

The idea of socially comfortable hand behavior...

OK Hands!

What Do I Do with Idle Hands?

For _____

For: _____

Date: _____

Usually, my hands help me learn at school.

My hands are usually busy.

I might be using my hands to write, hold a book or cut.

I might raise my hand in class.

I might applaud a presentation.

Sometimes, I learn without
using my hands.

I listen with my ears.

I watch with my eyes.

My hands sometimes are idle.

Idle = not busy

Idle means not
being used at
the moment.

(Isn't this a cool picture!)

Usually,
my hands are busy at home.

I play video games with my hands.

I build legos with my hands.

I use the computer with my hands.

Sometimes, my hands are idle at home.

When my hands are idle,
I can decide what to do with
them.

Sometimes, when my hands are idle,
I do things that make other people
uncomfortable. This is a mistake. I want
other people to feel comfortable around
me.

Other people are uncomfortable if I put my hands in my nose .

Other people are uncomfortable if I put my hands in my pants.

Instead, I can put my hands
together when they are idle.
This is a good idea.

Sometimes, my
hands can rest
in my lap.

Sometimes, my
hands can sit
on a table.

I can give my hands
something else to do.

Sometimes, my hands can go
in my pockets.

Sometimes, my hands can
hold something.

My teachers and parents will
help me.

Teachers will help
me with the hands
“ok” cue.

Mom & Dad will help
me with the hands
“ok” cue.

I can do it!
I can make good decisions
when my hands are idle.

THE END

A generic social story developed by
Kim Singleton, MS, CCC-SLP
www.KimSingleton.com
Email: Kim@KimSingleton.com

Questions or comments?
Please contact me!