


TOP 5 CHAIRS FOUND AROUND CAMPUS

by John Burns '23, Axel Powell '23, and John Paul Robertson '23

ACCORDING TO A 2018 STUDY CONDUCTED BY UCLA,

High schoolers spend on average eight to ten hours of the school day sitting down. Movement is very important for students, but so are the seats we are sitting in. Here are our top five picks for the best seats around campus. Find some of these seats, test them out for yourself, and let us know if you agree with our picks.


1 THE ROLLY TRIANGLE SETUP 

We don't have enough amazing words to write about these heroic inventions. The wheely nature of the chairs keeps kids and teachers uniquely focused, and the triangle desk shape is perfect for group projects. The chairs are cushioned creating the perfect blend of comfort and mobility. They even spin and have a magical lever that can bring them to the perfect height for any student. Legroom is built in, and these are the chairs of the future. Perfection.


2 THE ART ROOM STOOLS 


Unconventional for sure. Back-support = non-existent. However, the effort is absolutely admirable. Art rooms call for creativity, and the chair reflects that desire. The chairs are mobile, stackable, and do the job of keeping students comfortable and engaged.


3 THE CLASSIC DESK 


Humble, reliable, and functional. The occasional storage bin under the chair legs is a perfect footrest, and there is plenty of desk space for all your books. The bar is low for comfortable classroom furniture, though, and this desk is no exception.


4 THE QUAD QUAD-BENCHES 

Hot take, but these are the most overrated chairs on campus. The faux rubber seats are bad in itself, but the combined pattern of holes mean comfort is nearly impossible. They heat up fast, and if it wasn't for the unconventional classroom bonus, these would be our worst ranked chair.


5 THE BENDY BIO LAB 

Sanitary study stations are a must, but they compromise the comfort of our future scientists. The plastic backrests bend far more than expected, but it's the squeaky nature of the chairs that give this seat our lowest ranking. The chairs can get smushed together in the small classrooms, and the tight quarters regularly result in clammy hands.