
Grow with Ebfatm | May, 2013Do you want to write for EBFA? Contact us info@ebfafitness.com

Hello Health & Fitness Professionals!
In celebrating the launch of EBFA’s new workout BARE®,
we would like to dedicate this month’s newsletter to barefoot
fitness for the masses!

Barefoot fitness in the gym setting is not an entirely new
concept - heck Arnold Schwarzenegger used to lift weights
barefoot! But what is new is the programming and evidence-
based concepts behind barefoot training and its application
in corrective exercise, injury prevention and athletic
performance.

As we follow the evolution of barefoot fitness in the gym
setting, Stacey Lei Krauss often comes to mind. We

are honored to share an interview with this global leader in
barefoot fitness. Learn the why behind her love for barefoot
science and evolution of her willPower Method®.

We hope you enjoy this month’s newsletter! Dr. Emily

Interview with Barefoot Training Pioneer

Featured Evidence
Based Excercise

Educational newsletter brought to you by the Evidence Based Fitness Academy Inc.

May, 2013Grow WITH EBFATM

Rotational Squat
Typically used as a dynamic
warm-up for the rotational lunge,
the rotational squat is one of
the most effective exercises for
activating the gluteus maximus
and medius.

Starting with feet together and
parallel, step the right leg behind
to approximately 5 o’clock. Feet
should be turned out slightly to
allow better hip external rotation.
Shift the weight into the right leg
and begin to flex the hip. As you
deepen into the squat, dorsiflex
the left foot to keep the body
weight in the right hip and avoid
compression in the posterior ankle
joint.

 Whether your goal is corrective
exercise, sports performance
or weight loss, having an
understanding of muscle
activation levels associated with
different exercises is crucial to
the success of your client’s or
athlete’s programming.

As barefoot training continues to gain traction within the
fitness industry, EBFA wanted to take a few moments and
speak with one of the key players in the barefoot movement -
Stacey Lei Krauss. In 2000, SLK introduced her first barefoot
fitness class and now 13 years later they can be found
internaltionally.

Connect w
ith us

wPg ® Creator
Stacey Lei Krauss

continued on page 2
continued on page 2

Grow with Ebfatm | May, 2013 Do you want to write for EBFA? Contact us info@ebfafitness.com

EBFA interview with SLK (Continued from page 1)

Thank you for taking a few minutes to answer my questions and share
with our readers your passion for barefoot training and foot fitness. In
2000 you first launched your willPower & grace® workout. Can you tell us
a little bit about the history of wPg, what led to the creation of a barefoot
workout and what the name represents?

In 2000, I was living in NYC - developing a smart workout for
discerning NYC ladies. I blended elements of cardio, strength,
endurance and flexibility; a workout that could “get it all done” in an
hour.

Mindful movement, at this time was still a “specialty” - in fact, most
fitness consumers didn’t even know what Pilates was. I wanted my
students to be aware of their bodies - to work with precision and
focus. My workout evolved into a sequence that challenged my
students to work without props (weights and steps). I fused functional
training with old school calisthenics and dance, yoga fundamentals
and Pilates principals. It became a fusion of the industry’s most
efficient and effective workouts. I began to see movement quality
improve, and I loved what I saw. We had started working “smarter”
instead of harder.

The name? At the time, it was a play on “Will & Grace”, the hit TV
show about hip NYC singles. As I coached my class, I cued “building
willPower like a muscle” (self control) and “moving with grace”
(elegance of action). Post 9.11, however, the philosophy grew much
stronger. Each exercise started to have its own metaphor with
regard to cultivating strength and flow in everyday life.

I was surprised, and honored when an instructor asked me if I would
teach her my format. From there, the program began, and now, here
we are, 13 years later… and we’re global.

Have you always had a love for feet or did you have an experience that
made you want to focus on foot fitness?

I grew up dancing and I was barefoot whenever I could be. As an
adult, and a fitness professional, when I took aerobics classes, I
was barefoot. Of course, when I taught I wore my “uniform” - highly
cushioned and supportive shoes.

One summer morning, I walked to the gym in flip-flops. When I
arrived in the studio, I realized I’d forgotten my athletic shoes. So,
I announced that I’d be teaching barefoot. With this, a few of my
students asked if they could kick off their shoes as well. Since
our workout was equipment-free, I didn’t need to worry about my
students dropping weights on their feet.

What I saw (and heard) amazed me. It was natural for me to move
effortlessly and gracefully across the floor without cushioning. I
didn’t make a sound. However, my students… thudding, and clunking
and banging their skeletons against the hardwood floor. Wow!
What a moment. I realized then, that I had a tremendous teaching
opportunity. And… so it began. willPower & grace® became one of

Featured Evidence Based Excercise
(Continued from page 1)

A 2009 study by Webster et al. demonstrated
via surface EMG. that the rotational squat was
associated with a 78.7% higher gluteal activation
level. This was in comparison to the rotational
lunge which only had a 57.8% glute max
activation.

An exercise with greater than > 60% activation is
considered a very high level of activation. A 2012
comparative study by Reiman et al. found that
testing various lunges, squats and step-ups, the
only exercise that had as high a level of gluteus
maximus activation as the rotational squat, was
the forward step-up.

How do you interpret muscle activation levels?

Muscle activation levels are measured as a
percent of what is referred to as Maximum
Voluntary Contraction (MVC), or strength. MVC is
determined by the level of force produced during
the muscle contraction.

Percent MCV can be correlated to degree of
work or exertion. Exercises are assessed through
surface EMG to determine % MVC or the level at
which the targeted muscle is being recruited and
activated.

Applying the rotational squat into your
programming?

In my practice, I treat many patient’s with chronic
ankle instability (CAI). It has been demonstrated
that those with CAI have significantly reduced
gluteus maximus and medius activation levels
than healthy subjects (Webster 2009).

When choosing rehab programs for these
patients, I choose exercises that are evidence-
based for high levels gluteus maximus activation
- namely the rotational squat.

Depending of the goals of your programming,
you too can integrate the rotational squat as a
dynamic warm-up, activation exercise or targeted
gluteus maximus strengthening!

For more evidence-based exercises please visit
www.ebfafitness.com

Grow with Ebfatm | May, 2013Do you want to write for EBFA? Contact us info@ebfafitness.com

Dr. Catherine Casteel
BTS Certification Date: March 3, 2013
From: Rockwall, TX USA
Certifications: Doctor of Podiatric
Medicine (DPM)

How you have incorporated the education
into your training?
As a Podiatrist, completing the BTS
Program has allowed me to incorporate
a more creative and effective exercise
program for my patients. In my practice,
I already focus on the specific foot types
and injuries. With this program I can
add more corrective exercises to what I
already understand, and get the patientS
back on track to where they need to be.

Why you would recommend becoming
Barefoot Training Specialist®?
I recommend becoming a BTS because
as healthcare professionals/trainers we
sometimes lose focus on the basics.
I think that the BTS Program helps
reintegrate the fundamentals which can
be the difference between you and other
professionals, but also what you need to
help your patients and clients.

And what did you enjoy the most about the
workshop?
What I enjoyed most about this course
was how Dr. Emily was able to teach both
health care and fitness professionals with
such enthusiasm!!! She was able to take
difficult concepts and instruct in such a
way that everyone understood. We were
all able to leave prepared and ready to
integrate what we had learned with our
patient and/or clients!!!

Featured
Barefoot Training Specialist®

the first “modern” barefoot cardio workouts, and certainly the very first to cue foot
fitness as fundamental content.

As a bizarre side note, my high school year book aspiration was “To walk
barefoot in the sand, with the world at my feet.” Being that I didn’t grow up on the
water, or even near a beach, I think someone “up there” was making plans for
me.

What is your response to the increased awareness in foot fitness and barefoot training
that is happening throughout the fitness industry? Has barefoot training reached its
peak? How big do you see barefoot training becoming within the industry?

My response to the increased awareness? IT’S ABOUT TIME!
It’s been a tough decade, as I’ve needed to convince people to take their shoes
off and exercise the feet the way they exercise the rest of the body. Until a few
years ago, there was no evidence-based information that supported foot fitness.
Now, as the Fitness Advisor for Vibram FiveFingers® (the shoe with toe pockets),
I present to fitness professionals and consumers about how to train the feet, and
the multitude of benefits.

Thanks to Born to Run, running has become the modality that’s brought barefoot
training into the spotlight – but what I teach reaches far beyond running. This is
the evolutionary path that our industry will need to take.

From an industry perspective, barefoot training is barely in its infancy.
I predict that within 5 years we will not see cushioned, structured shoes in the
fitness arena at all. Those big bulky shoes will be sitting in a box with those big
leather lumbar support belts that we used to wear.

In July you have your 4th Annual willPower Summit. For the readers unfamiliar with
the willPower Summit, can you tell us briefly what the Summit is all about? What does
this Summit mean to you as the Creator of wPg?

The willPower Method® is now represented in nine countries and across the
US. For the past few years, we’ve had a group of top tier willPower instructors
gather in Denver Colorado for 4 days of education, inspiration and team building.
Instructors have built friendships that span from Sweden to San Francisco,
Ypsilanti Michigan to London. It’s important for instructors to have an opportunity
to build meaningful, diverse connections like these.

This years’ program is especially exciting. I’ve got renowned Reiki Master,
Raven Keyes, who works with Dr. Oz coming to teach Reiki principals for
environmental use. We have a panel discussion with an Occupational Therapist
and Pilates innovator Colleen Glenn – providing insight to movement dysfunction.
We’ll go out on a barefoot run! One full day of education will be dedicated to the
EBFA’s Barefoot Specialist Certification®. Dr. Emily is able to bring the clinical
perspective to my instructors – reinforcing their knowledge, and arming them with
evidence and facts they need to spread the barefoot movement with confidence.

Finally, any exciting updates for wPg coming up in 2013?

This winter, our newest workouts, willPower ATHELTIX® and willPower infusion®
have started popping up on schedules around the country. At our new willPower
FIT STUDIO in Denver, I’ve been working with my instructor team to fine tune our
upcoming, high-intensity workout, willPower IGNITE, which will launch in January
2014.

Grow with Ebfatm | May, 2013 Do you want to write for EBFA? Contact us info@ebfafitness.com

As a podiatrist who supports barefoot training, do you
find many of your peers recommend orthotics to treat the
symptom, not the cause of many foot problems?
There are definitely several ways that a person can treat
different types of foot dysfunction – sometimes barefoot
training and movement corrective techniques are best, and
sometimes orthotics are best. Although, I
believe that orthotics can be unnecessarily
prescribed in some cases, It is not entirely
the fault of the Podiatrist. Sadly, the
concept of treating foot dysfunction as it
relates to total body movement dysfunction
is not taught or emphasized in Podiatry
School.

The way I approach my patients with an
integrated mindset was not something I
gained from my Podiatry background – but
rather my years in fitness and through
returning to graduate school to earn a
M.S. in Human Movement. And then more
specifically the way I integrate barefoot
training concepts is based off of research
I’ve conducted, or collaborated on.

What are the most common foot
problems you see? Can most of them
be corrected with a combination of
stretching, myofascial release, and
barefoot training?
In my office I see a lot of overuse injuries – whether it be
plantar fasciitis, tendonitis or stress fractures. In the acute
phase all these conditions must be treated with your typical
inflammation control and minimizing stress to the area.

But once the acute phase and pain is more under control then I
take advantage of addressing mobility and stability issues both
proximally in the hip or core as well as distally in the ankle and
foot. The most difficult are patients who have long standing foot
dysfunction to the point that soft tissue structures have adapted
to the repetitive stress with degeneration, calcification or tears.
In these situations, more invasive techniques are required to

Application of Barefoot Science
in a Podiatry Setting

Special thank you to BuiltLean.com for the opportunity to
interview EBFA Founder Dr Emily and help us promote the
benefit of barefoot science in fitness and performance.

restore the health of soft tissue structures – after which THEN
I will implement the corrective exercise, barefoot training
techniques.

For a weekend warrior who has never done any barefoot
training, how would you recommend they start?
For someone who has minimal experience with barefoot
training – I always encourage them to start walking around
barefoot at home and introduce foot mobilization exercises.
The focus of mobilization should be on foot & ankle stabilizers,
including the calves, peroneals and bottom of the foot. I
recommend stretching or trigger point release at least 10
minutes a day – as well as standing on golf balls at least 5
minutes to begin mobilizing the bottom of the foot.

After increased foot mobilization, a person will want to wake up
the muscles of the foot and ankle. Remember these muscles

are used to being in shoes so are most
likely under active. Two of my favorite
exercises for activating the foot are
the short foot and heel raise with a
ball between the heels. Both of these
exercises should be held isometrically
for 8 seconds and repeated 4 times.

Then next step is gaining adequate
eccentric control of the foot & ankle.
Since a weakness in eccentric strength
is where I see most injuries this is one
of the most important steps to proper
barefoot training. Some great eccentric
exercises are reverse heel raises,
walking backward on a treadmill and
jumping rope – all barefoot.

Can someone with high arches train
barefoot? What about with flat
feet? Any modifications that need
to be made?
Everyone can safely benefit from

barefoot training. Remember we are not just training the
muscles but the nervous system. Different foot types have
unique foot imbalances that must be addressed through
adequate foot mobilization and
strengthening.

I teach in my Barefoot Training
Specialist workshops that not everyone
should have the same barefoot training
prescription. The effectiveness of
barefoot training lies in the unique
recommendations for each individual
foot type.An exception would of course
be those who are in pain or have a
severe flat foot deformity.

Leaders
in

barefoot

Fitness

Grow with Ebfatm | May, 2013Do you want to write for EBFA? Contact us info@ebfafitness.com

 Friday July 12, 2013
Barefoot Training Specialist®
-Denver, CO
willPower® Summit
1400 Welton St.
Denver, CO 80202

Saturday July 13, 3pm
Rethinking Proprioception Training
for Ankle Instability
 - Las Vegas NV
NSCA 36th National Conference
Las Vegas, Nevada

 Sat. July 27, 2013
Barefoot Training for Power & Agilty
- British Columbia, Canada
Okanagan Strength & Conditioning
Conference
Kelowna, BC

 EBFA’s Dr Emily partners with
National fitness chain Crunch
Fitness to launch the first ever
barefoot balance workout -
BARE®

What is BARE®?
Core training just went vertical with
Crunch’s newest class! Created
by Podiatrist Dr Emily, BARE® is
the only barefoot balance training
workout that is uniquely designed
to improve balance, core strength
and power. Through progressive
barefoot sequences, jumps and
triplanar movements, BARE® will
burn, tone and define. Are you
barefoot strong?

Launching June 1st, 2013 at
Crunch gyms in New York City,
Miami, L.A. and San Francisco!

Find a BARE® class near you!
 www.crunch.com

Interested in hosting an EBFA
workshop? Contact
education@ebfafitness.com

Contacts
Dr Emily Splichal
Founder EBFA Fitness
dremily@ebfafitness.com

Sarah Harper
Administrations Coordinator
sarah@ebfafitness.com

Doug Van Dalinda
BTS Program Coordinator
doug@ebfafitness.com

Leaders
in

barefoot

Fitness

Upcoming Workshops
US & Canada

International

Saturday May 25, 9am-5pm
Barefoot Training Specialist®
Fitness Innovations Manila
100Aguirre CGB Building 3rd Fl
Legaspi Vilage, Brgy, San Lorenzo
Makati City, Philippines 1229e 119564
Contact: simone@fitthai.com

Sunday May 26, 9am-5pm
Barefoot Training Specialist®
Fitness Innovations Manila
100Aguirre CGB Building 3rd Fl
Legaspi Vilage, Brgy, San Lorenzo
Makati City, Philippines 1229e 11956
Contact: simone@fitthai.com

May 29, 31 & June 5 2013
Human Gait Analysis
Bangalore, Mumbai, Delhi- India
For more info
contact sanjaydev2002@yahoo.co.in

EBFA Partners with
Crunch Fitness to Launch
Barefoot Workout

Sunday June 2, 2013
Barefoot Training Specialist®
Fitness Innovations Singapore Pte Ltd
335B Beach Road
Singapore 119564
Contact: fitsg@fitthai.com

Saturday June 8, 9am-5pm
Barefoot Training Specialist®
SALT Studio
Grand Hotel Saltsjöbaden
Hotellvägen 1
Saltsjobaden, Sweden 133 36
Contact: wlundqvist@hotmail.com

Sunday June 9, 9am-12:30pm
Foot Strike & Functional
Movement
SALT Studio
Grand Hotel Saltsjöbaden
Hotellvägen 1
Saltsjobaden, Sweden 133 36
Contact: wlundqvist@hotmail.com

Sunday June 9, 1:30-5pm
Barefoot Training
for Power & Agility
SALT Studio
Grand Hotel Saltsjöbaden
Hotellvägen 1
Saltsjobaden, Sweden 133 36
Contact: wlundqvist@hotmail.com

International

Grow with Ebfatm | May, 2013 Do you want to write for EBFA? Contact us info@ebfafitness.com Leaders in Barefoot Fitness

EBFA Photo Gallery

Upcoming Webinar

Past Archives

Joint Centration & Hip Dysfunction
 - with Dr Evan Osar

Thursday June 13, 2013 from 8:00 PM to 9:00 PM EDT
Reserve your Webinar seat now!

Register Here: https://www3.gotomeeting.com/
register/753187822
Tight hip flexors. Decreased hip rotation. Valgus
knees.....These are just a few of the things that
immediately come to mind if you were to ask most
trainers about common patterns of hip dysfunction.

In this EBFA webinar, Dr Evan Osar joins us to look at
what may be the greatest drivers of hip dysfunction and
hip arthritis – the loss of optimal joint centration.

Sponsored by Skora Running.

Travis Owens - Bellevue, WA

Bonnie Nussbickel - LaGrangeville, NY

Rebecca Davis- Brooklyn, NY

Zach Siebel - Brick, NJ

Geok Koon Chia - Singapore

Youngchul Park - Seoul, Korea

Aaron Chan - Selangor Darul Ehsan, India

Sathish Kumar - Chennai, India

Make sure to view all of our past
webinars on our Archive

http://evidencebasedfitnessacademy.com/webinar-
directory.html

Join EBFA Friday July 12, 2013 for
a Barefoot Training Specialist®
Certification Workshop.
For more info visit
www.willpowermethod.com

Join EBFA Saturday July 13, 2013
for Rethinking Proprioception
Training for Ankle Instability.
For more info visit
www.nsca-lift.org

Join EBFA Saturday July 27, 2013
for Barefoot Training for Power &
Agility .
For more info visit www.
strengthconference.com

Recently Certified
Barefoot Training Specialist®

Not a subscriber? Sign up now to get free monthly education from EBFA!

