

LACEY
STONE

PRESS

'This insanely fit L.A. trainer has a lifestyle plan to help you lose the weight in 2018.'
Los Angeles Times

How I became a celebrity trainer: Lacey Stone
USA TODAY

Get a Super Strong Core with Celebrity Trainer Lacey Stone's Summer Abs Workout
People

Celeb Trainer Lacey Stone Will Help You Sculpt a Rock-Hard Body
SHAPE

Khloe Kardashian's 'Revenge Body' Trainer Reveals the 2 Workouts Everyone Can See Results From
NEWBEAUTY

I Tried Kim Kardashian's Butt Workout & Am Forever Changed

REFINERY29

SHAPE

Celeb Trainer Lacey Stone Will Help You Sculpt a Rock-Hard Body

Steal this 45-minute workout from the "Revenge Body with Khloé Kardashian" trainer.

Peoplebodies

Get a Super Strong Core with Celebrity Trainer Lacey Stone's Summer Abs Workout

Los Angeles Times

This insanely fit L.A. trainer has a lifestyle plan to help you lose the weight in 2018

People

**Revenge Body with Khloé Kardashian
Trainer Lacey Stone Shares Her Best
Transformation Tips**

Lacey Stone; Khloé Kardashian (inset) Carbon 38

Los Angeles Times

When this L.A. personal trainer says 'I'm here for you,' her clients say she means it

SELF

**A 5-Move, Boredom-Busting Butt
Workout From Celebrity
Trainer Lacey Stone**

LACEY
STONE

PRESS

A 5-Move, Boredom-Busting Butt Workout From Celebrity Trainer Lacey Stone

SELF

How to Travel the World with Your Favorite Chef

VOGUE

Lacey Stone Shares Her Favorite Heavy Dumbbell Workout for Weight Loss

SHAPE

Khloe Kardashian's Revenge Body trainer reveals her simple – but effective tips to get in top shape

Daily Mail

17 Fascinating Behind-the-Scenes Secrets from Trainers on Revenge Body With Khloe Kardashian

COSMOPOLITAN

ADDITIONAL PRESS AND TEAM-UPS

The New York Times marie claire

THANK YOU.
BE YOU.
FOR INQUIRIES PLEASE CONTACT
jenn@clarity-pr.com

CLICK BELOW ITEMS TO VIEW

REEL

VIRTUAL PLATFORM

THE STONE METHOD

LACEY
STONE

EVENTS & PARTNERSHIPS

