

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

JT

First posted 6 July 2005

21-15-9 reps of each exercise per round, for time

- Handstand Push-ups
- Ring dips
- Push-ups

Pre-WOD SMR:

Pecs Knead
Levator Bridge

Post-WOD SMR:

Triceps Head Grab
Biceps Rock & Press
Levator Press
Pecs Leg Press/Lying Pecs Arm Circles
(your choice)

Michael

First posted 15 July 2005

3 rounds for time

- 800 meter run
- 50 Back Extensions
- 50 sit-ups

Pre-WOD SMR:

Soleus Rock & Roll
Center Quad Rock & Roll
Core Press
Mid-Back Rock & Roll

Post-WOD SMR:

Soleus Rock & Roll
Soleus Rotations & Slaps
Thigh Press
Core Press
Side Roll
Mid-Back Rock & Roll
QL Rotate & Press
QL Double-Ball Rock

Murph

First posted 18 August 2005

For time. You may partition the pull-ups, push-ups and squats as needed. Start and finish the workout with a 1 mile run. If you have a 20 pound vest or body armor, wear it!

- 1 mile run
- 100 Pull-ups
- 200 Push-ups
- 300 Squats
- 1 mile run

Pre-WOD SMR:

Soleus Rock & Roll
Center Quad Rock & Roll
Side Roll

Post-WOD SMR:

Soleus Rock & Roll
Soleus Rotations & Slaps
Pecs Knead/Leg Press (your choice)
Side Roll
Side Rock
Rotator Cuff Rotations & Shrugs
Center Quad Rock & Roll
Inner Thigh Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Daniel

First Posted 15 June 2006

For time.

- 50 Pull-ups
- 400 meter run
- 21 Thrusters with 95 pounds
- 800 meter run
- 21 Thrusters with 95 pounds
- 400 meter run
- 50 pull-ups

Pre-WOD SMR:

Soleus Rock & Roll
Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Inner Thigh Roll
Mid-Back Rock & Roll
Center Quad Flex
Side Roll
SMR Butterfly
Rotator Cuff Rotations & Shrugs
Extensors Roll

Josh

First posted 26 February 2007

For time.

- 21 Overhead squats with 95 pounds
- 42 Pull-ups
- 15 Overhead squats with 95 pounds
- 30 Pull-ups
- 9 Overhead squats with 95 pounds
- 18 Pull-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Side Roll
Inner Thigh Roll

Post-WOD SMR:

Side Roll
Side Rock
SMR Butterfly
Mid-Back Rock & Roll
Center Quad Flex
Outer Quad Roll
Inner Thigh Roll
Core Press
QL Rotate & Press

Jason

First posted 2 August 2007

For time.

- 100 Squats
- 5 Muscle-ups
- 75 Squats
- 10 Muscle-ups
- 50 Squats
- 15 Muscle-ups
- 25 Squats
- 20 Muscle-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Side Roll
Pit Press
Flexors Roll

Post-WOD SMR:

Center Quad Flex
Inner Thigh Roll
Side Roll
Side Rock
Pit Press
Pecs Knead/Leg Press (your choice)
Triceps Head Grab
Flexors Roll
Extensors Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Badger

First posted 19 December 2007

3 rounds for time

- 30 Squat Cleans with 95 pounds
- 30 Pull-ups
- 800 meter run

Pre-WOD SMR:

Soleus Rock & Roll
Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Inner Thigh Roll
Center Quad Flex
Extensors Roll
Side Roll
Side Rock
Soleus Rock & Roll

Joshie

First posted 22 December 2007

3 rounds for time

- 21 Dumbbell snatch, 40 pounds right arm
- 21 L Pull-ups
- 21 Dumbbell snatch, 40 pounds left arm
- 21 L Pull-ups

Pre-WOD SMR:

Soleus Rock & Roll
Center Quad Rock & Roll
Core Press
Mid-Back Rock & Roll
Side Roll

Post-WOD SMR:

Center Quad Flex
Core Press
Mid-Back Rock & Roll
Side Roll
Side Rock

Nate

First posted 12 February 2008

AMRAP20

As Many Rounds As Possible in 20 minutes

- 2 Muscle-ups
- 4 Handstand Push-ups
- 8 Kettlebell swings with 2-pood

Pre-WOD SMR:

Center Quad Rock & Roll
Side Roll
Mid-Back Rock & Roll

Post-WOD SMR:

Mid-Back Rock & Roll
Center Quad Flex
Core Press
QL Rotate & Press
Triceps Head Grab

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Randy

RANDY SIMMONS

First posted 13 February 2008

For time

- 75 Power snatch with 75 pounds

Pre-WOD SMR:

Gastroc Press & Rock
Center Quad Rock & Roll
Mid-Back Rock & Roll

Post-WOD SMR:

Soleus Rock & Roll
Inner Thigh Roll
Outer Quad Roll
Mid-Back Rock & Roll
Obliques Rock & Roll
Core Press
QL Rotate & Press

Tommy V

**SCPO
THOMAS VALENTINE**

First posted 12 March 2008

For time

- 21 Thrusters with 115 pounds
- 12 ascents Rope Climb 15 ft high
- 15 Thrusters with 115 pounds
- 9 ascents Rope Climb 15 ft high
- 9 Thrusters with 115 pounds
- 6 ascents Rope Climb 15 ft high

Pre-WOD SMR:

Center Quad Rock & Roll
Side Roll
Flexors Roll

Post-WOD SMR:

Side Roll
Inner Thigh Roll
Outer Quad Roll
Center Quad Flex
Flexors Roll
Extensors Roll

Griff

SSgt Travis Griffin

First posted 9 June 2008

For time

- 800 meter run
- 400 meter run backwards
- 800 meter run
- 400 meter run backwards

Pre-WOD SMR:

Soleus Rock & Roll
Shin Rock/Grab (your choice)
Center Quad Rock & Roll

Post-WOD SMR:

Soleus Rock & Roll
Soleus Rotations & Slaps
Shin Rock/Grab (your choice)
Short Peroneal Roll
Long Peroneal Roll
Foot Roll
Arch Rock

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Ryan

First posted [8 October 2008](#)

5 rounds for time

Each burpee terminates by touching with both hands an object 12 inches above your max standing reach.

- 7 Muscle-ups
- 21 Target burpees

Pre-WOD SMR:

Side Roll
Core Press
Center Quad Rock & Roll
Soleus Rock & Roll

Post-WOD SMR:

Side Roll
Mid-Back Rock & Roll
QL Rotate & Press
Core Press
Center Quad Flex
Thigh Press
Pecs Knead/Leg Press (your choice)
Pit Press

Erin

First posted [9 October 2008](#)

5 rounds for time

- 15 Dumbbell split cleans with 40 pounds
- 21 Pull-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Side Roll
Mid-Back Rock & Roll

Post-WOD SMR:

Center Quad Flex
Outer Quad Roll
Mid-Back Rock & Roll
Side Roll
Side Rock
SMR Butterfly

Mr. Joshua

First posted [10 October 2008](#)

5 rounds for time

- 400 meter run
- 30 Glute-ham sit-ups
- 15 Deadlifts with 250 pounds

Pre-WOD SMR:

Soleus Rock & Roll
Center Quad Flex
Side Roll

Post-WOD SMR:

Mid-Back Rock & Roll
Core Press
QL Rotate & Press
Soleus Rock & Roll
Center Quad Flex
Outer Quad Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

DT

SSGT TIMOTHY DAVIS

First posted [13 April 2009](#)

5 rounds for time

- 12 Deadlifts with 155 pounds
- 9 Hang power cleans with 155 pounds
- 6 Push presses with 155 pounds

Pre-WOD SMR:

Mid-Back Rock & Roll
Center Quad Rock & Roll
Gastroc Press & Rock
Soleus Rock & Roll

Post-WOD SMR:

Center Quad Flex
Soleus Rock & Roll
Soleus Rotations & Slaps
Side Roll
Mid-Back Rock & Roll
Slow Leg Drop
Side Hip Roll Over & Press

Danny

SGT DANIEL SAKAI

First posted [16 April 2009](#)

AMRAP 20

- 30 Box Jumps to a 24-inch box
- 20 Push presses with 115 pounds
- 30 pull-ups

Pre-WOD SMR:

Gastroc Press & Rock
Soleus Rock & Roll
Center Quad Rock & Roll
Side Roll

Post-WOD SMR:

Soleus Rock & Roll
Soleus Rotations & Slaps
Center Quad Flex
Outer Quad Roll
Side Hip Roll Over & Press
Mid-Back Rock & Roll
Side Roll
Side Rock
Rotator Cuff Rotations & Shrugs

Hansen

SSGT DANIEL HANSEN

First posted [2 May 2009](#)

5 rounds for time

- 30 Kettlebell Swings with 2 pood
- 30 Burpees
- 30 Glute-ham sit-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Center Quad Flex
Mid-Back Rock & Roll
Core Press

Post-WOD SMR:

Outer Quad Roll
Center Quad Flex
Thigh Press
Mid-Back Rock & Roll
QL Rotate & Press
Core Press

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Tyler

1LT TYLER PARTEN

First posted [17 October 2009](#)

5 rounds for time

- 7 Muscle-ups
- 21 Sumo-deadlift high-pull with 95 pounds

Pre-WOD SMR:

Inner Thigh Roll
Side Roll
Pecs Knead/Leg Press (your choice)

Post-WOD SMR:

Inner Thigh Roll
Center Quad Flex
Side Roll
Pecs Knead/Leg Press (your choice)
Pit Press
Neck Bridge/Press (your choice)
SMR Butterfly

Lumberjack 20

First posted [5 December 2009](#)

For time

- 20 Deadlifts (275 lbs)
- Run 400m
- 20 KB Swings (2 pood)
- Run 400m
- 20 Overhead Squats (115 lbs)
- Run 400m
- 20 Burpees
- Run 400m
- 20 Pullups (Chest to Bar)
- Run 400m
- 20 Box jumps (24")
- Run 400m
- 20 DB Squat Cleans (45 lbs each)
- Run 400m

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Pecs Knead
Core Press
Outer Quad Roll
QL Rotate & Press
Soleus Rock & Roll
Foot Roll
Soleus Rotations & Slaps

Stephen

Cpl Stephen Bouzane

First posted [7 February 2010](#)

30-25-20-15-10-5 reps per round for time

- Glute-ham sit-ups
- GHD Back extensions
- Knees to elbows
- Stiff-legged deadlifts with 95 pounds

Pre-WOD SMR:

Center Quad Rock & Roll
Core Press
Side Roll
Mid-Back Rock & Roll

Post-WOD SMR:

Center Quad Flex
TFL Rock & Roll
TFL Press
Core Press
Side Roll
Mid-Back Rock & Roll
QL Rotate & Press

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Garrett

CAPT GARRETT LAWTON

First posted [22 February 2010](#)

5 rounds for time

- 75 Squats
- 25 Ring handstand push-ups
- 25 L-pull-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll
Pecs Knead/Leg Press (your choice)

Post-WOD SMR:

Inner Thigh Roll
Thigh Press
Core Press
Shoulder Bridge/Press (your choice)
Side Roll
Pecs Knead/Leg Press (your choice)
Triceps Head Grab

War Frank

Capt Warren Frank

First posted [1 March 2010](#)

3 rounds for time

- 25 Muscle-ups
- 100 Squats
- 35 GHD Sit-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Core Press
Pecs Knead/Leg Press (your choice)

Post-WOD SMR:

Center Quad Flex
Inner Thigh Roll
Core Press
QL Rotate & Press
Flexors Rock & Press
Thigh Press

McGhee

Cpl Ryan McGhee

First posted [15 April 2010](#)

AMRAP 30

- 5 Deadlifts with 275 pounds
- 13 Push-ups
- 9 Box jumps, 24 inch box

Pre-WOD SMR:

Outer Quad Roll
Center Quad Rock & Roll
Inner Thigh Roll
Mid-Back Rock & Roll

Post-WOD SMR:

Inner Thigh Roll
Center Quad Flex
QL Rotate & Press
Core Press
Pecs Knead/Leg Press (your choice)
Neck Bridge/Press (your choice)

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Paul

Paul J. R. D. Sciuillo II

First posted [24 April 2010](#)

5 rounds for time

- 50 Double-unders
- 35 Knees to elbows
- 20 yard Walk with 185 pounds overhead

Pre-WOD SMR:

Soleus Rock & Roll
Core Press
Mid-Back Rock & Roll

Post-WOD SMR:

Soleus Rock & Roll
Soleus Rotations & Slaps
Shin Rock/Grab
Core Press
Side Roll
Mid-Back Rock & Roll
QL Double-Ball Rock

Jerry

SGM JERRY PATTON

First posted [9 May 2010](#)

For time

- 1 Mile Run
- 2K Row
- 1 Mile Run

Pre-WOD SMR:

Center Quad Rock & Roll
Soleus Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Mid-Back Rock & Roll
Center Quad Flex
Soleus Rock & Roll
Soleus Rotations & Slaps
Inner Thigh Roll
Adductor Rock
Core Press
QL Rotate & Press

Nutts

LT ANDREW NUTTALL

First posted [1 March 2010](#)

For time

- 10 Handstand Push-ups
- 15 Deadlifts, 250 pounds
- 25 Box Jumps, 30 inch box
- 50 Pull-ups
- 100 Wallball shots, 20 pounds, 10' target
- 200 Double-unders
- Run 400 meters with a 45lb plate

Pre-WOD SMR:

Center Quad Rock & Roll
Soleus Rock & Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Outer Quad Roll
Biceps Rock & Press
SMR Butterfly
Rotator Cuff Rotations & Shrugs
Extensors Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Arnie

First posted [29 May 2010](#)

For time (With a 2 pood kettlebell):

- 21 TGU, right arm
- 50 KBS
- 21 OHS, left arm
- 50 KBS
- 21 OHS, right arm
- 50 KBS
- 21 TGU, left arm

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Side Roll
SMR Butterfly
Center Quad Rock & Roll
Triceps Head Grab
Core Press
QL Rotate & Press
Mid-Back Rock & Roll
Pit Press
Rotator Cuff Rotations & Shrugs

The Seven

First posted [30 May 2010](#)

Seven rounds for time of:

- 7 Handstand push-ups
- 135 pound Thruster, 7 reps
- 7 Knees to elbows
- 245 pound Deadlift, 7 reps
- 7 Burpees
- 7 Kettlebell swings, 2 pood
- 7 Pull-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Neck Nods
Neck Bridge
SMR Butterfly
Center Quad Rock & Roll
Triceps Head Grab
Core Press
QL Rotate & Press
Mid-Back Rock & Roll
Rotator Cuff Rotations & Shrugs

RJ

First posted [22 June 2010](#)

Five rounds for time of:

- Run 800 meters
- 15 ft Rope Climb, 5 ascents
- 50 Push-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Soleus Rock & Roll
Side Roll

Post-WOD SMR:

Side Roll
Side Rock
Pecs Knead
SMR Butterfly
Triceps Head Grab
Core Press
Mid-Back Rock & Roll
Pit Press
Rotator Cuff Rotations & Shrugs

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Luce

CPT Ronald Luce

First posted [5 Jul 2010](#)

Wearing a 20 pound vest, three rounds for time of:

- Run 1K
- 10 Muscle-ups
- 100 Squats

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Soleus Rock & Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Flexors Roll
Biceps Rock & Press
Side Roll
Side Rock
SMR Butterfly
Core Press
Pit Press
Rotator Cuff Rotations & Shrugs

Johnson

1st Lt Michael E. Johnson

First posted [9 Jul 2010](#)

AMRAP20

- 245 pound Deadlift, 9 reps
- 8 Muscle-ups
- 155 pound Squat clean, 9 reps

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Core Press
Inner Thigh Roll
Flexors Roll
Biceps Rock & Press
Side Roll
Neck Bridge
SMR Butterfly
Rotator Cuff Rotations & Shrugs

Roy

Sgt Michael C. Roy

First posted [27 Jul 2010](#)

Five rounds for time

- 225 pound Deadlift, 15 reps
- 20 Box jumps, 24 inch box
- 25 Pull-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Hamstrings Rock
Core Press
Inner Thigh Roll
Side Roll
Side Rock
Rotator Cuff Rotations & Shrugs
Soleus Rock & Roll
Soleus Rotations & Slaps

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Adam Brown

SOC (SEAL) Adam Lee Brown

First posted [10 Aug 2010](#)

Two rounds for time

- 295 pound Deadlift, 24 reps
- 24 Box jumps, 24 inch box
- 24 Wallball shots, 20 pound ball
- 195 pound Bench press, 24 reps
- 24 Box jumps, 24 inch box
- 24 Wallball shots, 20 pound ball
- 145 pound Clean, 24 reps

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Hamstrings Rock
Inner Thigh Roll
Pecs Knead
Side Rock
Neck Bridge
SMR Butterfly
Soleus Rock & Roll
Soleus Rotations & Slaps

Coe

Sgt Keith Adam Coe

First posted [12 Aug 2010](#)

Ten rounds for time

- 95 pound Thruster, 10 reps
- 10 Ring push-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Pecs Knead
Pit Press
Side Roll
Side Rock
Neck Bridge
SMR Butterfly
Neck Nods
Side Neck Rock

Severin

SFC SEVERIN SUMMERS

First posted [5 September 2010](#)

For time

- 50 Strict Pull-ups
- 100 Push-ups, release hands from floor at the bottom
- Run 5K

If you've got a twenty pound vest or body armor, wear it.

Pre-WOD SMR:

Center Quad Rock & Roll
Pecs Knead
Side Roll

Post-WOD SMR:

Side Roll
Side Rock
Center Quad Rock & Roll
Pecs Knead
SMR Butterfly
Soleus Rock & Roll
Soleus Rotations & Slaps

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Helton

First posted [9 September 2010](#)

Three rounds for time

- Run 800 meters
- 30 reps, 50 pound dumbbell squat cleans
- 30 Burpees

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Core Press
Mid-Back Rock & Roll
QL Rotate & Press
Inner Thigh Roll
Side Roll
Neck Bridge
SMR Butterfly

Jack

First posted [29 September 2010](#)

Max Rounds in 20 Min

- 115 pound Push press, 10 reps
- 10 KB Swings, 1.5 pood
- 10 Box jumps, 24 inch box

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Soleus Rock & Roll

Post-WOD SMR:

Center Quad Rock & Roll
Core Press
QL Rotate & Press
Inner Thigh Roll
Soleus Rock & Roll
Soleus Rotations & Slaps
Foot Roll
Neck Bridge
SMR Butterfly

Forrest

First posted [October 17 2010](#)

Three rounds for time

- 20 L-pull-ups
- 30 Toes to bar
- 40 Burpees
- Run 800 meters

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Core Press
QL Rotate & Press
Side Roll
Biceps Rock & Press
Pecs Knead
SMR Butterfly
Soleus Rock & Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Bulger

Cpl Nicholas Bulger

First posted [October 19 2010](#)

Ten rounds of:

- Run 150 meters
- 7 Chest to bar pull-ups
- 135 pound Front squat, 7 reps
- 7 Handstand push-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll
Extensors Roll
Neck Bridge
SMR Butterfly
Rotator Cuff Rotations & Shrugs

Brenton

Timothy Q. Brenton

First posted [October 21 2010](#)

Five rounds of:

- Bear crawl 100 feet
- Standing broad-jump, 100 feet

Do three Burpees after every five broad-jumps. If you've got a twenty pound vest or body armor, wear it.

Pre-WOD SMR:

Center Quad Rock & Roll
Soleus Rock & Roll
Foot Roll

Post-WOD SMR:

Center Quad Rock & Roll
Core Press
Soleus Rock & Roll
Soleus Rotations & Slaps
Long Peroneal Roll
Short Peroneal Roll
Foot Roll
Arch Rock
Toe Wrap

Blake

SCPO David Blake McLendon

First posted [November 13 2010](#)

Four rounds of:

- 100 foot Walking lunge with 45lb plate held overhead
- 30 Box jump, 24 inch box
- 20 Wallball shots, 20 pound ball
- 10 Handstand push-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Hamstrings Rock
Pecs Knead
Neck Bridge
SMR Butterfly
Rotator Cuff Rotations & Shrugs
Soleus Rock & Roll
Foot Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Colin

First posted [November 21 2010](#)

Six rounds of:

- Carry 50 pound sandbag 400 meters
- 115 pound Push press, 12 reps
- 12 Box jumps, 24 inch box
- 95 pound Sumo deadlift high-pull, 12 reps

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Adductor Rock
Outer Quad Roll
Hamstrings Rock
Neck Bridge
Neck Nods
SMR Butterfly
Soleus Rock & Roll
Foot Roll

Thompson

First posted [November 30 2010](#)

10 rounds of:

- 15 ft Rope Climb, 1 ascent
- 95 pound Back squat, 29 reps
- 135 pound barbells Farmer carry, 10 meters
Begin the rope climbs seated on the floor.

Pre-WOD SMR:

Center Quad Rock & Roll
Outer Quad Roll
Side Roll

Post-WOD SMR:

Side Roll
Rotator Cuff Rotations & Shrugs
Side Rock
Center Quad Rock & Roll
Outer Quad Roll
Neck Bridge
Neck Nods
Flexors Roll

Whitten

First posted [December 12 2010](#)

Five rounds of:

- 22 Kettlebell swings, 2 pood
- 22 Box jump, 24 inch box
- Run 400 meters
- 22 Burpees
- 22 Wall ball shots, 20 pound ball

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Neck Bridge
Neck Nods
SMR Butterfly
Mid-Back Rock & Roll
Soleus Rock & Roll
Soleus Rotations & Slaps
Foot Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Bull

First posted [December 26 2010](#)

Two rounds of:

- 200 Double-unders
- 135 pound Overhead squat, 50 reps
- 50 Pull-ups
- Run 1 mile

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll
Soleus Rock & Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Outer Quad Roll
SMR Butterfly
Mid-Back Rock & Roll
Soleus Rock & Roll
Soleus Rotations & Slaps
Foot Roll
Arch Rock

Rankel

First posted [January 7 2011](#)

AMRAP, 20 Minutes

- 225 pound Deadlift, 6 reps
- 7 Burpee pull-ups
- 10 Kettlebell swings, 2 pood
- Run 200 meters

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Hamstrings Rock
Inner Thigh Roll
Outer Quad Roll
Side Roll
Side Rock
Core Press
Mid-Back Rock & Roll
Soleus Rock & Roll
Foot Roll

Holbrook

First posted [January 27, 2011](#)

Ten rounds, each round for time

- 115 pound Thruster, 5 reps
- 10 Pull-ups
- 100 meter Sprint
- Rest 1 minute

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll
Soleus Rock & Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Outer Quad Roll
Side Roll
Neck Bridge
Side Neck Rock
Neck Nods
Soleus Rock & Roll
Soleus Rotations & Slaps
Foot Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

Ledesma

First posted [February 8, 2011](#)

Complete as many rounds as possible in 20 Minutes of:

- 5 Parallette handstand push-ups
- 10 Toes through rings
- 20 pound Medicine ball cleans, 15 reps

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Core Press
Side Roll
Side Rock
Neck Bridge
Side Neck Rock
Neck Nods

Wittman

First posted [February 10, 2011](#)

Seven rounds for time of:

- 1.5 pood Kettlebell swing, 15 reps
- 95 pound Power clean, 15 reps
- 15 Box jumps, 24" box

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Outer Quad Roll
Neck Bridge
Side Neck Rock
Neck Nods
Mid-Back Rock & Roll
Soleus Rock & Roll
Foot Roll

MCCLUSKEY

First posted [March 01, 2011](#)

Three rounds of:

- 9 Muscle-ups
- 15 Burpee pull-ups
- 21 Pull-ups
- Run 800 meters

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Flexors Roll
Biceps Rock & Press
Side Roll
Side Rock
Rotator Cuff Rotations & Shrugs
SMR Butterfly
Soleus Rock & Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

WEAVER

First posted [March 18 2011](#)

Four rounds of:

- 10 L-pull-ups
- 15 Push-ups
- 15 Chest to bar Pull-ups
- 15 Push-ups
- 20 Pull-ups
- 15 Push-ups

Pre-WOD SMR:

Side Roll
Extensors Roll
Pecs Knead

Post-WOD SMR:

Pecs Knead
Triceps Head Grab
Inside Elbow Rock
Biceps Rock & Press
Side Roll
Side Rock
Rotator Cuff Rotations & Shrugs
SMR Butterfly
Core Press
Center Quad Rock & Roll

ABBATE

First posted [March 26, 2011](#)

For time

- Run 1 mile
- 155 pound Clean and jerk, 21 reps
- Run 800 meters
- 155 pound Clean and jerk, 21 reps
- Run 1 Mile

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Outer Quad Roll
Neck Bridge
Neck Nods
Mid-Back Rock & Roll
Soleus Rock & Roll
Soleus Rotations & Slaps
Foot Roll
Arch Rock

HAMMER

First posted [April 17, 2011](#)

Five rounds, each round for time

- 135 pound Power clean, 5 reps
- 135 pound Front squat, 10 reps
- 135 pound Jerk, 5 reps
- 20 Pull-ups

Rest 90 seconds between each round

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Side Roll
Center Quad Rock & Roll
Outer Quad Roll
Side Neck Rock
Neck Bridge
Neck Nods
Mid-Back Rock & Roll
Extensors Roll
Soleus Rock & Roll
Foot Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

MOORE

First posted [April 28, 2011](#)

Rounds in 20 min

- 15 ft Rope Climb, 1 ascent
- Run 400 meters
- Max rep Handstand push-ups

Pre-WOD SMR:

Center Quad Rock & Roll
Side Roll
Pecs Knead

Post-WOD SMR:

Side Roll
Flexors Roll
Triceps Head Grab
Inside Elbow Rock
Biceps Rock & Press
Side Rock
Rotator Cuff Rotations & Shrugs
SMR Butterfly
Center Quad Rock & Roll

WILMOT

First posted [May 20 2011](#)

Six rounds of:

- 50 Squats
- 25 Ring dips

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Outer Quad Roll
Triceps Head Grab
Pecs Knead
Extensors Roll
Soleus Rock & Roll

MOON

First posted [June 2 2011](#)

Seven rounds of:

- 40 pound dumbbell Hang split snatch, 10 reps
Right arm
- 15 ft Rope Climb, 1 ascent
- 40 pound dumbbell Hang split snatch, 10 reps
Left arm
- 15 ft Rope Climb, 1 ascent

Alternate feet in the split snatch sets.

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Outer Quad Roll
Triceps Head Grab
Pecs Knead
Extensors Roll
Soleus Rock & Roll

SMR for the CrossFit Hero Workouts

Created by Network Fitness and listed at www.networkfitness.com

SMALL

First posted [June 12 2011](#)

Three rounds of:

- Row 1000 meters
- 50 Burpees
- 50 Box jumps, 24" box
- Run 800 meters

Pre-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Side Roll

Post-WOD SMR:

Center Quad Rock & Roll
Inner Thigh Roll
Core Press
Outer Quad Roll
QL Rotate & Press
Side Roll
Mid-Back Rock & Roll
Pecs Knead
SMR Butterfly