

The est Family Set

Written by Cherry Carl
Illustrated by Ron Leishman
Images©Toonaday.com/Toonclipart.com

est Family Set

This set includes:

poster

Worksheets

Stationery

Read and Write

ABC Order

Bookmark

Recording

Configuration

Word Cards

Shape Book

Spell and Write

Penny Push

Mini Book

Cut and Paste

Sorts

Simple Sentences

Scrabble

Word Slide

Word Mat

est Word Family List

best

pest

arrest

chest

quest

contest

crest

rest

detest

fest

test

request

guest

vest

suggest

jest

west

nest*

zest

Configuration Station (est)

Word Bank			
west	best	crest	test
nest	fest	wrest	pest
	lest	chest	

Cut and Paste: est

test		nest	
guest		contest	
pest		rest	
vest		best	

est: Cloze the Gap!

Read the following sentences, saying the word "nest" when you come to a blank space. Use words from the -est family to fill in the blanks and make sense. Reread your sentences to double check your choices! Some words may be used twice!

1. The teacher always tells us to do our _____.
2. East is the opposite of _____.
3. Sometimes after I run, I need to stop and _____.
4. How did you do on the spelling _____?
5. There's a baby humming bird in that tiny _____!
6. My grandma came to my school as a special _____.
7. Did the school nurse _____ your eyes?
8. Clean up your room and put your toys in the toy _____.
9. My dog acts like a _____ when he wants a bone.
10. The D.J. played songs by _____ at the dance.
11. I have to wear a life _____ in the fishing boat.
12. My brother's _____ hurts when he coughs.

Word Bank

rest	pest	best	chest	request	nest
guest	test	vest	test	west	chest

Finish and Write

Say the name of each picture. If the picture belongs in the -est family and rhymes with *nest*, add -est to finish writing the word.

b

gu

p

n

m

b

r

sh

t

Circle and Write

Look at the picture in each box. Circle the word that matches the picture.
Write the word on the lines.

1.

rest
roast

2.

cost
contest

3.

best
boast

4.

test
toast

5.

pest
past

Simple Sentences (est)

Word Bank
rest
nest
chest

Name _____

Read each sentence below, saying the -est picture names as you read. Rewrite the sentence and change each picture to a word. Illustrate the sentences on the back of your paper.

1. The prize for the was a trip.

2. Dad took his test and then had to .

3. The bird sings her best in her .

More Circle and Write

Say the name of each picture. Read the words and circle the word that names the picture. Write the word under the picture. Make a picture for the last two words. You may need to use the dictionary.

rust

rest

nice

nest

test

taste

test

contest

best

bust

past

pest

guest

gust

west

crest

Spell and Write (est)

	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>

Score With Scrabble

SCORE

N ₁	E ₁	S ₁	T ₁						
V ₄	E ₁	S ₁	T ₁						
C ₃	H ₄	E ₁	S ₁	T ₁					
T ₁	E ₁	S ₁	T ₁						
R ₁	E ₁	S ₁	T ₁						
R ₁	E ₁	Q ₁₀	U ₁	E ₁	S ₁	T ₁			
D ₂	E ₁	T ₁	E ₁	S ₁	T ₁				
S ₁	U ₁	G ₂	G ₂	E ₁	S ₁	T ₁			
P ₃	E ₁	S ₁	T ₁						
B ₃	E ₁	S ₁	T ₁						
C ₃	O ₁	N ₁	T ₁	E ₁	S ₁	T ₁			
F ₄	E ₁	S ₁	T ₁						

Alphabetical Order

Place the words below in alphabetical order.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

WORD BANK

lest

best

pest

zest

fest

vest

jest

chest

nest

rest

west

test

est Word Slide

est

est Family Word Slide
(Sound Blending)

Print on vellum, cut, and laminate for durability. Cut the top and bottom slits to the left of the rime chunk for the slide. Model proper use for students: blending to form and say new words.

b

ch

n

p

f

t

v

s

nest

nest

vest

vest

pest

test

test

rest

best

guest

contest

-est Pictures and Words for Sorts

-est Pictures and Words

-est Pictures and Words

nest

-est Pictures and Words

-est Pictures and Words

nest

-est Pictures and Words

-est Pictures and Words

rest

-est Pictures and Words

-est Pictures and Words

test

-est Pictures and Words for Sorts

-est Pictures and Words

-est Pictures and Words

test

-est Pictures and Words

-est Pictures and Words

pest

-est Pictures and Words

-est Pictures and Words

vest

-est Pictures and Words

-est Pictures and Words

vest

-est Pictures and Words for Sorts

-est Pictures and Words

-est Pictures and Words

best

-est Pictures and Words

-est Pictures and Words

guest

-est penny push

-est penny push

best
chest
crest
jest
nest*
pest
rest
test
vest
west
arrest
contest
detest
suggest

best
chest
crest
jest
nest*
pest
rest
test
vest
west
arrest
contest
detest
suggest

best
chest
crest
jest
nest*
pest
rest
test
vest
west
arrest
contest
detest
suggest

My est Book

My est Book

_____ est

_____ est

_____ est

_____ est

_____ est

_____ est

-est family

_____est _____est

_____est _____est

_____est _____est

_____est _____est

-est family

_____est _____est

_____est _____est

_____est _____est

_____est _____est