike structure) [n]
SPICULES	CEILPSSU	SPICULE, needlelike structure [n]
SPICULUM	CILMPSUU	spicule (needlelike structure) [n -LA]
SPIEGELS	EEGILPSS	SPIEGEL, type of cast iron [n]
SPIELERS	EEILPRSS	SPIELER, one that spiels (to talk at length) [n]
SPIKELET	EEIKLPST	type of flower cluster [n -S]
SPILIKIN	IIIKLNPS	strip of wood used in game [n -S]
SPITINGS	GIILNPSS	SPIILING, piling (structure of building supports) [n]
SPILITES	EIILPSST	SPIILITE, form of basalt [n]
SPILLAGE	AEGILLPS	something that is spilled [n -S]
SPILLERS	EILLPRSS	SPILLER, one that spills (to cause to run out of container) [n]
SPILLWAY	AILLPSWY	channel for surplus water in reservoir [n -S]
SPINAGES	AEGINPSS	SPINAGE, spinach (cultivated herb) [n]
SPINDLER	DEILNPRS	one that spindles (to impale on slender rod) [n -S]
SPINELLE	EEILLNPS	spinel (mineral (naturally occurring inorganic substance having characteristic set of physical properties)) [n -S]
SPINIFEX	EFIINPSX	Australian grass [n -ES]
SPINNERS	EINNPRSS	SPINNER, one that spins (to draw out and twist into threads) [n]
SPINNERY	EINNPRSY	spinning mill [n -RIES]
SPINNEYS	EINNPSY	SPINNEY, thicket (dense growth of shrubs or small trees) [n]
SPINNIES	EINNPS	SPINNY, spinney (thicket (dense growth of shrubs or small trees)) [n]

All Things Considered

ALL 8-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

SPINNING	GIINNPNPS	act of one that spins [n -S]
SPINOFFS	FFINOPSS	SPINOFF, new application or incidental result [n]
SPINOUTS	INOPSSTU	SPINOUT, rotational skid by automobile [n]
SPINSTER	EINPRSST	unmarried woman who is past usual age for marrying [n -S]
SPINULAE	AEILNPSU	SPINULA, spinule (small thorn) [n]
SPINULES	EILNPSSU	SPINULE, small thorn [n]
SPIRACLE	ACEILPRS	orifice through which breathing occurs [n -S]
SPIRAEAS	AAEIPRSS	SPIRAEA, spirea (flowering shrub) [n]
SPIRANTS	AINPRSST	SPIRANT, speech sound produced by forcing of breath through narrow passage [n]
SPIREMES	EEIMPRSS	SPIREME, filament forming part of cell nucleus during mitosis [n]
SPIRILLA	AIILLPRS	spirally twisted, aerobic bacteria [n SPIRILLA]
SPIRITUS	IIPRSSTU	spirit [n SPIRITUS]
SPIRULAE	AEILPRSU	SPIRULA, spiral-shelled mollusk [n]
SPIRULAS	AILPRSSU	SPIRULA, spiral-shelled mollusk [n]
SPITFIRE	EFIIPRST	quick-tempered person [n -S]
SPITTERS	EIPRSSTT	SPITTER, spitball [n]
SPITTLES	EILPSSTT	SPITTLE, saliva (fluid secreted by glands of mouth) [n]
SPITTOON	INOOPSTT	receptacle for saliva [n -S]
SPLASHER	AEHLPRSS	one that splashes (to scatter liquid about) [n -S]
SPLENDOR	DELNOPRS	magnificence [n -S]
SPLENIUM	EILMNPSU	surgical bandage [n -IA, -S]
SPLENIUS	EILNPSSU	muscle of neck [n -II]
SPLICERS	CEILPRSS	SPLICER, one that splices (to join at ends) [n]
SPLITTER	EILPRSTT	one that splits (to separate lengthwise) [n -S]
SPLURGER	EGLPRRSU	one that splurges (to spend money lavishly) [n -S]
SPODOSOL	DLOOOPSS	acidic forest soil [n -S]
SPOILAGE	AEGILOPS	something that is spoiled or wasted [n -S]
SPOILERS	EILOPRSS	SPOILER, one that spoils (to impair value or quality of) [n]
SPONCONS	CNNOOPSS	SPONCON, content item placed by sponsor [n]
SPONDAIC	ACDINOPS	sponde (type of metrical foot) [n -S]
SPONDEES	DEENOPSS	SPONDEE, type of metrical foot [n]
SPONGERS	EGNOPRSS	SPONGER, one that sponges (to wipe with sponge (mass of absorbent material)) [n]
SPONGINS	GINNOPSS	SPONGIN, fibrous material [n]
SPONSION	INNOOPSS	act of sponsoring (to make oneself responsible for) [n -S]
SPONSONS	NNOOPSSS	SPONSON, projection from side of ship [n]
SPONTOON	NNOOPSTT	spear-like weapon [n -S]
SPOOFERS	EFOOPRSS	SPOOFER, one that spoofs (to ridicule in fun) [n]
SPOOFERY	EFOOPRSY	good-natured ridicule [n -RIES]
SPOOKERY	EKOOPRSY	something spooky [n -RIES]
SPOOLERS	ELOOPRSS	SPOOLER, one that spools (to wind on small cylinder) [n]
SPOOLING	GILNOOPS	temporary storage of data for later output [n -S]
SPOONERS	ENOOPRSS	SPOONER, one that behaves in amorous way [n]
SPOONEYS	ENOOPSSY	SPOONEY, spoony (spoony person) [n]
SPOONFUL	FLNOOPSU	as much as spoon can hold [n -S, -NSFUL]
SPOONIES	EINOOPSS	SPOONY, spoony person [n]
SPOORERS	EOPRRSS	SPOORER, one that spoors (to track animal) [n]
SPOROZOA	AOOOPRSZ	parasitic one-celled animals [n SPOROZOA]

All Things Considered

ALL 8-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

SPORRANS	ANOPRRSS	SPORRAN, large purse worn by Scottish Highlanders [n]
SPORTERS	EOPRRSST	SPORTER, one that sports (to frolic (to play and run about merrily)) [n]
SPORTIFS	FIOPRSST	SPORTIF, person who is active or interested in physical competitions [n]
SPORULES	ELOPRSSU	SPORULE, small spore [n]
SPOTTERS	EOPRSSTT	SPOTTER, one that spots (to mark with spots (small, roundish discolorations)) [n]
SPOTTING	GINOPSTT	practice of watching for examples of something [n -S]
SPOUSALS	ALOPSSSU	SPOUSAL, marriage (legal union of two persons of opposite or same sex) [n]
SPOUTERS	EOPRSSTU	SPOUTER, one that spouts (to eject in rapid stream) [n]
SPOUTING	GINOPSTU	channel for draining off water from roof [n -S]
SPRAWLER	AELPRRSW	one that sprawls (to stretch out ungracefully) [n -S]
SPRAYERS	AEPRRSSY	SPRAYER, one that sprays (to disperse in fine particles) [n]
SPREADER	ADEEPRRS	one that spreads (to open or expand over larger area) [n -S]
SPRIGGER	EGGIPRRS	one that sprigs (to fasten with small, thin nails) [n -S]
SPRIGHTS	GHIPRSST	SPRIGHT, sprite (elf or fairy) [n]
SPRINGAL	AGILNPRS	young man [n -S]
SPRINGER	EGINPRRS	one that springs (to move upward suddenly and swiftly) [n -S]
SPRINTER	EINPRRST	one that sprints (to run at top speed) [n -S]
SPRITZER	EIPRRSTZ	beverage of white wine and soda water [n -S]
SPROCKET	CEKOPRST	toothlike projection that engages with links of chain [n -S]
SPROGLET	EGLOPRST	sprog (small child) [n -S]
SPRYNESS	ENPRSSSY	quality or state of being spry [n -ES]
SPUDDERS	DDEPRSSU	SPUDDER, tool for removing bark from trees [n]
SPUDGELS	DEGLPSSU	SPUDGEL, bucket attached to long pole [n]
SPUMANTE	AEMNPSTU	Italian sparkling wine [n -S]
SPUMONES	EMNOPSSU	SPUMONE, Italian ice cream [n]
SPUMONIS	IMNOPSSU	SPUMONI, spumone (Italian ice cream) [n]
SPUNKIES	EIKNPSSU	SPUNKIE, light caused by combustion of marsh gas [n]
SPURNERS	ENPRRSSU	SPURNER, one that spurns (to reject with contempt) [n]
SPURRERS	EPRRRSSU	SPURRER, one that spurs (to urge on with spur (horseman's goad)) [n]
SPURREYS	EPRRSSUY	SPURREY, spurry (European weed) [n]
SPURRIER	EIPRRRSU	one that makes spurs [n -S]
SPURRIES	EIPRRSSU	SPURRY, European weed [n]
SPURTERS	EPRRSSTU	SPURTER, one that spurts (to gush forth) [n]
SPURTLES	ELPRSSTU	SPURTLE, stick for stirring porridge [n]
SPUTNIKS	IKNPSSTU	SPUTNIK, Soviet artificial earth satellite [n]
SPYGLASS	AGLPSSSY	small telescope [n -ES]
SPYWARES	AEPRSSWY	SPYWARE, computer software by which personal information is covertly sent to another computer [n]
SQUADDIE	ADDEIQSU	military recruit [n -S]
SQUALENE	AEELNQSU	chemical compound [n -S]
SQUALLER	AELLQRSU	one that squalls (to cry or scream loudly) [n -S]
SQUALORS	ALOQRSSU	SQUALOR, quality or state of being squalid [n]
SQUAMATE	AAEMQSTU	any of order of reptiles [n -S]
SQUARERS	AEQRRSSU	SQUARER, one that squares (to make square) [n]
SQUASHER	AEHQRSSU	one that squashes (to press into pulp or flat mass) [n -S]
SQUAWKER	AEKQRSUW	one that squawks (to utter loud, harsh cry) [n -S]
SQUEAKER	AEEKQRSU	one that squeaks (to make sharp, high-pitched sound) [n -S]
SQUEALER	AEELQRSU	one that squeals (to utter sharp, shrill cry) [n -S]

All Things Considered

ALL 8-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

SQUEEZER	EEEQRSUZ	one that squeezes (to press hard upon) [n -S]
SQUIBBER	BBEIQRSU	infield grounder that becomes base hit [n -S]
SQUILLAE	AEILLQSU	SQUILLA, burrowing crustacean [n]
SQUILLAS	AILLQSSU	SQUILLA, burrowing crustacean [n]
SQUINTER	EINQRSTU	one that squints (to look with eyes partly closed) [n -S]
SQUIREEN	EEINQRSU	owner of small estate [n -S]
SQUIRMER	EIMQRRSU	one that squirms (to wriggle (to turn or twist in sinuous manner)) [n -S]
SQUIRTER	EIQRRSTU	one that squirts (to eject in thin, swift stream) [n -S]
SRADDHAS	AADDHRSS	SRADDHA, sraddha (Hindu ceremonial offering) [n]
SRIRACHA	AACHIRRS	chili sauce [n -S]
STABBERS	ABBERSST	STABBER, one that stabs (to pierce with pointed weapon) [n]
STABBING	ABBGINST	act of piercing someone with pointed weapon [n -S]
STABILES	ABEILSST	STABILE, stationary abstract sculpture [n]
STABLERS	ABELRSST	STABLER, one that keeps stable [n]
STABLING	ABGILNST	accommodation for animals in stable [n -S]
STACCATI	AACCISTT	STACCATO, musical passage marked by short, clear-cut playing of tones [n]
STACCATO	AACCOSTT	musical passage marked by short, clear-cut playing of tones [n -TI, -S]
STACKERS	ACEKRSST	STACKER, one that stacks (to pile (to lay one upon other)) [n]
STACKUPS	ACKPSSTU	STACKUP, arrangement of circling airplanes over airport waiting to land [n]
STADDLES	ADDELSST	STADDLE, platform on which hay is stacked [n]
STADIUMS	ADIMSSTU	STADIUM, structure in which athletic events are held [n]
STAFFERS	AEFFRSST	STAFFER, member of staff [n]
STAFFING	AFFGINST	providing with staff [n -S]
STAGEFUL	AEFGSTU	as much or as many as stage can hold [n -S]
STAGETTE	AEEGSTTT	all-female party for woman about to be married [n -S]
STAGGARD	AADGGRST	full-grown male red deer [n -S]
STAGGART	AAGGRSTT	staggard (full-grown male red deer) [n -S]
STAGGIES	AEGGISST	STAGGIE, colt (young male horse) [n]
STAGHORN	AGHNORST	stag's horn used for knife handle [n -S]
STAGINGS	AGGINSST	STAGING, temporary platform [n]
STAINERS	AEINRSST	STAINER, one that stains (to discolor or dirty) [n]
STAIRWAY	AAIRSTWY	flight of stairs [n -S]
STAITHES	AEHISSTT	STAITHE, wharf equipped for transferring coal from railroad cars into ships [n]
STAKEOUT	AEKOSTTU	surveillance of area especially by police [n -S]
STALKERS	AEKLSRST	STALKER, one that stalks (to pursue stealthily) [n]
STALKING	AGIKLNST	act of one that stalks [n -S]
STALLION	AILLNOST	uncastrated male horse [n -S]
STALWART	AALRSTTW	unwavering partisan [n -S]
STAMINAS	AAIMNSST	STAMINA, endurance [n]
STAMMELS	AELMMSST	STAMMEL, red color [n]
STAMPERS	AEMPRSST	STAMPER, one that stamps (to bring foot down heavily) [n]
STANCHER	ACEHNRST	one that stanches (to stop flow of blood from) [n -S]
STANDARD	AADDNRST	established measure of comparison [n -S]
STANDBYS	ABDNSSTY	STANDBY, one that can be relied on [n]
STANDEES	ADEENSST	STANDEE, one who stands because of lack of seats [n]
STANDERS	ADENRSST	STANDER, one that stands (to assume or maintain upright position) [n]
STANDING	ADGINNST	position or condition in society [n -S]

All Things Considered

ALL 8-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

STANDISH	ADHINSST	receptacle for pens and ink [n -ES]
STANDOFF	ADFFNOST	tie or draw, as in game [n -S]
STANDOUT	ADNOSTTU	one that shows marked superiority [n -S]
STANDUPS	ADNPSSTU	STANDUP, comic monologue by performer alone on stage [n]
STANHOPE	AEHNOPST	light, open carriage [n -S]
STANINES	AEINNSST	STANINE, one of nine classes into which set of scores are divided [n]
STANNARY	AANNRSTY	tin-mining region [n -RIES]
STANNITE	AEINNSTT	ore of tin [n -S]
STANNUMS	AMNNSSTU	STANNUM, tin [n]
STAPEDES	ADEEPSST	STAPES, bone of middle ear [n]
STAPELIA	AAEILPST	African plant [n -S]
STAPLERS	AELPRSST	STAPLER, stapling device [n]
STARCHER	ACEHRRST	one that starches (to treat with starch (solid carbohydrate)) [n -S]
STARDOMS	ADMORSST	STARDOM, status of preeminent performer [n]
STARDUST	ADRSSTTU	romantic quality [n -S]
STARFISH	AFHIRSST	star-shaped marine animal [n -ES]
STARLETS	AELRSSTT	STARLET, small star [n]
STARLING	AGILNRST	European bird [n -S]
STARNOSE	AENORSST	burrowing mammal [n -S]
STARSHIP	AHIPRSST	spaceship for interstellar travel [n -S]
STARTERS	AERRSSTT	STARTER, one that starts (to set out) [n]
STARTLER	AELRRSTT	one that startles (to frighten or surprise suddenly) [n -S]
STARTUPS	APRSSTTU	STARTUP, act of starting something [n]
STARVERS	AERRSSTV	STARVER, one that starves (to die from lack of food) [n]
STARWORT	AORRSTTW	flowering plant [n -S]
STASIMON	AIMNOSST	choral ode in ancient Greek drama [n -MA]
STATELET	AEELSTTT	small state (political community) [n -S]
STATICES	ACEISSTT	STATICE, flowering plant [n]
STATISMS	AIMSSSTT	STATISM, theory of government [n]
STATISTS	AISSSTTT	STATIST, adherent of statism (theory of government) [n]
STATIVES	AEISSTTV	STATIVE, verb that expresses condition [n]
STATUARY	AARSTTUY	group of statues [n -RIES]
STATURES	AERSSTTU	STATURE, natural height of human or animal body [n]
STATUSES	AESSSTTU	STATUS, relative position [n]
STATUTES	AESSTTTU	STATUTE, law enacted by legislative branch of government [n]
STAUMREL	AELMRSTU	dolt (stupid person) [n -S]
STAYSAIL	AAILSSTY	type of sail [n -S]
STEADIER	ADEEIRST	one that steadies (to make steady) [n -S]
STEADING	ADEGINST	small farm [n -S]
STEALAGE	AAEEGLST	theft (act of stealing (to take without right or permission)) [n -S]
STEALERS	AEELRSST	STEALER, one that steals (to take without right or permission) [n]
STEALING	AEGILNST	act of one that steals [n -S]
STEALTHS	AEHLSSTT	STEALTH, stealthy procedure [n]
STEAMIES	AEIIMSST	STEAMIE, steamed hot dog [n]
STEAPSIN	AEINPSST	enzyme (complex protein) [n -S]
STEARATE	AAEERSTT	chemical salt [n -S]
STEARINE	AEEINRST	stearin (solid portion of fat) [n -S]

All Things Considered

ALL 8-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

STEARINS	AEINRSST	STEARIN, solid portion of fat [n]
STEATITE	AEEISTTT	variety of talc [n -S]
STEELIES	EEEILSST	STEELIE, steel playing marble [n]
STEENBOK	BEEKNOST	African antelope [n -S]
STEEPERS	EEEPSRST	STEEPER, one that steps (to soak in liquid) [n]
STEERAGE	AEEEEGRST	act of steering (to direct course of) [n -S]
STEERERS	EEERRSST	STEERER, one that steers (to direct course of) [n]
STEERING	EEGINRST	act of directing course of vehicle or vessel [n -S]
STEEVING	EEGINSTV	angular elevation of bowsprit from ship's keel [n -S]
STEGODON	DEGNOOST	extinct elephant-like mammal [n -S]
STEINBOK	BEIKNOST	steenbok (African antelope) [n -S]
STELLITE	EEILLSTT	trademark [n -S]
STEMMATA	AAEMMSTT	STEMMA, scroll recording genealogy of family in ancient Rome [n]
STEMMERS	EEMMRSTT	STEMMER, one that removes stems [n]
STEMMERY	EEMMRSTY	place where tobacco leaves are stripped [n -RIES]
STEMSONS	EMNOSSST	STEMSON, supporting timber of ship [n]
STEMWARE	AEEMRSTW	type of glassware [n -S]
STENCHES	CEEHNSST	STENCH, foul odor [n]
STENGAHS	AEGHNSST	STENGAH, mixed drink [n]
STENOSES	EENOSSST	STENOSIS, narrowing of bodily passage [n]
STENOSIS	EINOSSST	narrowing of bodily passage [n -SES]
STENTORS	ENORSSTT	STENTOR, person having very loud voice [n]
STEPDADS	ADDEPSST	STEPDAD, stepfather [n]
STEPDAME	ADEEMPST	stepmother [n -S]
STEPDOWN	DENOPSTW	gradual decrease [n -S]
STEPMOMS	EMMOPSSST	STEPMOM, stepmother [n]
STEEPERS	EEPPRSST	STEPPER, one that steps (to move by lifting foot and setting it down in another place) [n]
STEPSONS	ENOPSSST	STEPSON, son of one's spouse by former marriage [n]
STERANES	AEENRSST	STERANE, chemical compound [n]
STERIGMA	AEGIMRST	spore-bearing stalk of certain fungi [n -S, -TA]
STERLETS	EELRSSTT	STERLET, small sturgeon [n]
STERLING	EGILNRST	British money [n -S]
STERNITE	EEINRSTT	somitic sclerite [n -S]
STERNSON	ENNORSST	reinforcing post of ship [n -S]
STERNUMS	EMNRSSTU	STERNUM, long, flat supporting bone of most vertebrates [n]
STERNWAY	AENRSTWY	backward movement of vessel [n -S]
STEROIDS	DEIORSST	STEROID, type of chemical compound [n]
STERTORS	EORRSSTT	STERTOR, deep snoring sound [n]
STETSONS	ENOSSSTT	STETSON, trademark [n]
STEWBUMS	BEMSSTUW	STEWBUM, drunken bum (vagrant) [n]
STEWPANS	AENPSSTW	STEWPAN, pan used for stewing [n]
STEWPOTS	EOPSSTTW	STEWPOT, large pot for stewing [n]
STHENIAS	AEHINSST	STHENIA, excessive energy [n]
STIBINES	BEIINSST	STIBINE, poisonous gas [n]
STIBIUMS	BIIMSSTU	STIBIUM, antimony (metallic element) [n]
STIBNITE	BEIINSTT	ore of antimony [n -S]
STICKFUL	CFIKLSTU	amount of set type [n -S]

All Things Considered

ALL 8-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

STICKIES	CEIISST	STICKIE, sticky (slip of notepaper having adhesive strip on back) [n] / STICKY [n]
STICKLER	CEIKLRST	one that stickles (to argue stubbornly) [n -S]
STICKMAN	ACIKMNST	one who supervises play at dice table [n -MEN]
STICKMEN	CEIKMNST	STICKMAN, one who supervises play at dice table [n]
STICKOUT	CIKOSTTU	one that is conspicuous [n -S]
STICKPIN	CIIKNPST	decorative tiepin [n -S]
STICKUMS	CIKMSSTU	STICKUM, substance that causes adhesion [n]
STICKUPS	CIKPSSTU	STICKUP, robbery at gunpoint [n]
STICTION	CIINOSTT	force required to begin to move body that is in contact with another body [n -S]
STIFFIES	EFFIISST	STIFFIE, offensive word [n] / STIFFY [n]
STIFLERS	EFILRSST	STIFLER, one that stifles (to smother (to prevent from breathing)) [n]
STIGMATA	AAGIMSTT	STIGMA, mark of disgrace [n]
STILBENE	BEEILNST	chemical compound [n -S]
STILBITE	BEIILSTT	mineral (naturally occurring inorganic substance having characteristic set of physical properties) [n -S]
STILLAGE	AEGILLST	low platform on which to keep goods off floor [n -S]
STILLMAN	AILLMNST	one who operates distillery [n -MEN]
STILLMEN	EILLMNST	STILLMAN, one who operates distillery [n]
STILLSON	ILLNOSST	large wrench (tool for gripping and turning) [n -S]
STIMMING	GIIMMNST	act of stimming [n -S]
STIMULUS	ILMSSTUU	something that causes response [n -LI]
STINGERS	EGINRSST	STINGER, one that stings (to prick painfully) [n]
STINGRAY	AGINRSTY	flat-bodied marine fish [n -S]
STINKARD	ADIKNRST	despicable person [n -S]
STINKBUG	BGIKNSTU	insect that emits foul odor [n -S]
STINKERS	EIKNRSST	STINKER, one that stinks (to emit foul odor) [n]
STINKPOT	IKNOPSTT	jar containing foul-smelling combustibles formerly used in warfare [n -S]
STINTERS	EINRSSTT	STINTER, one that stints (to limit (to restrict)) [n]
STIPENDS	DEINPSST	STIPEND, fixed sum of money paid periodically [n]
STIPITES	EIIPSSTT	STIPES, STIPE, slender supporting part of plant [n]
STIPPLER	EILPPRST	one that stipples (to draw, paint, or engrave by means of dots or short touches) [n -S]
STIPULES	EILPSSTU	STIPULE, appendage at base of leaf in certain plants [n]
STIRRERS	EIRRRSST	STIRRER, one that stirs (to pass implement through in circular motions) [n]
STIRRING	GIINRRST	beginning of motion [n -S]
STIRRUPS	IPRRSSTU	STIRRUP, support for foot of horseman [n]
STITCHER	CEHIRSTT	one that stitches (to join by making in-and-out movements with threaded needle) [n -S]
STOCCADO	ACCCDOOST	thrust with rapier [n -S]
STOCCATA	AACCOSTT	stoccado (thrust with rapier) [n -S]
STOCKAGE	ACEGKOST	amount of supplies on hand [n -S]
STOCKCAR	ACCKORST	boxcar for carrying livestock [n -S]
STOCKERS	CEKORSST	STOCKER, young animal suitable for being fattened for market [n]
STOCKING	CGIKNOST	knitted or woven covering for foot and leg [n -S]
STOCKIST	CIKOSSTT	one who stocks goods (something that is good) [n -S]
STOCKMAN	ACKMNOST	one who owns or raises livestock [n -MEN]
STOCKMEN	CEKMNOST	STOCKMAN, one who owns or raises livestock [n]
STOCKPOT	CKOOPSTT	pot in which broth is prepared [n -S]
STOICISM	CIIMOSST	indifference to pleasure or pain [n -S]
STOKESIA	AEIKOSST	perennial herb [n -S]

All Things Considered

ALL 8-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

STOLLENS	ELLNOSST	STOLLEN, sweet bread [n]
STOLPORT	LOOPRSTT	airport for aircraft needing comparatively short runways [n -S]
STOMATES	AEMOSSTT	STOMATE, stoma (minute opening in epidermis of plant organ) [n]
STOMODEA	ADEMOOST	embryonic oral cavities [n STOMODEA]
STOMPERS	EMOPRSST	STOMPER, one that stomps (to tread heavily) [n]
STONECUT	CENOSTTU	print made from image engraved on stone [n -S]
STONEFLY	EFLNOSTY	winged insect [n -LIES]
STONKERS	EKNORSST	STONKER, something very large or impressive of its kind [n]
STOOKERS	EKOORSST	STOOKER, one that stooks (to stack (as bundles of grain) upright in field for drying) [n]
STOOKING	GIKNOOST	work of stooker [n -S]
STOOLIES	EILOOSST	STOOLIE, informer (one that informs (to supply with information)) [n]
STOOPERS	EOOPRSST	STOOPER, one that stoops (to bend body forward and down) [n]
STOPBAND	ABDNOPST	band of frequencies limited by filter [n -S]
STOPBANK	ABKNOPST	embankment along river [n -S]
STOPCOCK	CCKOOPST	type of faucet (device for controlling flow of liquid from pipe) [n -S]
STOPGAPS	AGOPPSST	STOPGAP, temporary substitute [n]
STOPINGS	GINOPSST	STOPING, process of excavating in layers [n]
STOPOFFS	FFOOPSST	STOPOFF, stopover (brief stop in course of journey) [n]
STOPOVER	EOOPRSTV	brief stop in course of journey [n -S]
STOPPAGE	AEGOPPST	act of stopping (to discontinue progress or motion of) [n -S]
STOPWORD	DOOPRSTV	frequently used word that is not searchable by search engines [n -S]
STORABLE	ABELORST	something that can be stored [n -S]
STORAGES	AEGORSST	STORAGE, place for storing [n]
STORAXES	AEORSSTX	STORAX, fragrant resin [n]
STOREMAN	AEMNORST	man who looks after stored goods [n -MEN]
STOREMEN	EEMNORST	STOREMAN, man who looks after stored goods [n]
STOTINKA	AIKNOSTT	monetary unit of Bulgaria [n -S, -KI]
STOTINKI	IIKNOSTT	STOTINKA, monetary unit of Bulgaria [n]
STOTINOV	INOOSTTV	STOTIN, former monetary unit of Slovenia [n]
STOVETOP	EOOPSTTV	upper surface of cooking apparatus [n -S]
STOWAGES	AEGOSSTW	STOWAGE, goods in storage [n]
STOWAWAY	AAOSTWWY	one who hides aboard conveyance to obtain free passage [n -S]
STRAFERS	AEFRRSST	STRAFER, one that strafes (to attack with machine-gun fire from airplane) [n]
STRAINER	AEINRRST	utensil used to separate liquids from solids [n -S]
STRAMASH	AAHMSST	uproar (state of noisy excitement and confusion) [n -ES]
STRAMONY	AMNORSTY	poisonous weed [n -NIES]
STRANDER	ADENRRST	machine that twists fibers into rope [n -S]
STRANGES	AEGNRSST	STRANGE, fundamental quark [n]
STRAPPER	AEPRRST	one that straps (to fasten with strap (narrow strip of flexible material)) [n -S]
STRASSES	AERSSSST	STRASS, brilliant glass used in making imitation gems [n]
STRATEGY	AEGRSTTY	plan for obtaining specific goal [n -GIES]
STRATUMS	AMRSSTTU	STRATUM, layer of material [n]
STRAYERS	AERRSSTY	STRAYER, one that strays (to wander from proper area or course) [n]
STREAKER	AEEKRRST	one that streaks (to cover with streaks (long, narrow marks)) [n -S]
STREAMER	AEMRRST	long, narrow flag [n -S]
STREEKER	EEEKRRST	one that streaks (to stretch (to draw out or open to full length)) [n -S]
STRENGTH	EGHNRSTT	capacity for exertion or endurance [n -S]

All Things Considered

ALL 8-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

STRESSOR	EORRSST	type of stimulus (something that causes response) [n -S]
STRETTAS	AERSSTTT	STRETTA, stretto (concluding musical passage played at faster tempo) [n]
STRETTOS	EORSSTTT	STRETTO, concluding musical passage played at faster tempo [n]
STREUSEL	EELRSSTU	topping for coffee cakes [n -S]
STREWERS	EERRSSTW	STREWER, one that strews (to scatter about) [n]
STRIATUM	AIMRSTTU	mass of nervous tissue within brain [n -TA]
STRIDERS	DEIRRSST	STRIDER, one that strides (to walk with long steps) [n]
STRIDORS	DIORRSST	STRIDOR, strident sound [n]
STRIGILS	GIILRSST	STRIGIL, scraping instrument [n]
STRIKERS	EIKRRSST	STRIKER, one that strikes (to hit forcibly) [n]
STRIKING	GIIKNRST	act of hitting something forcibly [n -S]
STRINGER	EGINRRST	one that strings (to provide with strings (slender cords)) [n -S]
STRIPERS	EIPRRSST	STRIPER, food and game fish [n]
STRIPING	GIINPRST	stripes marked or painted on something [n -S]
STRIPPER	EIPPRRST	one that strips (to remove outer covering from) [n -S]
STRIVERS	EIRRSSTV	STRIVER, one that strives (to exert much effort or energy) [n]
STROBILA	ABILORST	entire body of tapeworm [n -E]
STROBILE	BEILORST	conical, multiple fruit of certain trees [n -S]
STROBILI	BIIORST	strobiles (conical, multiple fruit of certain trees) [n STROBILI]
STROBILS	BILORSST	STROBIL, strobile (conical, multiple fruit of certain trees) [n]
STROBING	BGINORST	process of producing high-intensity flashes of light [n -S]
STROKERS	EKORRSST	STROKER, one that strokes (to rub gently) [n]
STROLLER	ELLORRST	one that strolls (to walk in leisurely manner) [n -S]
STROMATA	AAMORSTT	STROMA, substance that forms framework of organ or cell [n]
STRONGYL	GLNORSTY	parasitic worm [n -S]
STRONTIA	AINORSTT	chemical compound [n -S]
STROPHE	EHOPRSST	STROPHE, part of ancient Greek choral ode [n]
STROPPER	EOPPRRST	one that strops (to sharpen on strip of leather) [n -S]
STROYERS	EORRSSTY	STROYER, one that stroyes (to destroy (to damage beyond repair or renewal)) [n]
STRUDELS	DELRSSSTU	STRUDEL, type of pastry (sweet baked food) [n]
STRUMMER	EMMRRSTU	one that strums (to play stringed instrument by running fingers lightly across strings) [n -S]
STRUMPET	EMPRSTTU	prostitute [n -S]
STRUTTER	ERRSTTTU	one that struts (to walk with pompous air) [n -S]
STUBBIES	BBEISSSTU	STUBBY, short squat bottle of beer [n]
STUBBLES	BBELSSSTU	STUBBLE, short, rough growth of beard [n]
STUCCOER	CCEORSTU	one that stuccoes (to coat with type of plaster) [n -S]
STUDBOOK	BDKOOSTU	record of pedigree of purebred animals [n -S]
STUDDIES	DDEISSSTU	STUDDIE, anvil [n]
STUDDING	DDGINSTU	framework of wall [n -S]
STUDENTS	DENSSTTU	STUDENT, person formally engaged in learning [n]
STUDFISH	DFHISSTU	freshwater fish [n -ES]
STUDIERS	DEIRSSTU	STUDIER, one that studies (to apply mind to acquisition of knowledge) [n]
STUDWORK	DKORSTUW	studding (framework of wall) [n -S]
STUFFERS	EFFRSSTU	STUFFER, one that stuffs (to fill or pack tightly) [n]
STUFFIES	EFFISSTU	STUFFIE, stuffed toy [n]
STUFFING	FFGINSTU	material with which something is stuffed [n -S]
STUIVERS	EIRSSTUV	STUIVER, stiver (formerly used Dutch coin) [n]

All Things Considered

ALL 8-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

STUMBLER	BELMRSTU	one that stumbles (to miss one's step in walking or running) [n -S]
STUMPAGE	AEGMPSTU	uncut marketable timber [n -S]
STUMPERS	EMPRSSTU	STUMPER, baffling question [n]
STUNNERS	ENNRSSTU	STUNNER, one that stuns (to render senseless or incapable of action) [n]
STUNSAIL	AILNSSTU	type of sail [n -S]
STUNTMAN	AMNNSTTU	person who substitutes for actor in scenes involving dangerous activities [n -MEN]
STUNTMEN	EMNNSTTU	STUNTMAN, person who substitutes for actor in scenes involving dangerous activities [n]
STURDIES	DEIRSSTU	STURDY, disease of sheep [n]
STURGEON	EGNORSTU	edible fish [n -S]
STYLINGS	GILNSSTY	STYLING, way in which something is styled [n]
STYLISER	EILRSSTY	one that stylises (to stylize (to make conventional)) [n -S]
STYLISTS	ILSSSTTY	STYLIST, one who is master of literary or rhetorical style [n]
STYLITES	EILSSTTY	STYLITE, early Christian ascetic [n]
STYLIZER	EILRSTYZ	one that stylizes (to make conventional) [n -S]
STYLOIDS	DILOSSTY	STYLOID, slender projection of bone [n]
STYLOPID	DILOPSTY	stylops (insect that is parasite of other insects) [n -S]
STYLUSES	ELSSSTUY	STYLUS, pointed instrument for writing, marking, or engraving [n]
STYPTICS	CIPSSTTY	STYPTIC, substance used to check bleeding [n]
STYRAXES	AERSSTXY	STYRAX, storax (fragrant resin) [n]
STYRENES	EENRSSTY	STYRENE, liquid hydrocarbon [n]
SUASIONS	AINOSSSU	SUASION, persuasion [n]
SUBABBOT	ABBBOSTU	subordinate abbot [n -S]
SUBADARS	AABDRSSU	SUBADAR, subahdar (governor of subah) [n]
SUBADULT	ABDLSTUU	individual approaching adulthood [n -S]
SUBAGENT	ABEGNSTU	subordinate agent [n -S]
SUBAHDAR	AABDHRSU	governor of subah [n -S]
SUBAREAS	AABERSSU	SUBAREA, subdivision of area [n]
SUBATOMS	ABMOSSTU	SUBATOM, component of atom [n]
SUBBASES	ABBESSSU	SUBBASE, lowest part of base [n]
SUBBASIN	ABBINSSU	section of area drained by river [n -S]
SUBBINGS	BBGINSSU	SUBBING, thin coating on support of photographic film [n]
SUBBLOCK	BBCKLOSU	subdivision of block [n -S]
SUBBREED	BBDEERSU	distinguishable strain within breed [n -S]
SUBCASTE	ABCESSTU	subdivision of caste [n -S]
SUBCAUSE	ABCESSUU	subordinate cause [n -S]
SUBCELLS	BCELLSSU	SUBCELL, subdivision of cell [n]
SUBCHIEF	BCEFHISU	subordinate chief [n -S]
SUBCLAIM	ABCILMSU	subordinate claim [n -S]
SUBCLANS	ABCLNSSU	SUBCLAN, subdivision of clan [n]
SUBCLERK	BCEKLRSU	subordinate clerk [n -S]
SUBCODES	BCDEOSSU	SUBCODE, subdivision of code [n]
SUBCULTS	BCLSSTUU	SUBCULT, subdivision of cult [n]
SUBCUTES	BCESSTUU	SUBCUTIS, deeper part of dermis [n]
SUBCUTIS	BCISSTUU	deeper part of dermis [n -TES, -ES]
SUBDEANS	ABDENSSU	SUBDEAN, subordinate dean [n]
SUBDEPOT	BDEOPSTU	military depot that operates under jurisdiction of another depot [n -S]
SUBDUALS	ABDLSSUU	SUBDUAL, act of subduing (to bring under control) [n]

All Things Considered

ALL 8-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

SUBDUERS	BDERSSUU	SUBDUER, one that subdues (to bring under control) [n]
SUBDWARF	ABDFRSUW	small star of relatively low luminosity [n -S]
SUBENTRY	BENRSTUY	entry made under more general entry [n -RIES]
SUBEPOCH	BCEHOPSU	subdivision of epoch [n -S]
SUBERINS	BEINRSSU	SUBERIN, substance found in cork cells [n]
SUBFIELD	BDEFILSU	subset of mathematical field that is itself field [n -S]
SUBFILES	BEFILSSU	SUBFILE, subdivision of file [n]
SUBFIXES	BEFISSUX	SUBFIX, distinguishing symbol or letter written below another character [n]
SUBFLOOR	BFLOORSU	rough floor laid as base for finished floor [n -S]
SUBFRAME	ABEFMRSU	frame for attachment of finish frame [n -S]
SUBFUSCS	BCFSSSUU	SUBFUSC, dark dull clothing [n]
SUBGENRE	BEEGNRSU	subdivision of genre [n -S]
SUBGENUS	BEGNSSUU	subdivision of genus [n -NERA, -ES]
SUBGOALS	ABGLOSSU	SUBGOAL, subordinate goal [n]
SUBGRADE	ABDEGRSU	surface on which pavement is placed [n -S]
SUBGRAPH	ABGHPRSU	graph contained within larger graph [n -S]
SUBHEADS	ABDEHSSU	SUBHEAD, heading of subdivision [n]
SUBHUMAN	ABHMNSUU	one that is less than human [n -S]
SUBIDEAS	ABDEISSU	SUBIDEA, inferior idea [n]
SUBINDEX	BDEINSUX	suffix (distinguishing symbol or letter written below another character) [n -ES, -ICES]
SUBITEMS	BEIMSSTU	SUBITEM, item that forms subdivision of larger topic [n]
SUBLEVEL	BEELLSUV	lower level [n -S]
SUBLIMER	BEILMRSU	one that sublimes (to make sublime) [n -S]
SUBLIMIT	BIILMSTU	limit within limit [n -S]
SUBLINES	BEILNSSU	SUBLINE, inbred line within strain [n]
SUBMENUS	BEMNSSUU	SUBMENU, secondary list of options for computer [n]
SUBNICHE	BCEHINSU	subdivision of habitat [n -S]
SUBORDER	BDEORRSU	category of related families within order [n -S]
SUBORNER	BENORRSU	one that suborns (to induce to commit perjury) [n -S]
SUBOXIDE	BDEIOSUX	oxide containing relatively little oxygen [n -S]
SUBPANEL	ABELNPSU	subdivision of panel [n -S]
SUBPARTS	ABPRSSTU	SUBPART, subdivision of part [n]
SUBPHASE	ABEHPSUU	subdivision of phase [n -S]
SUBPHYLA	ABHLPSUY	SUBPHYLUM, taxonomic division forming part of phylum [n] / divisions within phylum [n SUBPHYLA]
SUBPLOTS	BLOPSSTU	SUBPLOT, secondary literary plot [n]
SUBRACES	ABCERSSU	SUBRACE, subdivision of race [n]
SUBRENTS	BENRSSTU	SUBRENT, rent from subtenant [n]
SUBRINGS	BGINRSSU	SUBRING, subset of mathematical ring that is itself ring [n]
SUBRULES	BELRSSUU	SUBRULE, subordinate rule [n]
SUBSALES	ABELSSSU	SUBSALE, resale of purchased goods [n]
SUBSCALE	ABCELSSU	subdivision of scale [n -S]
SUBSECTS	BCESSSTU	SUBSECT, sect directly derived from another [n]
SUBSENSE	BEENSSSU	subdivision of sense [n -S]
SUBSERES	BEERSSSU	SUBSERE, type of ecological succession [n]
SUBSHAFT	ABFHSSTU	shaft that is beneath another shaft [n -S]
SUBSHELL	BEHLLSSU	one of orbitals making up electron shell of atom [n -S]
SUBSHRUB	BBHRSSUU	low shrub [n -S]

All Things Considered

ALL 8-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

SUBSIDER	BDEIRSSU	one that subsides (to sink to lower or normal level) [n -S]
SUBSITES	BEISSSTU	SUBSITE, subdivision of site [n]
SUBSKILL	BIKLLSSU	subordinate skill [n -S]
SUBSPACE	ABCEPSSU	subset of mathematical space [n -S]
SUBSTAGE	ABEGSSTU	part of microscope for supporting accessories [n -S]
SUBSTATE	ABESSTTU	subdivision of state [n -S]
SUBSTORM	BMORSSTU	disturbance in planetary magnetic field [n -S]
SUBTASKS	ABKSSSTU	SUBTASK, subordinate task [n]
SUBTAXON	ABNOSTUX	subdivision of taxon [n -XA, -S]
SUBTEENS	BEENSSTU	SUBTEEN, person approaching teenage years [n]
SUBTESTS	BESSSTTU	SUBTEST, subdivision of test [n]
SUBTEXTS	BESSTTUX	SUBTEXT, written or printed matter under more general text [n]
SUBTHEME	BEEHMSTU	subordinate theme [n -S]
SUBTILIN	BIILNSTU	antibiotic [n -S]
SUBTILTY	BILSTTUY	subtlety (state of being subtle (so slight as to be difficult to detect)) [n -TIES]
SUBTLETY	BELSTTUY	state of being subtle (so slight as to be difficult to detect) [n -TIES]
SUBTONES	BENOSSTU	SUBTONE, low or subdued tone [n]
SUBTONIC	BCINOSTU	type of musical tone [n -S]
SUBTOPIA	ABIOPSTU	suburbs of city [n -S]
SUBTOPIC	BCIOPSTU	secondary topic [n -S]
SUBTRADE	ABDERSTU	specialist hired by general contractor [n -S]
SUBTREND	BDENRSTU	subordinate trend [n -S]
SUBTRIBE	BBEIRSTU	subdivision of tribe [n -S]
SUBTUNIC	BCINSTUU	tunic worn under another tunic [n -S]
SUBTYPES	BEPSSTUY	SUBTYPE, type that is subordinate to or included in another type [n]
SUBUNITS	BINSSTUU	SUBUNIT, unit that is part of larger unit [n]
SUBURBAN	ABBNRSUU	one who lives in suburb [n -S]
SUBURBIA	ABBIRSUU	suburbs of city [n -S]
SUBVICAR	ABCIRSUV	subordinate vicar [n -S]
SUBVIRUS	BIRSSUUV	viral protein smaller than virus [n -ES]
SUBWORLD	BDLORSUW	subdivision of sphere of interest or activity [n -S]
SUBZONES	BENOSSUZ	SUBZONE, subdivision of zone [n]
SUCCINYL	CCILNSUY	univalent radical [n -S]
SUCCORER	CCEORRSU	one that succors (to go to aid of) [n -S]
SUCCUBAE	ABCCESUU	SUCCUBA, succubus (female demon) [n]
SUCCUBAS	ABCCSSUU	SUCCUBA, succubus (female demon) [n]
SUCCUBUS	BCCSSUUU	female demon [n -BI, -ES]
SUCHLIKE	CEHIKLSU	things of kind [n -S]
SUCHNESS	CEHNSSSU	essential or characteristic quality [n -ES]
SUCKFISH	CFHIKSSU	remora (type of marine fish) [n -ES]
SUCKLERS	CEKLRSSU	SUCKLER, one that suckles (to give milk to from breast) [n]
SUCKLING	CGIKLNSU	unweaned mammal [n -S]
SUCRASES	ACERSSSU	SUCRASE, enzyme (complex protein) [n]
SUCROSES	CEORSSSU	SUCROSE, type of sugar [n]
SUDARIES	ADEIRSSU	SUDARY, sudarium (cloth for wiping face) [n]
SUDARIUM	ADIMRSUU	cloth for wiping face [n -IA]
SUDATION	ADINOSTU	excessive sweating [n -S]

All Things Considered

ALL 8-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

SUDATORY	ADORSTUY	hot-air bath for inducing sweating [n -RIES]
SUFFARIS	AFFIRSSU	SUFFARI, safari [n]
SUFFERER	EEFFRSU	one that suffers (to feel pain or distress) [n -S]
SUFFICER	CEFFIRSU	one that suffices (to be adequate) [n -S]
SUFFRAGE	AEFFGRSU	right to vote [n -S]
SUGARERS	AEGRRSSU	SUGARER, one that makes sugar [n]
SUGARING	AGGINRSU	process of boiling down maple sap into syrup [n -S]
SUITCASE	ACEISSTU	flat, rectangular piece of luggage [n -S]
SUITINGS	GIINSSTU	SUITING, fabric for making suits [n]
SUKIYAKI	AIIKKSUY	Japanese dish [n -S]
SULFIDES	DEFILSSU	SULFIDE, sulfur compound [n]
SULFINYL	FILLNSUY	bivalent radical [n -S]
SULFITES	EFILSSTU	SULFITE, chemical salt [n]
SULFONES	EFLNOSSU	SULFONE, sulfur compound [n]
SULFONYL	FLLNOSUY	bivalent radical [n -S]
SULFURYL	FLLRSUUY	sulfonyl (bivalent radical) [n -S]
SULLAGES	AEGLLSSU	SULLAGE, sewage (waste matter carried off by sewers) [n]
SULPHIDE	DEHILPSU	sulfide (sulfur compound) [n -S]
SULPHIDS	DHILPSSU	SULPHID, sulfide (sulfur compound) [n]
SULPHITE	EHILPSTU	sulfite (chemical salt) [n -S]
SULPHONE	EHLNOPSU	sulfone (sulfur compound) [n -S]
SULTANAS	AALNSSTU	SULTANA, sultan's wife [n]
SUMBITCH	BCHIMSTU	offensive word [n -ES]
SUMMANDS	ADMMNSSU	SUMMAND, addend (number to be added to another) [n]
SUMMITRY	IMMRSTUY	use of conferences between chiefs of state for international negotiation [n -RIES]
SUMMONER	EMMNORSU	one that summons (to order to appear) [n -S]
SUMOISTS	IMOSSSTU	SUMOIST, sumo wrestler [n]
SUMPTERS	EMPRSSTU	SUMPTER, pack animal [n]
SUMPWEED	DEEMPSUW	marsh plant [n -S]
SUNBATHS	ABHNSSTU	SUNBATH, exposure to sunlight [n]
SUNBEAMS	ABEMNSSU	SUNBEAM, beam of sunlight [n]
SUNBELTS	BELNSSTU	SUNBELT, southern and southwestern states of U.S. [n]
SUNBIRDS	BDINRSSU	SUNBIRD, tropical bird [n]
SUNBLOCK	BCKLNOSU	preparation to protect skin from sun's rays [n -S]
SUNBURST	BNRSSTUU	burst of sunlight [n -S]
SUNCARES	ACENRSSU	SUNCARE, protection of skin from damage by sun [n]
SUNCHOKE	CEHKNOSU	type of sunflower [n -S]
SUNDECKS	CDEKNSSU	SUNDECK, deck that is exposed to sun [n]
SUNDERER	DEENRRSU	one that sunders (to break apart) [n -S]
SUNDIALS	ADILNSSU	SUNDIAL, type of time-telling device [n]
SUNDRESS	DENRSSSU	dress with abbreviated bodice [n -ES]
SUNDRIES	DEINRSSU	miscellaneous items [n SUNDRIES]
SUNDROPS	DNOPRSSU	flowering plant [n SUNDROPS]
SUNGLASS	AGLNSSSU	lens for concentrating sun's rays in order to produce heat [n -ES]
SUNGLOWS	GLNOSSUW	SUNGLOW, glow in sky caused by sun [n]
SUNLAMPS	ALMNPSSU	SUNLAMP, lamp that radiates ultraviolet rays [n]
SUNLANDS	ADLNSSSU	SUNLAND, area marked by great amount of sunshine [n]

All Things Considered

ALL 8-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

SUNLIGHT	GHILNSTU	light of sun [n -S]
SUNPORCH	CHNOPRSU	porch that admits much sunlight [n -ES]
SUNRISES	EINRSSSU	SUNRISE, ascent of sun above horizon in morning [n]
SUNROOFS	FNOORSSU	SUNROOF, automobile roof having openable panel [n]
SUNROOMS	MNOORSSU	SUNROOM, room built to admit great amount of sunlight [n]
SUNSCALD	ACDLNSSU	injury of woody plants caused by sun [n -S]
SUNSHADE	ADEHNSSU	something used as protection from sun [n -S]
SUNSHINE	EHINNSSU	light of sun [n -S]
SUNSPOTS	NOPSSSTU	SUNSPOT, dark spot on surface of sun [n]
SUNSTARS	ANRSSSTU	SUNSTAR, type of starfish (star-shaped marine animal) [n]
SUNSTONE	ENNOSSTU	variety of quartz [n -S]
SUNSUITS	INSSSTUU	SUNSUIT, type of playsuit (sports outfit for women and children) [n]
SUNTRAPS	ANPRSSTU	SUNTRAP, pleasantly sunny sheltered place [n]
SUPERBUG	BEGPRSUU	strain of bacteria that is resistant to all antibiotics [n -S]
SUPERCAR	ACEPRRSU	superior car [n -S]
SUPERCOP	CEOPRSU	superior police officer [n -S]
SUPEREGO	EEGOPRSU	part of psyche [n -S]
SUPERFAN	AEFNPRSU	exceedingly devoted enthusiast [n -S]
SUPERFIX	EFIPRSUX	recurrent pattern of stress in speech [n -ES]
SUPERHIT	EHIPRSTU	something exceedingly successful [n -S]
SUPERIOR	EIOPRRSU	one of higher rank, quality, or authority than another [n -S]
SUPERJET	EEJPRSTU	type of jet airplane [n -S]
SUPERMAN	AEMNPRSU	hypothetical superior man [n -MEN]
SUPERMEN	EEMNPRSU	SUPERMAN, hypothetical superior man [n]
SUPERMOM	EMMOPRSU	superior mom [n -S]
SUPERPRO	EOPPRRSU	superior professional [n -S]
SUPERSEX	EEPRSSUX	type of sterile organism [n -ES]
SUPERSPY	EPPRSSUY	superior spy [n -PIES]
SUPERTAX	AEPRSTUX	additional tax [n -ES]
SUPPLIER	EILPPRSU	one that supplies (to furnish with what is needed) [n -S]
SUPPOSAL	ALOPPSSU	something supposed [n -S]
SUPPOSER	EOPPRRSU	one that supposes (to assume to be true) [n -S]
SUPREMES	EEMPSSU	SUPREME, smooth white sauce made with chicken stock [n]
SUPREMOS	EMOPRSSU	SUPREMO, one who is highest in authority [n]
SURBASES	ABERSSSU	SURBASE, molding or border above base of structure [n]
SURCOATS	ACORSSTU	SURCOAT, outer coat or cloak [n]
SURENESS	EENRSSSU	state of being sure (free from doubt) [n -ES]
SURETIES	EEIRSSTU	SURETY, sureness (state of being sure (free from doubt)) [n]
SURFACER	ACEFRRSU	one that surfaces (to apply outer layer to) [n -S]
SURFBIRD	BDFIRRSU	shore bird [n -S]
SURFBOAT	ABFORSTU	strong rowboat [n -S]
SURFFISH	FFHIRSSU	marine fish [n -ES]
SURFINGS	FGINRSSU	SURFING, act or sport of riding surf (breaking waves) [n]
SURGEONS	EGNORSSU	SURGEON, one who practices surgery (treatment of medical problems by operation) [n]
SURICATE	ACEIRSTU	burrowing mammal [n -S]
SURMISER	EIMRRSSU	one that surmises (to infer with little evidence) [n -S]
SURNAMER	AEMNRRSU	one that surnames (to give family name to) [n -S]

All Things Considered

ALL 8-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

SURPLICE	CEILPRSU	loose-fitting vestment [n -S]
SURROYAL	ALORRSUY	topmost prong of stag's antler [n -S]
SURTITLE	EILRSTTU	translation of foreign-language dialogue displayed above screen or stage [n -S]
SURTOOTS	ORSSTTUU	SURTOOT, close-fitting overcoat [n]
SURVEYOR	EORRSUVY	one that surveys land [n -S]
SURVIVAL	AILRSUVV	living or continuing longer than another person or thing [n -S]
SURVIVER	EIRRSUVV	survivor (one that survives (to remain in existence)) [n -S]
SURVIVOR	IORRSUVV	one that survives (to remain in existence) [n -S]
SUSPENSE	EENPSSSU	state of mental uncertainty or excitement [n -S]
SUSURRUS	RRSSSUUU	soft rustling sound [n -ES]
SUZERAIN	AEINRSUZ	feudal lord [n -S]
SVARAJES	AAEJRSSV	SVARAJ, swaraj (self-government in British India) [n]
SVEDBERG	BDEEGRSV	unit of time [n -S]
SWABBERS	ABBERSW	SWABBER, one that swabs (to clean with large mop) [n]
SWABBIES	ABBEISSW	SWABBIE, sailor (member of ship's crew) [n] / SWABBY [n]
SWAGGIES	AEGGISSW	SWAGGIE, swagman (hobo) [n]
SWAMPERS	AEMPRSSW	SWAMPER, one that lives in swampy area [n]
SWANHERD	ADEHNRSW	one who tends swans (large aquatic birds) [n -S]
SWANNERY	AENNRSWY	place where swans are raised [n -RIES]
SWANPANS	AANNPSSW	SWANPAN, Chinese abacus [n]
SWANSKIN	AIKNSSW	skin of swan [n -S]
SWAPFILE	AEFILPSW	computer file with space for transferred programs [n -LIES]
SWAPPERS	AEPPRSSW	SWAPPER, one that swaps (to trade (to give in exchange for another commodity)) [n]
SVARAJES	AAEJRSSW	SVARAJ, self-government in British India [n]
SWARMERS	AEMRRSSW	SWARMER, one that swarms (to move in large group) [n]
SWARMING	AGIMNRSW	surrounding of victim by group of attackers [n -S]
SWASHERS	AEHRSSSW	SWASHER, one that swashes (to swagger (to walk with pompous air)) [n]
SWASTICA	AACISSTW	swastika (geometrical figure used as symbol or ornament) [n -S]
SWASTIKA	AAIKSSTW	geometrical figure used as symbol or ornament [n -S]
SWATCHES	ACEHSSTW	SWATCH, sample piece of cloth [n]
SWATHERS	AEHRSSW	SWATHER, one that swathes (to wrap in bandages) [n]
SWATTERS	AERSSTW	SWATTER, one that swats (to hit sharply) [n]
SWAYBACK	AABCKSWY	abnormal sagging of back [n -S]
SWEARERS	AEERRSSW	SWEARER, one that swears (to utter solemn oath) [n]
SWEARING	AEGINRSW	act of uttering solemn oath [n -S]
SWEATBOX	ABEOSTWX	small enclosure in which one is made to sweat [n -ES]
SWEATERS	AEERSSTW	SWEATER, knitted outer garment [n]
SWEENEYS	EEENSSWY	SWEENEY, swoony (atrophy of shoulder muscles in horses) [n]
SWEENIES	EEEINSSW	SWEENY, atrophy of shoulder muscles in horses [n]
SWEEPERS	EEEPRSSW	SWEEPER, one that sweeps (to clear or clean with brush or broom) [n]
SWEEPING	EEGINPSW	act of one that sweeps [n -S]
SWEETIES	EEEISSTW	SWEETIE, darling (much-loved person) [n]
SWEETING	EEGINSTW	sweet apple [n -S]
SWEETLIP	EEILPSTW	fish having protruding mouth [n -S]
SWEETSOP	EEOPSSW	tropical tree [n -S]
SWELLING	EGILLNSW	something that is swollen [n -S]
SWERVERS	EERRSSWV	SWERVER, one that swerves (to turn aside suddenly from straight course) [n]

All Things Considered

ALL 8-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

SWIDDENS	DDEINSSW	SWIDDEN, agricultural plot produced by burning off vegetative cover [n]
SWIFTERS	EFIRSSTW	SWIFTER, rope on ship [n]
SWIFTIES	EFIISSTW	SWIFTIE, person who acts or thinks quickly [n]
SWIFTLET	EFILSTTW	cave-dwelling swift [n -S]
SWIGGERS	EGGIRSSW	SWIGGER, one that swigs (to drink deeply or rapidly) [n]
SWILINGS	GIILNSSW	SWILING, activity of hunting seals [n]
SWILLERS	EILLRSSW	SWILLER, one that swills (to swig (to drink deeply or rapidly)) [n]
SWIMMERS	EIMMRSSW	SWIMMER, one that swims (to propel oneself in water by natural means) [n]
SWIMMING	GIIMMSNW	act of one that swims [n -S]
SWIMSUIT	IIMSSTUW	bathing suit [n -S]
SWIMWEAR	AEIMRSWW	clothing suitable for swimming [n SWIMWEAR]
SWINDLER	DEILNRSW	one that swindles (to take money or property from by fraudulent means) [n -S]
SWINEPOX	EINOPSWX	disease of swine [n -ES]
SWINGBYS	BGINSSWY	SWINGBY, mission in which spacecraft uses planet's gravitational pull for making course changes [n]
SWINGERS	EGINRSSW	SWINGER, one that swings (to move freely back and forth) [n]
SWINGING	GGIINNSW	practice of swapping sex partners [n -S]
SWINGMAN	AGIMNSNW	basketball player who can play guard or forward [n -MEN]
SWINGMEN	EGIMNSNW	SWINGMAN, basketball player who can play guard or forward [n]
SWINNEYS	EINNSSWY	SWINNEY, sweeny (atrophy of shoulder muscles in horses) [n]
SWIPPLES	EILPPSSW	SWIPPLE, swiple (part of threshing device) [n]
SWISHERS	EHIRSSSW	SWISHER, one that swishes (to move with prolonged hissing sound) [n]
SWITCHEL	CEHILSTW	drink made with water, molasses, and vinegar and often ginger [n -S]
SWITCHER	CEHIRSTW	one that switches (to beat with flexible rod) [n -S]
SWIZZLER	EILRSWZZ	one that swizzles (to drink excessively) [n -S]
SWOBBERS	BBEORSSW	SWOBBER, swabber (one that swabs (to clean with large mop)) [n]
SWOONERS	ENOORSSW	SWOONER, one that swoons (to faint (to lose consciousness)) [n]
SWOOPERS	EOPRSSW	SWOOPER, one that swoops (to make sudden descent) [n]
SWOPPERS	EOPRSSW	SWOPPER, swapper (one that swaps (to trade)) [n]
SWORDMAN	ADMNORSW	one skilled in use of sword [n -MEN]
SWORDMEN	DEMNORSW	SWORDMAN, one skilled in use of sword [n]
SWOTTERS	EORSSTTW	SWOTTER, one that swots (to swat (to hit sharply)) [n]
SYBARITE	ABEIRSTY	person devoted to pleasure and luxury [n -S]
SYCAMINE	ACEIMNSY	mulberry tree [n -S]
SYCAMORE	ACEMORSY	North American tree [n -S]
SYCOMORE	CEMOORSY	sycamore (North American tree) [n -S]
SYCONIUM	CIMNOSUY	fleshy multiple fruit [n -IA]
SYENITES	EEINSSTY	SYENITE, igneous rock [n]
SYLLABIC	ABCILLSY	speech sound of high sonority [n -S]
SYLLABUB	ABBLLSUY	sillabub (alcoholic dessert) [n -S]
SYLLABUS	ABLLSSUY	outline of course of study [n -BI, -ES]
SYLPHIDS	DHILPSSY	SYLPHID, young sylph [n]
SYLVINES	EILNSSVY	SYLVINE, sylvite (ore of potassium) [n]
SYLVITES	EILSSTVY	SYLVITE, ore of potassium [n]
SYMBIONS	BIMNOSSY	SYMBION, symbiont (organism living in close association with another) [n]
SYMBIONT	BIMNOSTY	organism living in close association with another [n -S]
SYMBIOTE	BEIMOSTY	symbiont (organism living in close association with another) [n -S]
SYMBIOTS	BIMOSSTY	SYMBIOT, symbiont (organism living in close association with another) [n]

All Things Considered

ALL 8-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

SYMMETRY	EMMRSTYY	exact correspondence between opposite halves of figure [n -RIES]
SYMPATHY	AHMPSTYY	feeling of compassion for another's suffering [n -HIES]
SYMPATRY	AMPRSTYY	state of occupying same area without loss of identity from interbreeding [n -RIES]
SYMPHONY	HMNOPSYY	orchestral composition [n -NIES]
SYMPODIA	ADIMOPSY	plant stems made up of series of superposed branches [n SYMPODIA]
SYMPOSIA	AIMOPSSY	conferences for purpose of discussion [n SYMPOSIA]
SYMPTOMS	MMOPSSTY	SYMPTOM, indication of something [n]
SYNAGOGS	AGGNOSSY	SYNAGOG, building for Jewish worship [n]
SYNANONS	ANNNOSSY	SYNANON, method of group therapy for drug addicts [n]
SYNAPSES	AENPSSSY	SYNAPSIS, point at which nervous impulse passes from one neuron to another [n]
SYNAPSID	ADINPSSY	one of group of extinct reptiles [n -S]
SYNAPSIS	AINPSSSY	point at which nervous impulse passes from one neuron to another [n -SES]
SYNCARPS	ACNPRSSY	SYNCARP, fleshy multiple fruit [n]
SYNCARPY	ACNPRSYY	state of being syncarp (fleshy multiple fruit) [n -PIES]
SYNCHROS	CHNORSSY	SYNCHRO, selsyn (type of remote-control device) [n]
SYNCLINE	CEILNNSY	type of rock formation [n -S]
SYNCOPE	CENOPSSY	SYNCOPE, contraction of word by omitting one or more sounds from middle [n]
SYNCYTIA	ACINSTYY	masses of protoplasm resulting from cell fusion [n SYNCYTIA]
SYNDESES	DEENSSSY	SYNDESIS, synapsis (point at which nervous impulse passes from one neuron to another) [n]
SYNDESIS	DEINSSSY	synapsis (point at which nervous impulse passes from one neuron to another) [n -SES, -ES]
SYNDROME	DEMNORSY	group of symptoms that characterize particular disorder [n -S]
SYNERGIA	AEGINRSY	synergy (combined action) [n -S]
SYNERGID	DEGINRSY	cell found in embryo sac of seed plant [n -S]
SYNFUELS	EFLNSSUY	SYNFUEL, fuel derived from fossil fuels [n]
SYNGASES	AEGNSSSY	SYNGAS, mixture of carbon monoxide and hydrogen used in chemical synthesis [n]
SYNKARYA	AAKNRSYY	cell nuclei formed by fusion of two preexisting nuclei [n SYNKARYA]
SYNONYME	EMNNOSYY	synonym (word having same meaning as another) [n -S]
SYNONYMS	MNNOSSYY	SYNONYM, word having same meaning as another [n]
SYNONYMY	MNNOSYYY	equivalence of meaning [n -MIES]
SYNOPSIS	ENOPSSSY	SYNOPSIS, summary (short restatement) [n]
SYNOPSIS	INOPSSSY	summary (short restatement) [n -SES]
SYNOVIAS	AINOSSVY	SYNOVIA, lubricating fluid secreted by certain membranes [n]
SYNTAGMA	AAGMNSTY	syntactic element [n -S, -TA]
SYNTAGMS	AGMNSSTY	SYNTAGM, syntagma (syntactic element) [n]
SYNTAXES	AENSSTXY	SYNTAX, way in which words are put together to form phrases and sentences [n]
SYNTHASE	AEHNSSTY	enzyme that acts as catalyst in linking two molecules [n -SES]
SYNTHPOP	HNOPPSTY	popular music played with synthesizers [n -S]
SYNTONES	ENNOSSTY	SYNTONE, person having syntonic temperament [n]
SYNTYPES	ENPSSTYY	SYNTYPE, each of set of type specimens on which name of new species is based [n]
SYPHILIS	HIILPSSY	venereal disease [n -ES]
SYRETTES	EERSSTTY	SYRETTE, small tube fitted with hypodermic needle containing single dose of medication [n]
SYRINGAS	AGINRSSY	SYRINGA, ornamental shrub [n]
SYRINGES	EGINRSSY	SYRINX, vocal organ of bird [n]
SYRINXES	EINRSSXY	SYRINX, vocal organ of bird [n]
SYRPHIAN	AHINPRSY	syrphid (winged insect) [n -S]
SYRPHIDS	DHIPRSSY	SYRPHID, winged insect [n]
SYSDADMIN	ADIMNSSY	system administrator [n -]

All Things Considered

ALL 8-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

SYSTEMIC	CEIMSSTY	type of pesticide [n -S]
SYSTOLES	ELOSSSTY	SYSTOLE, normal rhythmic contraction of heart [n]
SYZYGIES	EGISSYYZ	SYZYGY, configuration of earth, moon, and sun lying in straight line [n]