


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

All Verb 7s- P

PACKAGE	AACEGKP	to make into package (wrapped or boxed object) [v -D, -GING, -S]
PACKETS	ACEKPST	PACKET, to make into small package [v]
PACKING	ACGIKNP	PACK, to put into receptacle for transportation or storage [v]
PADDING	ADDGINP	PAD, to line or stuff with soft material [v]
PADDLED	ADDDELP	PADDLE, to propel with broad-bladed implement [v]
PADDLES	ADDELPS	PADDLE, to propel with broad-bladed implement [v]
PADDOCK	ACDDKOP	to confine in enclosure for horses [v -ED, -ING, -S]
PADLOCK	ACDKLOP	to secure with type of lock [v -ED, -ING, -S]
PAIKING	AGIINKP	PAIK, to beat or strike [v]
PAINING	AGIINNP	PAIN, to cause pain (suffering or distress) [v]
PAINTED	ADEINPT	PAINT, to make representation of with paints (coloring substances) [v]
PAIRING	AGIINPR	PAIR, to arrange in sets of two [v]
PALAVER	AAELPRV	to chatter (to talk rapidly and trivially) [v -ED, -ING, -S]
PALLETS	AELLPST	PALLET, to place on platforms for storage or moving [v]
PALLING	AGILLNP	PAL, to associate as friends [v] / PALL, to become insipid [v]
PALMING	AGILMNP	PALM, to touch with palm (inner surface) of hand [v]
PALPATE	AAELPPT	to examine by touch [v -D, -TING, -S]
PALPING	AGILNPP	PALP, to touch (to be in or come into contact with) [v]
PALSIED	ADEILPS	PALSY, to paralyze (to render incapable of movement) [v]
PALSIES	AEILPSS	PALSY, to paralyze (to render incapable of movement) [v]
PALTERS	AELPRST	PALTER, to talk or act insincerely [v]
PAMPERS	AEMPPRS	PAMPER, to treat with extreme or excessive indulgence [v]
PANCAKE	AACEKNP	to land airplane in certain manner [v -D, -KING, -S]
PANDERS	ADENPRS	PANDER, to provide gratification for others' desires [v]
PANDIED	ADDEINP	PANDY, to punish by striking hand [v]
PANDIES	ADEINPS	PANDY, to punish by striking hand [v]
PANELED	ADEELNP	PANEL, to decorate with thin sheets of material [v]
PANFISH	AFHINPS	to fish for any small fish that can be fried whole [v -ED, -ING, -ES]
PANGING	AGGINNP	PANG, to cause to have spasms of pain [v]
PANNING	AGINNNP	PAN, to criticize harshly [v]
PANTING	AGINNPT	PANT, to breathe quickly and with difficulty [v]
PANTSED	ADENPST	PANTS, PANT, to breathe quickly and with difficulty [v]
PANTSES	AENPSST	PANTS, PANT, to breathe quickly and with difficulty [v]
PAPERED	ADEEPPR	PAPER, to cover or wrap with paper (thin sheet of material made of cellulose pulp) [v]
PARADED	AADDEPR	PARADE, to march in public procession [v]
PARADES	AADEPRS	PARADE, to march in public procession [v]
PARAGON	AAGNOPR	to compare with [v -ED, -ING, -S]
PARBAKE	AABEKPR	to bake partially [v -D, -KING, -S]
PARBOIL	ABILOPR	to cook partially by boiling for short time [v -ED, -ING, -S]
PARCELS	ACELPRS	PARCEL, to divide into parts or shares [v]
PARCHED	ACDEHPR	PARCH, to make very dry [v]
PARCHES	ACEHPRS	PARCH, to make very dry [v]
PARDONS	ADNOPRS	PARDON, to release from liability for offense [v]
PARENTS	AENPRST	PARENT, to exercise functions of parent (father or mother) [v]
PARGETS	AEGPRST	PARGET, to cover with plaster [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PARGING	AGGINPR	PARGE, to parget (to cover with plaster) [v]
PARKING	AGIKNPR	PARK, to leave vehicle in location for time [v]
PARLAYS	AALPRS	PARLAY, to bet original wager and its winnings on subsequent event [v]
PARLEYS	AELPRS	PARLEY, to discuss terms with enemy [v]
PARLING	AGILNPR	PARLE, to parley (to discuss terms with enemy) [v]
PAROLED	ADELOPR	PAROLE, to release from prison before completion of imposed sentence [v]
PAROLES	AELOPRS	PAROLE, to release from prison before completion of imposed sentence [v]
PARQUET	AEPQRTU	to furnish with floor of inlaid design [v -ED, -ING, -S]
PARRIED	ADEIPRR	PARRY, to ward off blow [v]
PARRIES	AEIPRRS	PARRY, to ward off blow [v]
PARRING	AGINPRR	PAR, to shoot in standard number of strokes in golf [v]
PARROTS	AOPRRST	PARROT, to repeat or imitate without thought or understanding [v]
PARSING	AGINPRS	PARSE, to describe and analyze grammatically [v]
PARTAKE	AAEKPR	to participate [v -TOOK, -N, -KING, -S]
PARTIED	ADEIPRT	PARTY, to attend social gathering [v]
PARTIES	AEIPRST	PARTY, to attend social gathering [v]
PARTING	AGINPRT	PART, to divide or break into separate pieces [v]
PARTNER	AENPRRT	to associate with in some activity of common interest [v -ED, -ING, -S]
PARTOOK	AKOOPRT	PARTAKE, to participate [v]
PASHING	AGHINPS	PASH, to strike violently [v]
PASSAGE	AAEGPSS	to make voyage [v -D, -GING, -S]
PASSING	AGINPSS	PASS, to go by [v]
PASTING	AGINPST	PASTE, to fasten with sticky mixture [v]
PASTORS	AOPRSST	PASTOR, to serve as spiritual overseer of [v]
PASTURE	AEPNSTU	to put in pasture (grazing area) [v -D, -RING, -S]
PATCHED	ACDEHPT	PATCH, to mend or cover hole or weak spot in [v]
PATCHES	ACEHPST	PATCH, to mend or cover hole or weak spot in [v]
PATENTS	AENPSTT	PATENT, to obtain patent (government grant protecting rights of inventor) on [v]
PATINED	ADEINPT	PATINE, to cover with patina [v]
PATINES	AEINPST	PATINE, to cover with patina [v]
PATROLS	ALOPRST	PATROL, to pass through area for purposes of observation or security [v]
PATTERN	AENPRTT	to make according to prescribed design [v -ED, -ING, -S]
PATTERS	AEPRTT	PATTER, to talk glibly or rapidly [v]
PATTING	AGINPTT	PAT, to touch lightly [v]
PAUPERS	AEPPRSU	PAUPER, to reduce to poverty [v]
PAUSING	AGINPSU	PAUSE, to stop temporarily [v]
PAWNING	AGINNPW	PAWN, to give as security for something borrowed [v]
PEACHED	ACDEEHP	PEACH, to inform against someone [v]
PEACHES	ACEEHPS	PEACH, to inform against someone [v]
PEACING	ACEGINP	PEACE, to be or become silent [v]
PEACOCK	ACCEKOP	to strut vainly [v -ED, -ING, -S]
PEAKING	AEGIKNP	PEAK, to reach maximum [v]
PEALING	AEGILNP	PEAL, to ring out [v]
PEARLED	ADEELPR	PEARL, to adorn with pearls (smooth, rounded masses formed in certain mollusks) [v]
PEBBLED	BBDEELP	PEBBLE, to cover with pebbles (small, rounded stones) [v]
PEBBLES	BBEELPS	PEBBLE, to cover with pebbles (small, rounded stones) [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PECHING	CEGHINP	PECH, to pant (to breathe quickly and with difficulty) [v]
PECKING	CEGIKNP	PECK, to strike with beak or something pointed [v]
PECTIZE	CEEIPTZ	to change into jelly [v -D, -ZING, -S]
PEDALED	ADDEELP	PEDAL, to operate by means of foot levers [v]
PEDDLED	DDDEELP	PEDDLE, to travel about selling wares [v]
PEDDLES	DDEELPS	PEDDLE, to travel about selling wares [v]
PEEKING	EEGIKNP	PEEK, to look furtively or quickly [v]
PEELING	EEGILNP	PEEL, to strip off outer covering of [v]
PEENING	EEGINNP	PEEN, to beat with non-flat end of hammerhead [v]
PEEPING	EEGINPP	PEEP, to utter short, shrill cry [v]
PEERING	EEGINPR	PEER, to look narrowly or searchingly [v]
PEEVING	EEGINPV	PREEVE, to annoy (to be troublesome to) [v]
PEGGING	EGGGINP	PEG, to fasten with peg (wooden pin) [v]
PEINING	EGIINNP	PEIN, to peen (to beat with non-flat end of hammerhead) [v]
PEISING	EGIINPS	PEISE, to weigh (to determine weight of) [v]
PELLETS	EELLPST	PELLET, to strike with pellets (small rounded masses) [v]
PELTERS	EELPRST	PELTER, to pelt (to strike repeatedly with blows or missiles) [v]
PELTING	EGILNPT	PELT, to strike repeatedly with blows or missiles [v]
PENANCE	ACEENNP	to impose type of punishment upon [v -D, -CING, -S]
PENCILS	CEILNPS	PENCIL, to produce by using pencil (writing and drawing implement) [v]
PENDING	DEGINNP	PEND, to remain undecided or unsettled [v]
PENNING	EGINNNP	PEN, to write with pen (instrument for writing with fluid ink) [v]
PENSION	EINNOPS	to grant retirement allowance to [v -ED, -ING, -S]
PEOPLED	DEELOPP	PEOPLE, to furnish with inhabitants [v]
PEOPLES	EELOPPS	PEOPLE, to furnish with inhabitants [v]
PEPPERS	EEPPPRS	PEPPER, to season with pepper (pungent condiment) [v]
PEPPING	EGINPPP	PEP, to fill with energy [v]
PEPTALK	AEKLPTT	to inspire enthusiasm in by intense, emotional talk [v -ED, -ING, -S]
PEPTIZE	EEIPTTZ	to increase colloidal dispersion of [v -D, -ING, -S]
PERCHED	CDEEHPR	PERCH, to sit or rest on elevated place [v]
PERCHES	CEEHPRS	PERCH, to sit or rest on elevated place [v]
PERCUSS	CEPRSSU	to strike with force [v -ED, -ING, -ES]
PERDURE	DEEPRRU	to continue to exist [v -D, -RING, -S]
PERFECT	CEEFPRT	to make perfect [v -ED, -ING, -S]
PERFORM	EFMOPRR	to begin and carry through to completion [v -ED, -ING, -S]
PERFUME	EEFMPRU	to fill with fragrant odor [v -D, -MING, -S]
PERFUSE	EEFPRSU	to spread over or through something [v -D, -SING, -S]
PERILED	DEEILPR	PERIL, to imperil (to place in jeopardy) [v]
PERJURE	EEJPRRU	to make perjurer of [v -ED, -ING, -S]
PERKING	EGIKNPR	PERK, to prepare (coffee) in percolator [v]
PERMING	EGIMNPR	PERM, to give hair permanent wave [v]
PERMITS	EIMPRST	PERMIT, to allow (to put no obstacle in way of) [v]
PERMUTE	EEMPRTU	to change order of [v -D, -TING, -S]
PERPEND	DEENPPR	to ponder (to consider something deeply and thoroughly) [v -ED, -ING, -S]
PERPLEX	EELPPRX	to make mentally uncertain [v -ED, -ING, -ES]
PERSIST	EIPRSST	to continue resolutely in some activity [v -ED, -ING, -S]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PERTAIN	AEINPRT	to have reference or relation [v -ED, -ING, -S]
PERTURB	BEPRRTU	to disturb greatly [v -ED, -ING, -S]
PERUSED	DEEPRSU	PERUSE, to read (to look at so as to take in meaning of, as something written or printed) [v]
PERUSES	EETRSSU	PERUSE, to read (to look at so as to take in meaning of, as something written or printed) [v]
PERVADE	ADEEPRV	to spread through every part of [v -D, -DING, -S]
PERVERT	EPRRTTV	to turn away from right course of action [v -ED, -ING, -S]
PESTERS	EPRSSST	PESTER, to bother (to annoy (to be troublesome to)) [v]
PESTLED	DEELPST	PESTLE, to crush with club-shaped hand tool [v]
PESTLES	EELPSST	PESTLE, to crush with club-shaped hand tool [v]
PETERED	DEEERT	PETER, to diminish gradually [v]
PETNAPS	AENPPST	PETNAP, to steal pet for profit [v]
PETRIFY	EFIPRTY	to convert into stone [v -FIED, -ING, -FIES]
PETTING	EGINPTT	PET, to caress with hand [v]
PETTLED	DEELPTT	PETTLE, to caress (to touch lovingly) [v]
PETTLES	EELPSTT	PETTLE, to caress (to touch lovingly) [v]
PHASING	AGHINPS	PHASE, to plan or carry out by phases (distinct stages of development) [v]
PHILTER	EHILPRT	to put under spell of love potion [v -ED, -ING, -S]
PHILTRE	EHILPRT	to philter (to put under spell of love potion) [v -D, -RING, -S]
PHISHED	DEHHIPS	PHISH, to engage in phishing [v]
PHISHES	EHHIPSS	PHISH, to engage in phishing [v]
PHONATE	AEHNOPT	to produce speech sounds [v -D, -TING, -S]
PHONEYS	EHNOPSY	PHONEY, to phony (to alter so as to make appear genuine) [v]
PHONIED	DEHINOP	PHONY, to alter so as to make appear genuine [v]
PHONIES	EHINOPS	PHONY, to alter so as to make appear genuine [v]
PHONING	GHINNOP	PHONE, to telephone [v]
PHOTOED	DEHOOPT	PHOTO, to photograph [v]
PHRASED	ADEHPRS	PHRASE, to express in words [v]
PHRASES	AEHPRSS	PHRASE, to express in words [v]
PHREAKS	AEHKPRS	PHREAK, to gain illegal access to long-distance telephone service to avoid tolls [v]
PHRENSY	EHNPRSY	to frenzy (to make frantic) [v -SIED, -ING, -SIES]
PHYSICS	CHIPSSY	PHYSIC, to treat with medicine [v]
PIAFFED	ADEFFIP	PIAFFE, to perform piaffer [v]
PIAFFES	AEFFIPS	PIAFFE, to perform piaffer [v]
PICKAXE	ACEIKPX	to pickax (to use pickax (tool for breaking hard surfaces)) [v -D, -XING, -S]
PICKEER	CEEIKPR	to skirmish in advance of army [v -ED, -ING, -S]
PICKETS	CEIKPST	PICKET, to stand outside of some location, as business, to publicize one's grievances against it [v]
PICKING	CGIKNP	PICK, to select (to choose (to take by preference)) [v]
PICKLED	CDEIKLP	PICKLE, to preserve or flavor in solution of brine or vinegar [v]
PICKLES	CEIKLPS	PICKLE, to preserve or flavor in solution of brine or vinegar [v]
PICNICS	CCIINPS	PICNIC, to go on picnic (outdoor excursion with food) [v]
PICOTED	CDEIOPT	PICOT, to edge with ornamental loops [v]
PICTURE	CEIPRTU	to make visual representation of [v -D, -RING, -S]
PIDDLED	DDDEILP	PIDDLE, to waste time [v]
PIDDLES	DDEILPS	PIDDLE, to waste time [v]
PIECING	CEGIINP	PIECE, to join into whole [v]
PIERCED	CDEEIPR	PIERCE, to cut or pass into or through [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PIERCES	CEEIPRS	PIERCE, to cut or pass into or through [v]
PIFFLED	DEFFILP	PIFFLE, to babble (to talk idly or excessively) [v]
PIFFLES	EFFILPS	PIFFLE, to babble (to talk idly or excessively) [v]
PIGGING	GGGIINP	PIG, to bear pigs (cloven-hoofed mammals) [v]
PIGMENT	EGIMNPT	to add coloring matter to [v -ED, -ING, -S]
PILFERS	EFILPRS	PILFER, to steal (to take without right or permission) [v]
PILGRIM	GIILMPR	to travel to holy place for religious reasons [v -ED, -ING, -S]
PILLAGE	AEGILLP	to plunder (to rob of goods by force) [v -D, -GING, -S]
PILLARS	AILLPRS	PILLAR, to provide with vertical building supports [v]
PILLING	GIILLNP	PILL, to dose with pills (small, rounded masses of medicine) [v]
PILLORY	ILLOPRY	to expose to public ridicule or abuse [v -RIED, -ING, -RIES]
PILLOWS	ILLOPSW	PILLOW, to rest on pillow (cushion for head) [v]
PILOTED	DEILOPT	PILOT, to control course of [v]
PIMPING	GIIMNPP	PIMP, to solicit clients for prostitute [v]
PINBALL	ABILLNP	to move abruptly from one place to another [v -ED, -ING, -S]
PINCHED	CDEHINP	PINCH, to squeeze between two edges or surfaces [v]
PINCHES	CEHINPS	PINCH, to squeeze between two edges or surfaces [v]
PINFOLD	DFILNOP	to confine in enclosure for stray animals [v -ED, -ING, -S]
PINGING	GGIINNP	PING, to produce brief, high-pitched sound [v]
PINIONS	IINNOPS	PINION, to remove or bind wing feathers of to prevent flight [v]
PINKENS	EIKNNPS	PINKEN, to become pink [v]
PINKING	GIKNNP	PINK, to cut saw-toothed edge on cloth [v]
PINNING	GIINNNP	PIN, to fasten with pin (slender, pointed piece of metal) [v]
PINSPOT	INOPPST	to illuminate with tight spotlight [v -TTED, -TTING, -S]
PIONEER	EEINOPR	to take part in beginnings of [v -ED, -ING, -S]
PIPETTE	EEIPPTT	to measure liquid with calibrated tube [v -TTED, -TTING, -S]
PIPPING	GIINPPP	PIP, to break through shell of egg [v]
PIQUING	GIINPQU	PIQUE, to arouse anger or resentment in [v]
PIRATED	ADEIPRT	PIRATE, to commit piracy [v]
PIRATES	AEIPRST	PIRATE, to commit piracy [v]
PISHING	GHIINPS	PISH, to express contempt [v]
PISSING	GIINPSS	PISS, offensive word [v]
PISTOLS	ILOPSSST	PISTOL, to shoot with small firearm [v]
PITAPAT	AAIPPTT	to make repeated tapping sound [v -TTED, -TTING, -S]
PITCHED	CDEHIPT	PITCH, to throw (to propel through air with movement of arm) [v]
PITCHES	CEHIPST	PITCH, to throw (to propel through air with movement of arm) [v]
PITHING	GHIINPT	PITH, to sever spinal cord of [v]
PITTING	GIINPTT	PIT, to mark with cavities or depressions [v]
PITYING	GIINPTY	PITY, to feel pity (sorrow aroused by another's misfortune) [v]
PIVOTED	DEIOPTV	PIVOT, to turn on shaft or rod [v]
PLACARD	AACDLPR	to publicize by means of posters [v -ED, -ING, -S]
PLACATE	AACELPT	to soothe or mollify [v -D, -TING, -S]
PLACING	ACGILNP	PLACE, to set in particular position [v]
PLAGUED	ADEGLPU	PLAGUE, to harass or torment [v]
PLAGUES	AEGLPSU	PLAGUE, to harass or torment [v]
PLAINED	ADEILNP	PLAIN, to complain (to express discontent) [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PLAITED	ADEILPT	PLAIT, to braid (to weave together) [v]
PLANING	AGILNNP	PLANE, to make smooth or even [v]
PLANISH	AHILNPS	to toughen and smooth by hammering lightly [v -ED, -ING, -ES]
PLANKED	ADEKLNP	PLANK, to cover with planks (long, flat pieces of lumber) [v]
PLANNED	ADELNNP	PLAN, to formulate plan (method for achieving end) [v]
PLANTED	ADELNPT	PLANT, to place in ground for growing [v]
PLASHED	ADEHLPS	PLASH, to weave together [v]
PLASHES	AEHLPSS	PLASH, to weave together [v]
PLASTER	AELPRST	to cover with plaster (mixture of lime, sand, and water) [v -ED, -ING, -S]
PLATEAU	AAELPTU	to reach period or condition of stability [v -ED, -ING, -S]
PLATING	AGILNPT	PLATE, to coat with thin layer of metal [v]
PLATOON	ALNOOPT	to alternate with another player at same position [v -ED, -ING, -S]
PLATTED	ADELPTT	PLAT, to plait (to braid (to weave together)) [v]
PLAYACT	AACLPTY	to take part in theatrical performance [v -ED, -ING, -S]
PLAYING	AGILNPY	PLAY, to engage in amusement or sport [v]
PLEADED	ADDEELP	PLEAD, to ask for earnestly [v]
PLEASED	ADEELPS	PLEASE, to give enjoyment or satisfaction to [v]
PLEASES	AEELPSS	PLEASE, to give enjoyment or satisfaction to [v]
PLEATED	ADEELPT	PLEAT, to fold in even manner [v]
PLEGGED	DDEEGLP	PLEDGE, to give as security for something borrowed [v]
PLEGGES	DEEGLPS	PLEDGE, to give as security for something borrowed [v]
PLENISH	EHILNPS	to fill up [v -ED, -ING, -ES]
PLIGHTS	GHILPST	PLIGHT, to promise or bind by solemn pledge [v]
PLINKED	DEIKLNP	PLINK, to shoot at random targets [v]
PLODDED	DDDELOP	PLOD, to walk heavily [v]
PLONKED	DEKLNOP	PLONK, to plunk (to fall or drop heavily) [v]
PLOPPED	DELOPPP	PLOP, to drop or fall heavily [v]
PLOTTED	DELOPTT	PLOT, to plan secretly [v]
PLOTZED	DELOPTZ	PLOTZ, to be overwhelmed by emotion [v]
PLOTZES	ELOPSTZ	PLOTZ, to be overwhelmed by emotion [v]
PLOUGHS	GHLOPSU	PLOUGH, to plow (to turn up land with plow (farm implement)) [v]
PLOWING	GILNOPW	PLOW, to turn up land with plow (farm implement) [v]
PLOYING	GILNOPY	PLOY, to move from line into column [v]
PLUCKED	CDEKLPU	PLUCK, to pull out or off [v]
PLUGGED	DEGGLPU	PLUG, to seal or close with plug (piece of material used to fill hole) [v]
PLUMBED	BDELMPU	PLUMB, to determine depth of [v]
PLUMING	GILMNPU	PLUME, to cover with feathers [v]
PLUMMET	ELMMPTU	to drop straight down [v -ED, -ING, -S]
PLUMPED	DELMPPU	PLUMP, to make plump [v]
PLUMPEN	ELMNPPU	to plump (to make plump) [v -ED, -ING, -S]
PLUNDER	DELNPRU	to rob of goods by force [v -ED, -ING, -S]
PLUNGED	DEGLNPU	PLUNGE, to throw or thrust suddenly or forcibly into something [v]
PLUNGES	EGLNPSU	PLUNGE, to throw or thrust suddenly or forcibly into something [v]
PLUNKED	DEKLNPU	PLUNK, to fall or drop heavily [v]
POACHED	ACDEHOP	POACH, to trespass for purpose of taking game or fish [v]
POACHES	ACEHOPS	POACH, to trespass for purpose of taking game or fish [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

POCKETS	CEKOPST	POCKET, to place in pouch sewed into garment [v]
POCKING	CGIKNOP	POCK, to mark with pocks (pustules caused by eruptive disease) [v]
PODCAST	ACDOPST	to make program available in digital format for download over Internet [v PODCAST, -ED, -ING, -S]
PODDING	DDGINOP	POD, to produce seed vessels [v]
POETISE	E EIOPST	to poetize (to write poetry) [v -D, -SING, -S]
POETIZE	E EILOPTZ	to write poetry [v -D, -ZING, -S]
POGOING	GGINOOP	POGO, to jump up and down as if on pogo stick [v]
POGROMS	GMOOPRS	POGROM, to massacre systematically [v]
POINDED	DDEINOP	POIND, to seize and sell property of to satisfy debt [v]
POINTED	DEINOPT	POINT, to indicate direction with finger [v]
POISING	GIINOPS	POISE, to hold in state of equilibrium [v]
POISONS	INOOPSS	POISON, to administer harmful substance to [v]
POLEAXE	AEELOPX	to poleax (to strike with axlike weapon) [v -D, -XING, -S]
POLICED	CDEILOP	POLICE, to make clean or orderly [v]
POLICES	CEILOPS	POLICE, to make clean or orderly [v]
POLKAED	ADEKLOP	POLKA, to perform lively dance [v]
POLLARD	ADLLOPR	to cut top branches of tree back to trunk [v -ED, -ING, -S]
POLLENS	ELLNOPS	POLLEN, to convey pollen (fertilizing element in seed plant) to [v]
POLLING	GILLNOP	POLL, to question for purpose of surveying public opinion [v]
POLLUTE	ELLOPTU	to make unclean or impure [v -D, -TING, -S]
POLYBAG	ABGLOPY	to place something in polyethylene bag [v -GGED, -GGING, -S]
POMADED	ADDEMOP	POMADE, to apply perfumed hair dressing to [v]
POMADES	ADEMOPS	POMADE, to apply perfumed hair dressing to [v]
POMMELS	ELMMOPS	POMMEL, to strike with fists [v]
PONCING	CGINNOP	PONCE, to pimp (to solicit clients for prostitute) [v]
PONDERS	DENOPRS	PONDER, to consider something deeply and thoroughly [v]
PONDING	DGINNOP	POND, to collect into pond (small body of water) [v]
PONGING	GGINNOP	PONG, to stink (to emit foul odor) [v]
PONIARD	ADINOPR	to stab with dagger [v -ED, -ING, -S]
PONTOON	NNOOOPT	to cross water using pontoons (flat-bottomed boats) [v -ED, -ING, -S]
PONYING	GINNOPY	PONY, to prepare lessons with aid of literal translation [v]
POOCHED	CDEHOOP	POOCH, to bulge (to swell out) [v]
POOCHES	CEHOOPS	POOCH, to bulge (to swell out) [v]
POOHING	GHINOOP	POOH, to express contempt for [v]
POOLING	GILNOOP	POOL, to combine in common fund [v]
POOPING	GINOOPP	POOP, to tire out [v]
POPPING	GINOPPP	POP, to make sharp, explosive sound [v]
POPPLD	DELOPPP	POPPLD, to move in bubbling or rippling manner [v]
POPPLS	ELOPPPS	POPPLS, to move in bubbling or rippling manner [v]
PORKING	GIKNOPR	PORK, to eat ravenously [v]
PORTAGE	AEGOPRT	to transport from one navigable waterway to another [v -D, -GING, -S]
PORTEND	DENOPRT	to serve as omen of [v -ED, -ING, -S]
PORTERS	EOPRRST	PORTER, to carry luggage for pay [v]
PORTING	GINOPRT	PORT, to shift to left side [v]
PORTION	INOOPRT	to divide into shares for distribution [v -ED, -ING, -S]
PORTRAY	AOPRRTY	to represent pictorially [v -ED, -ING, -S]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)
NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

POSITED	DEIOPST	POSIT, to place (to set in particular position) [v]
POSSESS	EOPSSSS	to have as property [v -ED, -ING, -ES]
POSTERS	EOPRSST	POSTER, to affix public notices on [v]
POSTFIX	FIO PSTX	to affix at end of something [v -ED, -ING, -ES]
POSTING	GINOPST	POST, to affix in public place [v]
POSTURE	EOPRSTU	to assume particular position [v -D, -RING, -S]
POTBOIL	BILOOPT	to produce inferior literary or artistic work [v -ED, -ING, -S]
POTHERS	EHOPRST	POTHER, to trouble (to distress (to cause anxiety or suffering to)) [v]
POTSHOT	HOOPSTT	to shoot randomly at [v POTSHOT, -TTING, -S]
POTTERS	EOPRSTT	POTTER, to putter (to occupy oneself in leisurely or ineffective manner) [v]
POTTING	GINOPTT	POT, to put in pot (round, fairly deep container) [v]
POUCHED	CDEHOPU	POUCH, to put in pouch (small, flexible receptacle) [v]
POUCHES	CEHOPSU	POUCH, to put in pouch (small, flexible receptacle) [v]
POUNCED	CDENOPU	POUNCE, to make sudden assault or approach [v]
POUNCES	CENOPSU	POUNCE, to make sudden assault or approach [v]
POUNDED	DDENOPU	POUND, to strike heavily and repeatedly [v]
POURING	GINOPRU	POUR, to cause to flow [v]
POUTING	GINOPTU	POUT, to protrude lips in ill humor [v]
POWDERS	DEOPRSW	POWDER, to reduce to powder (matter in finely divided state) [v]
POWERED	DEEOPRW	POWER, to provide with means of propulsion [v]
POWWOWS	OOPSWWW	POWWOW, to hold conference [v]
PRAISED	ADEIPRS	PRAISE, to express approval or admiration of [v]
PRAISES	AEIPRSS	PRAISE, to express approval or admiration of [v]
PRANCED	ACDENPR	PRANCE, to spring forward on hind legs [v]
PRANCES	ACENPRS	PRANCE, to spring forward on hind legs [v]
PRANGED	ADEGNPR	PRANG, to cause to crash [v]
PRANKED	ADEKNPR	PRANK, to adorn gaudily [v]
PRATING	AGINPRT	PRATE, to chatter (to talk rapidly and trivially) [v]
PRATTLE	AELPRTT	to babble (to talk idly or excessively) [v -D, -LING, -S]
PRAWNED	ADENPRW	PRAWN, to fish for prawns (edible shellfish) [v]
PRAYING	AGINPRY	PRAY, to address prayers to [v]
PREAMCTS	ACEPRST	PREAMCT, to act beforehand [v]
PREAMS	AEMPRRS	PREAM, to arm beforehand [v]
PREAVER	AEEPRRV	to aver or assert beforehand [v -RRED, -RRING, -S]
PREBADE	ABDEEPR	PREBID, to bid beforehand [v]
PREBAKE	ABEEKPR	to bake beforehand [v -D, -KING, -S]
PREBIDS	BDEIPRS	PREBID, to bid beforehand [v]
PREBILL	BEILLPR	to bill beforehand [v -ED, -ING, -S]
PREBIND	BDEINPR	to bind beforehand [v -BOUND, -ING, -S]
PREBOIL	BEILOPR	to boil beforehand [v -ED, -ING, -S]
PREBOOK	BEKOOPR	to book beforehand [v -ED, -ING, -S]
PREBUYS	BEPRBUY	PREBUY, to buy beforehand [v]
PRECAST	ACEPRST	to cast before placing into position [v PRECAST, -ING, -S]
PRECEDE	CDEEPR	to go before [v -D, -DING, -S]
PRECENT	CEENPRT	to lead church choir in singing [v -ED, -ING, -S]
PRECESS	CEEPRSS	to rotate with complex motion [v -ED, -ING, -ES]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PRECODE	CDEEOPR	to code beforehand [v -D, -DING, -S]
PRECOOK	CEKOOPR	to cook beforehand [v -ED, -ING, -S]
PRECOOL	CELOOPR	to cool beforehand [v -ED, -ING, -S]
PRECURE	CEEPRRU	to cure beforehand [v -D, -RING, -S]
PRECUTS	CEPRSTU	PRECUT, to cut beforehand [v]
PREDATE	ADEEPRT	to date before actual or specified time [v -D, -TING, -S]
PREDICT	CDEIPRT	to tell of or about in advance [v -ED, -ING, -S]
PREEDIT	DEEIPRT	to edit beforehand [v -ED, -ING, -S]
PREEING	EEGINPR	PREE, to test by tasting [v]
PREEMPT	EEMPPRT	to acquire by prior right [v -ED, -ING, -S]
PREENED	DEEENPR	PREEN, to smooth or clean with beak or tongue [v]
PREFABS	ABEFPRS	PREFAB, to construct beforehand [v]
PREFACE	ACEEFPR	to provide with introductory statement [v -D, -CING, -S]
PREFADE	ADEEFPR	to fade beforehand [v -D, -DING, -S]
PREFERS	EEFPRS	PREFER, to hold in higher regard or esteem [v]
PREFILE	EEFILPR	to file beforehand [v -D, -LING, -S]
PREFIRE	EEFIPRR	to fire beforehand [v -D, -RING, -S]
PREFORM	EFMOPRR	to form beforehand [v -ED, -ING, -S]
PREFUND	DEFNPRU	to fund beforehand [v -ED, -ING, -S]
PREGAME	AEEGMPR	to consume alcohol before game [v -D, -MING, -S]
PREHEAT	AEEHPRT	to heat beforehand [v -ED, -ING, -S]
PRELECT	CEELPRT	to lecture (to expound on specific subject) [v -ED, -ING, -S]
PRELOAD	ADELOPR	to load beforehand [v -ED, -ING, -S]
PRELUDE	DEELPRU	to play musical introduction [v -D, -DING, -S]
PREMADE	ADEEMPR	PREMAKE, to make in advance [v]
PREMAKE	AEEKMPR	to make in advance [v -ADE, -ING, -S]
PREMISE	EEIMPRS	to state in advance [v -D, -SING, -S]
PREMIXT	EIMPRTX	PREMIX, to mix before use [v]
PREMOLD	DELMOPR	to mold beforehand [v -ED, -ING, -S]
PREPACK	ACEKPPR	to package before retail distribution [v -ED, -ING, -S]
PREPAID	ADEIPPR	PREPAY, to pay in advance [v]
PREPARE	AEEPPRR	to put in proper condition or readiness [v -D, -RING, -S]
PREPAVE	AEEPPRV	to pave beforehand [v -D, -VING, -S]
PREPAYS	AEPPRS	PREPAY, to pay in advance [v]
PREPLAN	AELNPPR	to plan in advance [v -NNED, -NNING, -S]
PREPOSE	EEOPPRS	to place something in front of another [v -D, -SING, -S]
PREPPED	DEEPPPR	PREP, to attend preparatory school [v]
PRESAGE	AEEGPRS	to foretell (to tell of or about in advance) [v -D, -GING, -S]
PRESELL	EELLPRS	to promote product not yet being sold to public [v -SOLD, -ING, -S]
PRESENT	EENPRST	to bring into presence of someone [v -ED, -ING, -S]
PRESETS	EEPRSST	PRESET, to set beforehand [v]
PRESHIP	EHIPPRS	to ship beforehand [v -PPED, -PPING, -S]
PRESHOW	EHOPRSW	to show beforehand [v -ED, -N, -ING, -S]
PRESIDE	DEEIPRS	to occupy position of authority [v -D, -DING, -S]
PRESIFT	EFIPRST	to sift beforehand [v -ED, -ING, -S]
PRESOAK	AEKOPRS	to soak beforehand [v -ED, -ING, -S]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PRESOLD	DELOPRS	PRESELL, to promote product not yet being sold to public [v]
PRESORT	EOPRRST	to sort beforehand [v -ED, -ING, -S]
PRESSED	DEEPRSS	PRESS, to act upon with steady force [v]
PRESSES	EENRSSH	PRESS, to act upon with steady force [v]
PRESUME	EEMPRSU	to take for granted [v -D, -MING, -S]
PRETAPE	AEEPRT	to tape beforehand [v -D, -PING, -S]
PRETELL	EELLPT	to tell beforehand [v -TOLD, -ING, -S]
PRETEND	DEENPRT	to assume or display false appearance of [v -ED, -ING, -S]
PRETEST	EENRSTT	to give preliminary test to [v -ED, -ING, -S]
PRETEXT	EENRSTT	to allege as excuse [v -ED, -ING, -S]
PRETOLD	DELOPRT	PRETELL, to tell beforehand [v]
PRETRIM	EIMPRRT	to trim beforehand [v -MMED, -MMING, -S]
PRETYPE	EENPRTY	to type beforehand [v -D, -PING, -S]
PRETZEL	EELPRTZ	to contort (to twist out of shape) [v -LLED, -LLING, -S]
PREVAIL	AEILPRV	to triumph (to be victorious) [v -ED, -ING, -S]
PREVENT	EENPRTV	to keep from happening [v -ED, -ING, -S]
PREVIEW	EENPRVW	to view or exhibit in advance [v -ED, -ING, -S]
PREVISE	EENPRSV	to foresee (to see in advance) [v -D, -SING, -S]
PREVUED	DEEPRUV	PREVUE, to preview (to view or exhibit in advance) [v]
PREVUES	EENPRUV	PREVUE, to preview (to view or exhibit in advance) [v]
PREWARM	AENPRRW	to warm beforehand [v -ED, -ING, -S]
PREWARN	AENPRRW	to warn in advance [v -ED, -ING, -S]
PREWASH	AENPRSW	to wash beforehand [v -ED, -ING, -ES]
PREWIRE	EENPRRW	to wire beforehand [v -D, -RING, -S]
PREWORK	EENPRRW	to work beforehand [v -ED, -ING, -S]
PREWRAP	AENPRRW	to wrap beforehand [v -PPED, -PPING, -S]
PREYING	EENPRRY	PREY, to seize and devour animals for food [v]
PRICING	CGIINPR	PRICE, to set value on [v]
PRICKED	CDEIKPR	PRICK, to puncture slightly [v]
PRICKLE	CEIKLPR	to prick (to puncture slightly) [v -D, -LING, -S]
PRIDING	DGIINPR	PRIDE, to feel pride (feeling of self-esteem) [v]
PRIESTS	EENPRST	PRIEST, to ordain as priest (one authorized to perform religious rites) [v]
PRIGGED	DEGGIPR	PRIG, to steal (to take without right or permission) [v]
PRILLED	DEILLPR	PRILL, to convert into pellets [v]
PRIMING	GIIMNPR	PRIME, to make ready [v]
PRIMMED	DEIMMPR	PRIM, to give prim expression to [v]
PRIMPED	DEIMPPR	PRIMP, to dress or adorn carefully [v]
PRINKED	DEIKNPR	PRINK, to dress or adorn in showy manner [v]
PRINTED	DEINPRT	PRINT, to produce by pressed type on surface [v]
PRISING	GIINPRS	PRISE, to raise or force with lever [v]
PRISONS	INOPRSS	PRISON, to imprison (to confine (to shut within enclosure)) [v]
PRISSED	DEIPRSS	PRISS, to act in prissy manner [v]
PRISSES	EENPRSS	PRISS, to act in prissy manner [v]
PRIZING	GIINPRZ	PRIZE, to value highly [v]
PROBATE	ABEOPRT	to establish validity of [v -ED, -TING, -S]
PROBING	BGINOPR	PROBE, to investigate or examine thoroughly [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PROCEED	CDEEOPR	to go forward or onward [v -ED, -ING, -S]
PROCESS	CEOPRSS	to treat or prepare by special method [v -ED, -ING, -ES]
PROCTOR	COOPRRT	to supervise [v -ED, -ING, -S]
PROCURE	CEOPRRU	to obtain by effort [v -D, -RING, -S]
PRODDER	DDDEOPR	PROD, to jab with something pointed [v]
PRODUCE	CDEOPRU	to bring into existence [v -D, -CING, -S]
PROFANE	AEFNOPR	to treat with irreverence or abuse [v -D, -NING, -S]
PROFESS	EFOPRSS	to affirm openly [v -ED, -ING, -ES]
PROFFER	EFFOPRR	to present for acceptance [v -ED, -ING, -S]
PROFILE	EFILOPR	to draw outline of [v -D, -LING, -S]
PROFITS	FIOPRST	PROFIT, to gain advantage or benefit [v]
PROGGED	DEGGOPR	PROG, to prowl about for food or plunder [v]
PROGRAM	AGMOPRR	to arrange in plan of proceedings [v -ED, -MMED, -ING, -MMING, -S]
PROJECT	CEJOPRT	to extend outward [v -ED, -ING, -S]
PROLOGS	GLOOPRS	PROLOG, to prologue (to preface (to provide with introductory statement)) [v]
PROLONG	GLNOOPR	to lengthen in duration [v -ED, -ING, -S]
PROMISE	EIMOPRS	to make declaration of assurance [v -D, -SING, -S]
PROMOED	DEMOOPR	PROMO, to promote (to contribute to progress of) [v]
PROMOTE	EMOOPRT	to contribute to progress of [v -D, -TING, -S]
PROMPTS	MOPPRST	PROMPT, to induce to action [v]
PRONATE	AENOPRT	to turn palm downward or backward [v -D, -TING, -S]
PRONGED	DEGNOPR	PRONG, to pierce with pointed projection [v]
PRONING	GINNOPR	PRONE, to make prone [v]
PROOFED	DEFOOPR	PROOF, to examine for errors [v]
PROPELS	ELOPPRS	PROPEL, to cause to move forward or onward [v]
PROPEND	DENOPPR	to have tendency toward [v -ED, -ING, -S]
PROPINE	EINOPPR	to offer as gift [v -D, -NING, -S]
PROPONE	ENOOPPR	to propose (to put forward for consideration or acceptance) [v -D, -NING, -S]
PROPOSE	EOOPPRS	to put forward for consideration or acceptance [v -D, -SING, -S]
PROPPED	DEOPPPR	PROP, to keep from falling [v]
PRORATE	AEOPRRT	to divide proportionately [v -D, -TING, -S]
PROSECT	CEOPRST	to dissect (to cut apart for scientific examination) [v -ED, -ING, -S]
PROSIFY	FIOPRSY	to turn into prose [v -FIED, -ING, -FIES]
PROSING	GINOPRS	PROSE, to write prose (writing without metrical structure) [v]
PROSPER	EOPPRS	to be successful or fortunate [v -ED, -ING, -S]
PROTECT	CEOPRTT	to keep from harm, attack, or injury [v -ED, -ING, -S]
PROTEND	DENOPRT	to extend (to stretch out to full length) [v -ED, -ING, -S]
PROTEST	EOPRSTT	to express strong objection [v -ED, -ING, -S]
PROVERB	BEOPRRV	to make byword of [v -ED, -ING, -S]
PROVIDE	DEIOPRV	to supply (to furnish with what is needed) [v -D, -DING, -S]
PROVING	GINOPRV	PROVE, to establish truth or validity of [v]
PROVOKE	EKOOPRV	to incite to anger or resentment [v -D, -KING, -S]
PROWLED	DELOPRW	PROWL, to move about stealthily [v]
PRUNING	GINNPRU	PRUNE, to cut off branches or parts from [v]
PSALMED	ADELMP	PSALM, to praise in psalms (sacred songs) [v]
PSHAWED	ADEHPSW	PSHAW, to utter expression of disapproval [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PSYCHED	CDEHPSY	PSYCH, to put into proper frame of mind [v]
PUBLISH	BHILPSU	to print and issue to public [v -ED, -ING, -ES]
PUCKERS	CEKPRSU	PUCKER, to gather into small wrinkles or folds [v]
PUDDLED	DDDELPU	PUDDLE, to strew with puddles (small pools of water) [v]
PUDDLES	DDELPSU	PUDDLE, to strew with puddles (small pools of water) [v]
PUFFING	FFGINPU	PUFF, to blow in short gusts [v]
PUGGING	GGGINPU	PUG, to fill in with clay or mortar [v]
PULLEYS	ELLPSUY	PULLEY, to hoist with pulley (device used for lifting weight) [v]
PULLING	GILLNPU	PULL, to exert force in order to cause motion toward force [v]
PULPING	GILNPPU	PULP, to reduce to pulp (soft, moist mass of matter) [v]
PULSATE	AELPSTU	to expand and contract rhythmically [v -D, -TING, -S]
PULSING	GILNPSU	PULSE, to pulsate (to expand and contract rhythmically) [v]
PUMICED	CDEIMPU	PUMICE, to polish with porous volcanic rock [v]
PUMICES	CEIMPSU	PUMICE, to polish with porous volcanic rock [v]
PUMMELS	ELMMPSU	PUMMEL, to pommel (to strike with fists) [v]
PUMPING	GIMNPPU	PUMP, to cause to flow by means of pump (device for moving fluids) [v]
PUNCHED	CDEHNPU	PUNCH, to perforate with type of tool [v]
PUNCHES	CEHNPSU	PUNCH, to perforate with type of tool [v]
PUNGLED	DEGLNPU	PUNGLE, to contribute [v]
PUNGLES	EGLNPSU	PUNGLE, to contribute [v]
PUNKING	GIKNNPU	PUNK, to deceive (to mislead by falsehood) [v]
PUNNING	GINNNPU	PUN, to make pun (play on words) [v]
PUNTING	GINNPTU	PUNT, to propel through water with pole [v]
PUPATED	ADEPPTU	PUPATE, to pass through pupal stage [v]
PUPATES	AEPPSTU	PUPATE, to pass through pupal stage [v]
PUPPING	GINPPPU	PUP, to give birth to puppies [v]
PURFLED	DEFLPRU	PURFLE, to decorate border of [v]
PURFLES	EFLPRSU	PURFLE, to decorate border of [v]
PURGING	GGINPRU	PURGE, to purify (to free from impurities) [v]
PURLING	GILNPRU	PURL, to knit with particular stitch [v]
PURLOIN	ILNOPRU	to steal (to take without right or permission) [v -ED, -ING, -S]
PURPLED	DELPPRU	PURPLE, to make purple [v]
PURPLES	ELPPRSU	PURPLE, to make purple [v]
PURPORT	OPPRRTU	to profess or claim [v -ED, -ING, -S]
PURPOSE	EOPPRSU	to resolve to perform or accomplish [v -D, -SING, -S]
PURRING	GINPRRU	PUR, to purr (to utter low, vibrant sound) [v] / PURR, to utter low, vibrant sound [v]
PURSING	GINPRSU	PURSE, to pucker (to gather into small wrinkles or folds) [v]
PURSUED	DEPRSUU	PURSUE, to follow in order to overtake or capture [v]
PURSUES	EPRSSUU	PURSUE, to follow in order to overtake or capture [v]
PURVEYS	EPRSUVY	PURVEY, to supply (to furnish with what is needed) [v]
PUSHING	GHINPSU	PUSH, to exert force in order to cause motion away from force [v]
PUTREFY	EFPRTUY	to make or become putrid [v -FIED, -ING, -FIES]
PUTTERS	EPRSTTU	PUTTER, to occupy oneself in leisurely or ineffective manner [v]
PUTTIED	DEIPTTU	PUTTY, to fill with type of cement [v]
PUTTIES	EIPSTTU	PUTTY, to fill with type of cement [v]
PUTTING	GINPTTU	PUT, to place in particular position [v] / PUTT, to hit with light stroke in golf [v]


Where The Action Is

ALL 7-LETTER VERBS (a word that conveys an action, an occurrence, or a state of being)

NWL23 Highlighted compiled by Jacob Cohen, Asheville Scrabble Club

PUTZING	GINPTUZ	PUTZ, to waste time [v]
PUZZLED	DELPUZZ	PUZZLE, to cause uncertainty and indecision in [v]
PUZZLES	ELPSUZZ	PUZZLE, to cause uncertainty and indecision in [v]
PYRAMID	ADIMPRY	to raise or increase by adding amounts gradually [v -ED, -ING, -S]