

Cutting & Tracing Fun

P
Preschool

Table of Contents

Cutting and Tracing Fun

- Tracing Horizontal Lines #1
- Pre-writing: Back to School
- Tracing Horizontal Lines #2
- Pre-writing: London Bridge is Falling Down
- Tracing Vertical Lines
- Pre-writing: Why Did the Chicken Cross the Road?
- Pre-writing: Slippery Snake Stripes
- Tracing Diagonal Lines
- Tracing Curved Lines #1
- Tracing Curved Lines #2
- Tracing Curved Lines #3
- Pre-writing: Teapot Tracing
- Pre-writing: Let's Blow Bubbles!
- Snake Spiral
- What's in the Grass?
- Oliver the Octopus
- Itsy Bitsy Spider
- Build a House
- Build a Robot

Certificate of Completion

Tracing Horizontal Lines

Fine Motor Skills Development

Trace the horizontal dotted lines in the picture. Then color the picture.

Back to School

This school bus needs to get to school.
Trace the lines on the street to follow the school bus to school.

Tracing Horizontal Lines

Fine Motor Skills Development

Practice drawing horizontal lines by tracing on the dotted lines to match the things that go together.

London Bridge Is Falling Down

Help finish the pictures of these bridges. First practice tracing the lines.
Then trace the lines on each bridge.

Fine Motor Skills Development

Practice drawing vertical lines by tracing on the dotted lines in the picture from top to bottom.

Why Did the Chicken Cross the Road?

Can you help these chickens cross the road?
Trace the lines to finish the crosswalks
and help the chickens get to their eggs.

Slippery Snake Stripes

Oops! This snake is missing his stripes.
Trace the lines to draw stripes on the snake.

What color stripes does your snake have?

Tracing Diagonal Lines

Fine Motor Skills Development

Practice drawing diagonal lines by tracing on the dotted lines from bottom to top to match the things that go together.

Fine Motor Skills Development

Practice drawing curved lines by tracing on the dotted lines to guide the fish through water.

Fine Motor Skills Development

Practice drawing curved lines by tracing on the dotted lines to help the butterfly go from left to right.

Fine Motor Skills Development

Practice drawing curved lines by tracing on the dotted lines to match the shape to the objects.

This section contains three rows of tracing practice. Each row consists of a solid shape on the left, a dashed curved line with a directional arrow in the middle, and a corresponding object on the right. The first row features a red circle, a dashed curved line, and a baseball. The second row features a green triangle, a dashed curved line, and a slice of pizza. The third row features a blue semi-circle, a dashed curved line, and a slice of watermelon.

Teapot Tracing

First practice tracing the curves between the lines.
Then trace the handles on the teapots to finish the picture.

Let's Blow Bubbles!

First practice tracing the circles between the lines.
Then trace the bubbles in the picture and color them in.

Snake Spiral

Snakes come in different shapes and sizes. Some have stripes and some have spots. Color the snake below with your favorite colors, then ✂ cut along the spiral for a bouncy snake toy!

What's in the Grass?

Follow the directions to help the bugs hide in the grass.

- 1) First, cut along the dotted lines.
- 2) Then, fold up along the solid line to make blades of grass.
- 3) Color the blades of grass green.

Oliver the Octopus

Did you know that an octopus has eight tentacles?

✂ Cut out the tentacles on the next page.

Then, glue them on Oliver the Octopus to finish the picture.

1

2

3

4

5

6

7

8

Itsy Bitsy Spider

Oops! This spider is missing his legs!
Color the spider's legs on the next page, and then ✂ cut them out.
Glue them on the spider above to finish the picture.

Build a House

First, ✂ cut off the bottom part of the page along the dotted line. Then, cut out the triangles below and glue them on the picture. Color the triangles to complete Piggy's house. Hang your house in a special place.

Build a Robot

First, cut off the bottom part of the page along the dotted line. Then, ✂ cut out the shapes and glue them on the picture above to build a funky robot! Don't forget to draw a face. Hang your robot in a special place.

Great job!

is an ThuVienTiengAnh.Com writing superstar

