


One Snip Strips

Two Snip Strips


- Copy these snip strips onto brightly colored paper and cut them apart before giving them to the children.

- Introduce the one snip strips (one motion) first.

- Show each child how to hold the scissors in one hand and the snip strip in the other.

- Instruct each child how to cut along each solid black line in one motion.


- Have each child collect the small pieces and paste them onto a large sheet of colored paper. Or, place the pieces in a reclosable plastic bag for the child to take home.

- When one snip strips are mastered, instruct each child to cut the two snips strips using two motions with the scissors.


Three Snip Strips

- Cut these snip strips from brightly colored paper.
- Introduce the straight line snip strip first before proceeding with the curves and angles.
- Show students how to turn the paper, not the scissors, when cutting anything other than a straight line.
- Instruct each child how to cut along each solid black line in three or more motions.

Straight Lines


Curved Lines


Angled Lines

