
From S. Scott, 2008, ABLE bodies balance training (Champaign, IL: Human Kinetics).

T e e t e r - T o tt e r C h a i r S t a n d s

Teeter-Totter Chair Stands build leg strength throughout the entire leg and are
extremely functional. Being able to get up from a chair is vital for anyone with things to
do and errands to run! Helping participants accomplish this everyday task is one of the
best results of ABLE Bodies training. The physics of foot placement and momentum
is the secret tool for easier get up and go power. Practice Teeter-Totter Chair Stands
often and use them as a transition between seated and standing exercises.

Benefits »
Mimics an important activity of daily living.��

Strengthens the entire leg.��

Requires maintaining postural stability during a transition (sitting to standing).��

Promotes everyday mobility.��

Set It Up »
You will not need any special equipment for this exercise.

How to Do It »
The Start

Participants sit tall on the edge of their chair, feet hip-width apart and flat on the ��
floor.
Heels should be pulled back, behind the knees.��

Depending on the level of assistance required to get up, they can place their hands ��
on the chair arms (easy), their knees (moderate), or their chest (difficult).

From S. Scott, 2008, ABLE bodies balance training (Champaign, IL: Human Kinetics).

The Moves
Use the following cues.

Lean back. Brace your core muscles and lift your heels.��

Then in one fell swoop, do the following.��

-	 Lean forward: tell them “Nose over knees.”
-	 Press down: Bring your weight forward and push it down into your feet.
-	 Stand up: Quickly and firmly push up through the legs until standing.
-	 The goal is to get the hips over the feet.

Take It Further »
One-Legged Chair Stand

Beginning position is the same (edge of chair) but feet are offset. The back foot ��
will be doing most of the work to stand up.
Lean back, abs braced.��

Lift knee (leg that was pulled back).��

Lean forward and press down (cue them to stomp down as they lean forward).��

Stand up and balance yourself.��

From S. Scott, 2008, ABLE bodies balance training (Champaign, IL: Human Kinetics).

Use Thera-Band for added resistance
Place Thera-Band or tubing under both feet, with one end held in each hand.��

Stand up; Thera-Band will resist the up movement. Adjust tightness of band to ��
suit participant.

Keep It Safe »
Provide extra balance safety (a chair or handrail in front of them) and watch them
closely the first two times. Remember that safely completing a Teeter-Totter Chair
Stand will be a difficult task for many. Cue participants to maintain good posture (abs
braced, ribs lifted) throughout. As they come to a stand, encourage them to push their
hips forward to get themselves over their feet. Let them use their arms as needed. As
they get stronger, they will gradually challenge themselves to use less arm strength.
Staying close to the chair, or touching it lightly with a hand or leg, will help them to
keep balanced and steady.

