Niagara Glen

Bouldering Guide

First Draft April 01, 2010

Jason Allemann Kristal Dubois Mark Guckert

Niagara Glen is the largest developed bouldering area in Southern Ontario. While it's just a few miles from the touristy chaos that is Niagara Falls, it's a world apart. Hundreds of boulders lie clustered between the cliff and river in a serene setting. With over seven hundred established problems, ranging from easy to V ridiculously hard, the Glen will have you coming back again and again.

The Glen offers a mix of pocketed overhangs, thin crimpy faces and slopey sandstone. The rock quality and landings vary greatly throughout. The area has been climbed for decades and unfortunately the dolomite polishes easily, so many of the classics will feel nearly frictionless. If you are willing to step off the beaten path, fresh rock and rarely climbed problems await.

Seasons

Spring and Fall offer the best conditions. Summer is usually good and, unlike other destinations nearby, bugs are rarely a problem. If the Winter is mild enough it's not unheard of to see the odd boulderer out and about.

Access

The Glen is administered by the Niagara Parks Commission (www.niagaraparks.com) and climbers are represented by the Ontario Access Coalition (www.ontarioaccesscoalition.com). Absolutely no roped climbing is permitted.

Note that bouldering access is currently under evaluation, so please behave responsibly. Interim guidelines can be found on the OAC website. Most of them are common bouldering ethics, but please pay special attention to your impact on vegetation in the Glen. Don't go tramping all over the place when you can use the established trails, and do not top out boulders that are heavily vegetated on top.

Geology

Ten thousand years ago, as the glaciers retreated and the ice melted, the Great Lakes emptied into the Niagara River, which flowed over the Niagara Escarpment and created Niagara Falls. Initially, the falls were located at Lewiston, New York. Over time the river cut a gorge through layers of dolomite, limestone, shale and sandstone bedrock and the falls gradually retreated 11 km upstream to their present location. Approximately 6500 years ago, the falls were located at what is the now Niagara Glen. Here the river quickly eroded the layers of limestone and shale, leaving dolomite overhangs, which eventually trundled from the escarpment to provide the boulders that now cover the floor of the glen. Close to the river a length of short sandstone cliff occurs where the Niagara River cut through the sandstone bedrock.

Food

There are no conveniently located restaurants, but the gift shop sells cold drinks and snacks in the summer. The short drive to Niagara Falls will give you plenty of options.

Accommodations

No camping is permitted in the park or parking lot. As this area is a tourist haven there isn't much in the way of cheap accommodations. The nearest campground is Shalamar Lake Campground (www.shalamarlake.com, 905-262-4895), which is located 6.5km (4mi) north of the Glen on the Niagara Parkway. It's open from May 1st to October 15th and sites start at \$32.00 per night.

There are a few other campgrounds (KOA, Campark Resorts, Scott's Trailer Park and Campground) located on Lundy's Lane approximately 2km (1.2mi) west of the QEW. Plenty of motels can also be found as you make your way to Niagara Falls.

Distractions

Niagara Falls and all its tacky delights are located just down the road. Should the weather be unfavorable you can always try your luck at the casino. The Botanical Gardens and Butterfly Conservatory are also both nearby.

Location

From the QEW heading east to Niagara Falls, take exit 37 onto King's Hwy 405. After 5.1km (3.1mi) take the Stanley Ave exit and turn right. Follow Stanley Ave for 1.2km (0.8mi) and turn left onto Whirlpool Rd. After 1.3km (0.8mi) turn left onto the Niagara Parkway. The parking lot for the Glen will be on your right after 1.8km (1.1mi).

From the United States, take I-190 west to Canada, entering Ontario via the Lewiston-Queenston bridge. Continue west on King's Hwy 405 for 2.5mi (3.9km) and take the exit for Stanley Ave. Turn right onto Towline Rd and then right again onto Stanley Ave. Follow the directions above from Stanley Ave.

Approach

From the parking lot follow the main trail through the park to the metal staircase. At the bottom continue straight off the stairs north to get to Central, Wonderland, Bizzaro World, and The Old Country. For Romper Room, Land of Oz and Waterworld turn around and head south.

Legend

SDS Sit down start BL Bad landing NTO Does not top out

Central

1. Friction V0-*

Climb the face. 12ft

2. Right of Arête V1

Climb the face. 12ft

3. Dumb and Dumber V3 **

SDS Start on a sloper on the arête at waist height. Traverse right along a series of flakes to the end of the boulder. 6ft

4. Cal's Problem V5 ***

BL Climb the right leaning crack to an undercling flake, then up pockets to top out. 20ft

5. Josh's Highball V5 ****

SDS BL Start below **Cal's Problem**, traverse up and right to the horn near the arête then up. 20ft

5v. Dumbass V3 *

SDS NTO Finish on the horn. (V4 if you eliminate the crack). 8ft

6. Tales of Power V6 *

SDS Start low, to the left of **Cal's Problem**. Move up and left using small pockets to a larger pocket on the arête. Top out on the slab. 10ft

7. Pinch a Loaf V2 *

SDS BL Start just right of the wide crack with left hand on a large pinch and right hand on a crimp. Straight up. 12ft

8. Band Saw V5 **

BL Start 3ft left of **Log Jam** with left hand on a sharp crimp at head height and right hand on the sidepull below the 2 finger pocket. Go up and left. 12ft

9. Log Jam V3 ***

SDS BL Start on opposing sidepulls near the right corner of the face. Move up and right to finish around the corner on the slab.

10. Elevated Bloc (The Flesh Prince) V7 ***

BL Start to the right of the crack on two underclings. Climb up and over the bulge to top out using big jugs. 12ft

11. My Other Brother Herbie V0

Start on the handlebar shaped holds and traverse around the boulders

12. The Crucifix V11 ****

Start near the left side of the roof on two underclings. Using crimps and flat holds go out and right to a pocket at the lip and top out left of **The Phoenix**. 10ft

13. The Phoenix V11 ****

Start in the middle of the roof matched on a left facing rail. Move out and right to top out left of **Captain Hook**. 10ft

14. Black Eagle V9 ****

Start as **The Phoenix** and move out left to finish as **The Crucifix** 10ft

15. Captain Hook V2 *

Start with heel hooks and go left and up. 10ft

15v. Hook Direct V3 ***

Start under the roof on the block and move out to join **Captain Hook**. 10ft

16. Slow Frowns in Brown Town V5 ***

BL Start on the blocky holds left of the arête facing **Electric French Fries** and go up. 6ft

17. The Arrow V1 **

SDS Start under the small roof, climb up onto the face and top out 14ft

18. Electric French Fries V1 *

Climb up the face. Sit down start is V6. 14ft

19. Felcher V3

Climb the left arête, starting on high holds. 14ft

20. Tantric Shocker V9 ***

SDS Start on the left arête using a pocket at waist height. Move up and then right to finish on **Shocker**. Variation V9 - finish on **Felcher**. 14ft

21. Shocker V4 **

Start left of **No U Turn** using a triangular crimp and pocket. Move straight up through a sloper. 14ft

21v. Think Positive V5 **

Start as **Shocker** and then move right to the sloper on, and finish as. **No U Turn**. 14ft

22. No U turn V3 *

Climb the vertical seam through the small v-notch and then right to top out. 14ft $\,$

23. Contact V6 *

Start using the sloper on **Life O'Rielly** and a left hand crimp. Go up through a sloper and a small edge to a jug to the left. 14ft

24. Life O'Rielly V6 ****

Climb the face to the left of the arête using small, polished holds. Sit down start is V7. 14ft

25. Ditchwitch V2

Climb the arête. 14ft

26. Balance V4

Climb up the center of the face. 14ft

27. Frosted Flake V0 *

Traverse the large flake. 14ft

28. Cream Cheese V4

BL Start in the hole and move up to a triangular flake, topping out to its left. The arêtes are out. 12ft

29. Dynamo V1 *

SDS Start sitting on a flat rock under the arête, using an undercling and a sidepull. Go up and right. 10ft

30. The Dynosaur V4 **

SDS Start in the middle of the face, move up and right to the blocky hold on the arête. $7 {\rm ft}$

31. Celebrex V7 ****

SDS Start on the arête and move out under the steep section.

32. Pork Chop V6 **

BL Climb up the face. Three bolts and shuts. 22ft

33. O'Flake V2 ***

BL Layback the left facing flake past two bolts and a bolt on top. 26ft

34. Younger Years V1

BL Start left of **O'Flake** and climb up through the small overhang onto the face and up. 22ft

35. Traverse V0 *

NTO Start on the left side of the face and traverse the low ledges. 5ft

36. Standard V0-

Climb the flake. 10ft

37. Left V0

Start on the face left of the flake and climb straight up. 12ft

38. Pot Mouth V5 *

SDS NTO Start on the rail at head height climb straight up.

39. Monkey Sweat Unlimited V6 *

SDS Start low on the left side of the overhang using two small pockets. Move up through a sloper to gain the good horn. 7ft

40. Yosemite Sam V0

SDS Start in the back of the cave on the left and climb out. 10ft

41. Pistol Pete V0 *

SDS Start far back in the cave and climb out the roof and up. 10ft

42. Stickley's High Step V4 **

Start on holds on the bulge and climb up. 12ft

43. Bo Derek (Bolero) V2 **

BL Start on the high ledge and move up and left around the bulge. 14ft

43v. Brian's Got a Rubber Toy V5 **

BL Start under the roof and climb out into **Bo Derek (Bolero)**. 14ft

44. Crimp-de-la-Crimp V5 **

SDS BL Start on the jug under the roof and climb up the face.

45. Plumber's Crack V1 *

SDS Start under the overhang and climb up the crack. 12ft

46. Dad's Day Out V3 **

SDS Start to the right of the crack, under the roof. Climb out to the face and over the lip. 12ft

47. Red Tape V0

SDS Climb up the face. 12ft

48. Back to B.K.S. V5 ***

SDS Start on two good sidepulls and climb up the prow. 17ft

Wonderland

1. Dognuts V0 *

SDS Start on the left side and climb the face. 14ft

2. General Principles V4 ***

Start on the left side and traverse the main face staying low to finish on the big sidepull around the corner. 5ft

3. Mr Gnu's Gotta Problem V2 *

SDS Start right of the arête and move through the pinch and small edges to the top, 12ft

4. V2 by 2 V2 **

Start in the middle of the face and climb up through the undercling. 12ft

5. Elephant Talk V3 **

Start two feet left of the right arête and climb up the small edges.

6. Animal Crackers V0 **

SDS Climb the right arête. 15ft

7. Waterslide V1 *

SDS Start at the back in the dihedral and climb out the left side of the roof. 8ft

8. Luge V1 *

SDS Start as **Waterslide** and climb out the right side of the roof.

9. Poo-Tips V2

SDS NTO Start low on jugs under the roof, reach left for the crimpy edge, throw right to the slopey side-pull and end on the obvious ledge. 7ft

10. Motile V0-

Climb the narrow face, 15ft

11. Revival V0-

Climb the middle of the face, 15ft

12. Walking Spanish Down the Glen V0 ****

SDS Squeeze the blocky sidepulls and climb up the tall arête. The classic V0 in the Glen. 16ft

13. Basement V0-

Climb the slabby face. Many variations. 12ft

14. Attic V0-

Climb the slabby face. Many variations. 15ft

15. U.14 V0

Start on the high pockets on the prow and climb up. 18ft

16. Bone Jumper V1 ***

BL Climb the right arête, starting on the slopers. 10ft

17. The Magic Bullet V4

SDS Start near the middle of the face on a low sidepull and pocket. Move up right to a pocket and then to the lip. 9ft

18. Quickie V0

SDS Start on the low flake and move left to a pocket then right to the lip. 8ft

19. Banana Soup V4

SDS Start on small edges low on the left side of the prow. Move up through edges to the sidepull flake. 12ft

20. Hat With No Tassle V1 **

SDS NTO ?? Start down low on the big pockets, pull up to a small edge and go for jug above.

21. Simply Stupid V0

SDS Move though the good edges and block to the large sloping pocket. 10ft

22. Instant Espresso V0 *

Start on the medium crimpers all the way to the right of the boulder. 12ft

23. Cheez Itz V1 *

BL Start under the square roof. Turn the lip using holds up and right. 10ft

24. The Icey Heel V2 ***

Start towards the left side and traverse the lip to top out on the far right. 8ft

25. Vigilante Justice V7 ***

SDS BL Start in the overhang on a fat pinch and bad crimp. Climb up using slopers to topout on the clean jugs. 8ft

26. Bounty Hunter V5 **

Start on opposing crimps just above and left of the start of **Vigilante Justice**, climb up through the slope above. 8ft

27. Who Needs Feet V1 *

SDS Start on a jug on the left side of the boulder. Climb along the lip on good jugs to topout around the corner. 7ft

28. The Minimalist V6 *

SDS Start sitting under the clean blank bulge. Start on a left hand undercling and right sidepull. Move up to the slot and top out on good jugs. 7ft

29. The Impressionist V3

SDS Start on the good crimps and climb through the good holds.

30. Tastes Like Chocolate V0 **

SDS Start just left of the large crack and climb up and left. 8ft

31. Cocina V8 ***

Start with left hand on a high big sidepull edge and right hand of the lowest opposing sidepull. Climb up. 14ft

32. A Cry For Deliverance V10 ***

SDS Start with left hand on a small crimp sidepull and right hand on a slopey sidepull. Climb up and into **Cocina**. 14ft

33. Floating Seagulls V4

Start on the two handed jug. Move left to the arête, traverse onto the face and gain the big jug to the topout. 14ft

34. Unknown V3 **

SDS Start on the ledge at knee height and climb up the slopers.

35. Alice's Arete V0- **

SDS Climb up the right arête. 9ft

36. Alice's Face V0- **

SDS Climb up the middle of the face, 11ft

37. Gary Greenfeet V2

SDS Start under the little overhang with left on large pocket and right on crimp. Work your way through crimps and pockets.

38. Percy Pete V2

SDS Climb the right side of the face. 11ft

39. Harry Highstep V3

SDS Start left of **Percy Pete** with left on pinchy block and right on sidepull. Go straight up. 11ft

40. Mandy Middlefinger V2

SDS Start on an undercling pocket and a sidepull pocket, go up to the mono and up left. 10ft

Old Country (Upper)

1. Under Direct Rule V7 **

SDS Start on two pockety crimps and climb straight out using pockets and a pinch at the lip. Mantle to top out. Low chossy feet are off

2. Rule of Thumb V9 *

SDS Start as **Under Direct Rule** and climb up and right using crimps and the corner. Hit the lip and top out to the right.

3. Eyes Lay Waste V4 **

Start on the left end of the overhang using a sidepull on the face and the rounded lip. Climb up and right to the mail slot at the peak. Top out right or downclimb the tree.

4. Afterthought V2 **

SDS Start sitting in the back of the cave. Move out to the lip and then up and right to top out.

5. Juicer V0-

Climb up the face.

6. Blank Face V0

Climb up the face. All problems ~V0.

7. K9 Track Suit V6

SDS Start with a left hand crimp and an undercling. Follow slopers over the bulge to gain the slab.

8. K8 V4 **

SDS Start 1 m left of **K9 Track Suit** with left hand on a large side pull and right on a low flake. Move up on crimps and sloper to top out just left of **K9**.

9. Windy City V5

Start on a low ledge and pocket and follow a right trending seam to the top. The SDS is ~V6.

10. Fred the Dogg V0

Climb up the thin crack.

11. The Flasher V2

SDS BL Start on a pocket and crimp and throw to the to the sloping edge.

12. The Mural Traverse V2 *

NTO Start on the far right side and traverse low on small holds to the junction of the two boulders.

13. Frozen French Fries V2

Climb up the middle of the face.

14. Rail Slide V2 **

Climb pockets to the long vertical slots on top.

15. What Hands Can Grasp V6 **

SDS Starts in the cave between the two boulders with left hand on a sloper and right on a sidepull. Climb up and left to top out.

16. Keep it on the Down Low V3 **

SDS Start in cave between the two boulders with right hand on sloper and left on low sloping edge. Move up and right using positive crimps and top out on the slab.

17. Standard V0

Climb the face.

18. The V-Way V0

Climb the arête and corner

19. Mud Skipper V3

Climb the face avoiding the dihedral and arête.

20. Pete's Pinch V3

Start near the right arête on a micro-edge and pocket. Climb through the side-pull and two underclings to the top.

21. Girl Scout V5 *

SDS NTO Start in the cave between the two boulders on a juggy pinch. Move right through a sloping pocket to a good pocket on the right.

22. Face It V0- **

Climb up the face. All problems ~V0.

23. Super Sharp Shooter V6 ***

Start on undercling in the middle of the face and move up and right through slopers and edges to small pockets.

23v. Deceit and Betrayal V5 **

Start as **Super Sharp Shooter**, but go straight up the face to finish two feet left of the horn.

23v. Sharpshooter V7 ***

SDS Start on a low spike undercling and sloper above it. Move up to a crimp and then match on the undercling. Finish as **Super Sharp Shooter**.

24. Logger Arête V4 **

Start as **Super Sharp Shooter**. Move up to the good edge and then go left to the arête.

25. Young Offender V5 **

Start with left hand on shallow pockets and right on sidepull around corner. Move right hand up to the undercling on the main face and go straight up.

26. Epiphany V9 ***

Start underneath the massive roof on a large chalky jug. Climb straight out the roof on edges, pockets and pinches. Turn the lip on good holds and top out.

27. Take Your Pick V1 **

Start as **Epiphany** and climb left out under the roof on a good sidepull. Hit the lip, traverse right and then top out.

28. Crack Fiend V1

Start below the crack and climb up.

29. The Bad Kind of Cheese V0

Start on the arête and climb the arête and face to the top.

30. Subway V0

Start left of the arête and climb up the ledgey face.

Old Country (Lower)

1. Standard V2

Climb the right arête.

2. My Upside Down Milkshake V6 ***

SDS Start just outside the cave on a large pocket. Move up left to the pothole and top out through the hole.

3. Procreation V3

BL NTO Start with left hand in the pocket in the pothole and right hand on the lip. Heel hook the lip and go up for the large block. Finish on the jug at the peak and step off on the lower boulder.

4. Running Man V5 **

SDS Start left of the pothole on the juggy rail. Move up and right to the pothole and top out through the hole.

5. Delicatessen V4 **

NTO Start in the cave between the two boulders on two sidepulls. Traverse right to the large undercling.

6. Pica V5 ***

Start matched on a large undercling on the right side of the cave (end of **Delicatessen**). Traverse right around the corner and follow seams to the top. Move right around the corner, follow the seam to the top.

6v. Energy Crisis V6 ***

Link Delicatessen and Pica.

7. Darlene V4 *

SDS Start on the right facing rail and go up to a good edge and the left to finish on **Pica**.

8. Arete Love V1 **

SDS NTO Climb the arête and step off on the low boulder.

9. Right Arete V3 **

SDS Start on the undercling and climb up small pockets and edges staying off the arête.

10. Ripple V5 **

Start on the right arete on the "rippled pocket". Follow the lip to the top.

11. Adam's Virginity V3

SDS Start under the roof with right hand on a rail on the right side of the prow and left under the roof. Turn the lip and top out. 5ft

12. Toe Sucker V2

SDS Start with right hand in pocket on a horizontal seam and left on a sidepull. Move up to the lip and then right.

13. Foot Fetish V3 *

Climb up the right hand side of the face.

14. Highstep Arete V3 ***

SDS Start on underclings on the blunt arête. Move up to a jug on the right and pockets on the arête.

15. Hey LG! V3 **

BL Start on the jug at the end of the overhang and go up.

16. Flanco V2

Start on the vertical flake and climb up.

17. Nest Egg V4 *

Start on the pothole, traverse left to the arête and then climb up.

18. No Time For Sittin' Around V2 ***

Start on the black flake and climb straight up on pockets and sidepulls.

19. One Inch Punch V8 ****

SDS Start on the lower right side of the inverted V. Move left up the feature to its peak and then finish on **No Time For Sitting Around**.

20. Mangler V8 **

SDS Start matched below the peak of the inverted V. Climb up on crimps to the peak of the V and then up the flake system.

21. Threesome V6 *

SDS Start with right hand on the start hold of **Mangler** and left on a pocket. Move up the left side of the feature and finish as for **Mangler**.

22. Floryshe V8 ***

NTO Start on a curved ledge at chest height. Go up through sidepulls to a triangular hold and move left to the top.

23. Love of Mv Life (Cornelia) V4 **

Start as Florsyshe. At the sidepulls traverse right into the upper section of Mangler.

24. Shadow Boxing V9 *

Start matched on the flat edge. Follow left facing edges up while trending left to jugs at the lip.

25. Gulag (Fart) V7 *

Start just right of the arete on a crimp and sidepull. Move up to a pocket and sloper and insecure top out.

26. X-files V4 **

Start on sloping edges on the right arete of the **Exlax** dihedral. Traverse right a 1.5 m to a large finish jug.

27. Exlax V3 ***

SDS Climb the dihedral. 10ft

28. Exemplify V1 *

SDS Start on the left arete, move up to a good sidepull and then to the peak.

29. Blow Chicks Clothes Off V3 *

Start on two sidepulls at chest height. Move up to a jug and block and then top out on jugs. (SDS is V4).

30. Thelemic V3 *

SDS Start on low flakes. Move up to a right hand sidepull and left hand gaston and then to the lip.

31. Y.A.P.P. V4

Start on a sidepull and pinch to the right of the right arete and climb the face.

32. Sprain V1 *

Start left of $\mathbf{Y.A.P.P.}$ on a low jug. Climb the face trending slightly right.

33. Women Hate Me V1

SDS Start on two sidepulls and climb the left arête.

34. Pocket Rocket V3 **

SDS Start on low pockets right of the flake. Move up through a slopey pocket to the top. 8ft

35. Jason 5 V4

SDS Start with right on a two finger pocket just left of the flake and left on a low pocket. Move up staying left of the flake. 8ft

36. Superglue V3

SDS Start on the large pocket on the corner and climb up. 8ft

37. Cool V3

SDS Start low on a pocket and edge. Move up on edges staying left of the arête.

Romper Room (Upper)

1. Fear of a Toothed Vagina V9 ***

SDS Start low on two pockets, move up and slightly right on pockets and underclings.

2. Spiderman V0 ***

Climb the arête, 11ft

3. Square Root of V5 V5

Start on underclings under the roof. Move up to a crimp and then to the lip.

4. Just Between You and Tree V3

SDS Start four feet right of the bent tree with left on a sidepull at chest height and right pinching the arête and climb up.

5. Bent Tree V2

SDS Start two feet left of the bent tree matched on a slanted crimp at waist height and climb straight up.

6. Cut Throat Sappling V2

SDS Start on jugs at waist hight and climb up.

7. No Trees About It V3

SDS Start with right hand on the arête and left on an undercling under the overhang. Go up to the lip and top out.

8. Seam-in V3

SDS Start on the right arête and traverse all the way left on the slopey ledge without using holds on the overhanging face.

9. 8" of Pure Gaston V4

SDS Start as **Seam-in**, but move up and left using holds on the overhang only. Topout as **Seam-in**.

10. Jaws V5

SDS Climb up the left side.

11. Paste V3 **

Start on an undercling and sidepull pocket and climb up the face.

12. Mamma Mia V4 **

Start low on the right side of the scoop. Climb up through the overhang to the face and top out slightly right.

13. Full Penetration V2 *

Climb up the arête.

14. Highly Ridiculed V4 **

SDS Climb the right arête.

15. Trillibyte V5 **

SDS NTO Start as **Highly Ridiculed** and traverse left to finish as for **Anklet**.

16. Black Dragon V7 **

NTO Start on high crimps. Climb up the black streaked face and finish left on the ledge.

17. Higher Ground V4 *

NTO Start on the blocky ledge on the right, move up and then to slopers and finish on the ledge.

18. Bewareandrun V0 **

NTO Climb the left trending flake system to the top.

19. Anklet V5 **

NTO Start on the block 1 m left of **Bewareandrun**. Follow crimpers left to the large pocket.

20. Hyperextender V5 **

NTO Start as **Anklet**. From the finish jug, traverse up and right to a wide edge. Finish on **Bewareandrun**.

21. Baggy Loose T V8 **

Start on opposing sidepulls and move up to a gaston under the overhang. Climb straight up.

22. Eye Candy V8 ***

Start on a sloper 1.5 m up. Move left and climb up the face. Top out where the diagonal crack ends.

22v. Chain Reaction V9

SDS Start under the buldge with left hand on an incut and right on a pinch. Move up to the **Eye Candy** start.

23. Infected Mushroom V10 ***

SDS Sit starting as for **Chain Reaction**. Go up right to a sloping ledge and then stright up to a large sidepull.

24. Krymptonite V7

SDS NTO Start on low crimps. Climb up on crimps avoiding the crack and finish on the triangular jug.

25. Scardy Cat V2

Climb the crack to the V notch.

26. Pick Pocket V3 **

SDS Start on the right side of the wide ledge. Climb up over the buldge on pockets.

27. Early Influences V0 **

SDS Start on side pulls right of the crack. Move up left to the ledge and then to the crack.

28. Second Last Burn V1

SDS Climb up the arête.

29. Back to His Future V7 ***

SDS NTO Climb up the arête to the jug.

30. Independent V6 ***

SDS NTO Start on a pocket and large crimp. Go up to a left slanting crimp and then to a right slanting crimp on the arête. Finish as **Back To His Future**.

31. Mighty Mitges V7 ***

SDS NTO Start on the two pockets in the middle of the face and climb up to the large pocket above.

32. On The Other Hand V1 **

NTO Start on a pocket on the far right. Trend left to positive holds and finish on the solid flat jug.

33. Narrow Is The Path V8

NTO Start with right hand on a slopey sidepull and left on a twofinger knob crimp. Move up on small crimps and then to a good pocket up and right. Finish on jugs.

34. Psilocybin Roof V2

Climb the hand/fist sized crack.

Romper Room (Lower)

1. Arete V0

Climb the arte to the horizontal seam. Move left and climb the face 18ft

2. Old Man Gloom V10 ***

Start standing on the rock below the overhang with left hand on an positive crimp and right on an undercling at chest height. Move up and slightly right to a gaston. Work left to the left leaning slash in the upper face. Top out on good jugs. 18ft

3. Zozorba V12 ***

Start to the left of the low boulder with left hand on an undercling and right on a flat edge. Move up and slightly right to join **Old Man Gloom** at the left leaning slash. Finish as **Old Man Gloom**. 18ff

4. Gary's Highball V4

Climb the arete.

5. Semblance V3 **

SDS Start under the over hang on pockets. Climb straight up on pockets to jugs at the lip. 6ft

6. PP's Problem V3 **

Start at the three finger pocket at chest height between Semblance and the low boulder. Climb straight up on pockets to jugs at the lip. 6ft

7. PP's Traverse V4 **

Start on the far left side and traverse the lip to end on PP's problem. 6ft

8. Hydraulic V5 **

SDS Start on the sharp undercling on the right side of the overhang. Move up to the jug on the right and then turn the lip.

9. Mud Pies V3

Start on two small pockets in the middle of the face.

10. Penalty Hang V1

SDS Start on the large underclings and move up through pockets.

11. Nice Set of Jugs V1

Start on the right side of the face. Move up through crimps staying right of the crack.

12. White Dragon V7

SDS Start on an undercling and blocky hold. Move up to a pocket at the lip the to a pocket on the face. Traverse left on pockets and edges through the bulge.

13. Gender Offender V2

SDS NTO Start matched on an undercling jug. Move up on crimps to jugs.

14. At the Beach V6 **

SDS Start matched on the rail and move straight up through pinches and pockets to the lip.

15. Joe Unit V4 **

SDS Start as **At the Beach**, but move right to the positive crimp and then to the lip.

16. Action Potential V5 **

SDS Start on the right on flakes under the lip and traverse the lip to finish as for **At the Beach**.

17. Razer's Edge V2

SDS Start on low holds below and left of the bolts. Move up to two sidepulls and then to top.

18. Second Thoughts V4

SDS Start under the overhang and climb up through laybacks.

18v. On Thirst Fought V4

SDS Start left of **Second Thoughts** on small low holds. Move right and top out as **Second Thoughts**.

19. Insane V1

SDS Climb up the crack.

20. The Stand V6

21. Don't Cry Darrell, It's Only V3 V0

SDS Start about 3 m from the left arête on opposing sidepulls. Move up to right sidepull and climb up to top out at the peak.

22. The Great Wall of China V5 ***

NTO Start on the far left side and traverse all the way to the other end while staying low.

23. Nine Year Old Sneakers V2

Start in the farthest left set of oval pockets on the face parallel with the red trail. Move right towards the lip and follow the lip using pockets to top out at the peak.

24. Schwagon Dragon V4

Start on two sidepulls, move up to a small pinch and slopers and top out.

25. Amores Perros V6 *

SDS Sit start left of **Dogtooth Spar** with left hand on a high sidepull and right on a low sidepull. Move up to a small crimp and sharp positive edge and then top out.

26. Dogtooth Spar V4 **

BL Start matched on a large block about a meter off the ground along the seam. Move straight up to the large sloper and vertical rail. Go up on sidepulls and a sloper and top out.

27. Unknown V0

Follow the lip to the peak and top out.

28. Unknown V0

Follow the blunt arête through good pinches.

29. Draco V2

SDS Start on the right side of the overhanging face and move up through monos.

30. Mortal Combat V3

SDS Start in the middle of the overhanging face and follow pockets to the top.

31. Black Magic V6

SDS NTO Start at the shallow pocket and pinch. Climb up the sloping lip to jugs.

Land Of Oz (East)

1. Faggetry V0

SDS Start on the right side of the corner and move up past the ledge. 6ft

2. Panzy V1 **

Climb up the middle of the face through pockets. 14ft

3. Poutine V0 *

Start at the overhang and climb up the crack. 14ft

4. Root Canal V2

SDS Start on underclings, move up to a sidepull and to a pocket out right. 8ft

5. Winter Retreat V3 **

SDS Start just left of Root Canal with left on a spike and right on a sidepull. Move left to the large flake and then to the top. 8ft

6. Stretch Armstrong's Summer Vacation V3

Start on edges just left of Winter Retreat and climb straight up.

7. Open Forum V6 *

SDS Start with right hand on an undercling and left on a pinch. Heelhook with left and slap up to a slopey dish. Throw up again to a big pocket. 7ft

8. Rubberband V4

Start on the ledge and sloper pocket and traverse right past the large flake to the ledge above the start of Root Canal. 8ft

9. Unnammed V0 *

Climb up the middle of the face. 17ft

10. Unnamed V0 *

SDS Start on polished holds on the corner and climb up the left side of the face. 17ft

11. Right V0

Climb the right side of the face. 20ft

12. Right of Standard V0 **

Climb up the middle of the face. 20ft

13. Left V0

Climb up the left side of the face. 20ft

14. Arête V0- **

SDS Start under the overhang and climb straight up. 10ft

15. Dung Beetle Intercourse V6

NTO Start at the top of **Arête**, downclimb and traverse right along the lip to end at the start of **Dung Beetle**. 10ft

16. Dung Beetle V5 **

Start on the jug on the corner. Traverse left along the lip all the way to **Arete** and top out. 10ft

17. The Honeymoon V8

SDS NTO Start in the crack at the back of the roof. Grab the undercling and then turn the lip. Climb up to jugs. 10ft

18. Death Trap V8 **

SDS Start near the cliff edge on a slot-pocket and block. Move up and right to an undercling and crimp. Trend right until you can top out at the horn on the lip. 8ft

19. Brave New World V5 ***

SDS Start on two sidepulls left of **Death Trap**'s finish horn. Go up to a sloper and then turn the lip. 8ft

20. Somthin' for Nothin' V2 **

SDS Start in the middle of the overhang on a crystalized pocket. Traverse left on good edges and move to a jug up and left. 8ft

21. Pump Traverse V2 ***

NTO Start on two left facing sidepulls. Move up and left to finish on the big horn. The traverse back and forth is ~V4. 8ft

22. Sandalia V1

Start as for Pump Traverse, move right and climb the arête. 14ft

23. Snake Eyes (Action Grip) V6 **

SDS Start under the right arête on a diagonal rail. Move left through a large pocket, to the slopers and then up the arête. 14ft

24. Sexual Inadequacy V8 ***

SDS Start as Snake Eyes, but move straight up the arête 14ft

25. The Hunter V6 **

SDS Start as **Snake Eyes**, but move up the right hand face to the large ledge. 14ft

26. Copycat V0 ***

Start in the middle of the face, move up to the "doorknob" and climb up through pockets. 14ft

27. Quantum Liasons V0

Start right of **Copycat** with right hand in a hidden pocket. Climb the face. 14ft

28. Big Mac Deal with Beer V0

SDS Start under the roof on two large pockets. Climb out on edges to a small pocket at the lip. 7ft

29. Royale With Cheese V7 ***

SDS NTO Start left of **Achilles Heel** and move out diagonally through edges to the lip. Finish on obvious jugs. 4ft

30. Achilles' Heel V5 ***

SDS Start on large holds under the right hand side of the roof. Move straight out through the overhang and top out. 7ft

31. Hector Toehook V4 **

SDS Start as **Achilles' Heel**, but move right at the second jug to slopers and then a triangular pinch. 7ft

32. Bottlerocket V4 **

SDS Start on the sharp plate. Move up on slopers to a good pocket. 8ft

33. Diamond in the Rough V7 **

NTO Start in the middle of the face and traverse left around the lip of the roof. Finish on large jugs after the second corner. 4ft

34. Paris' Weakness V6

SDS Start near the arête on a sharp tooth and undercling pocket. Move up left to a sloper and then right to gaston a rail. 8ft

35. Dear Balancing Rock V1 **

Start just right of **Paris** Weakness on a small slot-pocket. Move up and left around the corner. 8ft

36. Girls of Cheekatowaga V7

Start immediately left of **Dear Balancing Rock**, with left hand in the slot-pocket. Move up right on small edges to the ledge. 15ft

37. Previously Tapped V6 **

SDS Start just left of **Girls of Cheektowaga** with a left-handed gaston. Move up to a pocket and top out. 15ft

38. Pocket Traverse V3 **

Start on pockets near the right corner. Traverse left on pockets up to the vertical crack and top out. 15ft

39. Standard V0-

Follow pockets to the top. 12ft

40. Lapidary V0

Climb the face, 12ft

Land Of Oz (West)

41. Ankle Tape V0-

SDS Climb the arête. 14ft

42. Sandals V0-

SDS Climb up the middle of the face. 14ft

43. Action Arête V4 **

Start on small pockets left of the arête. Move up to the left side pull and small pocket and then move right to the ledge. Large pockets to the left and right are out. 12ft

44. Dear Caboose V1

SDS Climb up the face between **Action Arête** and **Thunder and Lightening**. 12ft

45. Thunder and Lightening V6 ***

SDS Start on pockets on the right side of the face. Move up to slopers and then right to an edge. 12ft

46. Bringing Up the Rear V0 *

Climb up the left side of the face. 12ft

47. Loose Caboose V3 *

Start on the arête using a pinch and pocket and traverse the entire face. 2ft

48. Spaghetti V0

Climb the face up to the large block and top out

49. All Aboard V5

Start near the right arête on small pockets and traverse the face without using the jugs on top. 2ft

50. The Witchita Express V2 **

SDS Start in the middle of the face on sidepulls. Move up to a pinch and top out on jugs. 12ft

51. Tornado V1

Start on the large undercling and climb straight up. 11ft

52. Wicked Witch of the West V4

Start as **Tornado** and move left and up the clean face to the sloper pocket to finish. 11ft

53. Horshack's Last Dance V6

Start at the sidepull and two finger pocket, staying right of the pothole. Climb up small pockets to the top. 11ft

54. Tractorbeam Traverse V5 *

Start on the far left and traverse the lip around the corner to the slot and two finger pocket and top out. 7ft

55. Goggle Head V2 *

Start on the large undercling and climb straight up. 10ft

56. Immaculate V3 **

Start on the rail at chest height, move up to pockets and then to the lip. $10 \mathrm{ft}$

57. Immaculate Contraption V3 **

Start as **Immaculate**. From the pockets, move right to the arête and climb up. 10ft

58. Herbie V0 *

Traverse around the boulder. 2ft

59. Conundrum V1 **

Start on the far right side and traverse left to the corner. 2ft

60. Awe V0

SDS Start on low holds, move to the ledge and then to the pocket above. 8ft

61. Thumbtack V1

Climb up four pockets to the top. 8ft

62. God Must Be a Climber V3 ***

Start on the obvious flake, traverse left on slopers to the corner and top out. 8ft

63. Bloody Tips V4

Start on sloping jug and throw to the top. 8ft

64. Standard V0

Start on far right side of the front face, traverse through pockets and finish on the upper left corner. 10ft

65. Left Arête V4 *

SDS Climb up the arête, staying off large pockets. 10ft

66. The V Traverse V1 **

SDS Traverse the line of pockets from left to right around the corner and onto the face. 4ft

67. Monkeyfist V2

SDS Start with an undercling and sloper. Move up to a crimpy knob and then to a sloper. Finish up the arête. 14ft

68. Hueco V0- **

Start on the high, large heucos and climb the face 14ft

69. Kneebar V3 ***

SDS 1/ff

70. Jim's Arête V1

SDS Climb up the prominent arête, 8ft

71. Left Hard V4 *

SDS Climb up the left side of the face, 12ft

72. Middle V1 *

SDS Climb up the middle of the face. 12ft

73. Right V1 *

SDS Start on the large block (careful! it moves) and climb up on good pockets. 12ft

Problems by Grade

V0-

Central 1. Friction * Central 36, Standard

Wonderland 10. Motile

Wonderland 11. Revival

Wonderland 13. Basement

Wonderland 14. Attic

Wonderland 35. Alice's Arete **

Wonderland 36. Alice's Face **

Old Country (Upper) 5. Juicer Old Country (Upper) 22. Face It **

Land Of Oz (East) 14. Arête **

Land Of Oz (East) 39. Standard Land Of Oz (West) 41. Ankle Tape

Land Of Oz (West) 42. Sandals

Land Of Oz (West) 68. Hueco **

V0

Central 11. My Other Brother Herbie

Central 27. Frosted Flake *

Central 35. Traverse *

Central 37. Left

Central 40. Yosemite Sam

Central 41. Pistol Pete *

Central 47. Red Tape

Wonderland 1. Dognuts *

Wonderland 6. Animal Crackers **

Wonderland 12. Walking Spanish Down the Glen ****

Wonderland 15. U.14

Wonderland 18. Quickie

Wonderland 21. Simply Stupid

Wonderland 22. Instant Espresso *

Wonderland 30, Tastes Like Chocolate **

Old Country (Upper) 6. Blank Face

Old Country (Upper) 10. Fred the Dogg

Old Country (Upper) 17. Standard

Old Country (Upper) 18. The V-Way

Old Country (Upper) 29. The Bad Kind of Cheese

Old Country (Upper) 30. Subway

Romper Room (Upper) 2. Spiderman ***

Romper Room (Upper) 18. Bewareandrun **

Romper Room (Upper) 27. Early Influences **

Romper Room (Lower) 1. Arete

Romper Room (Lower) 21. Don't Cry Darrell, It's Only V3

Romper Room (Lower) 27. Unknown

Romper Room (Lower) 28. Unknown

Land Of Oz (East) 1. Faggetry

Land Of Oz (East) 3. Poutine *

Land Of Oz (East) 9. Unnammed *

Land Of Oz (East) 10. Unnamed *

Land Of Oz (East) 11. Right

Land Of Oz (East) 12. Right of Standard ** Land Of Oz (East) 13. Left

Land Of Oz (East) 26. Copycat ***

Land Of Oz (East) 27. Quantum Liasons

Land Of Oz (East) 28. Big Mac Deal with Beer

Land Of Oz (East) 40. Lapidary

Land Of Oz (West) 46. Bringing Up the Rear * Land Of Oz (West) 48. Spaghetti

Land Of Oz (West) 58. Herbie *

Land Of Oz (West) 60. Awe

Land Of Oz (West) 64. Standard

V1

Central 2. Right of Arête

Central 17. The Arrow **

Central 18. Electric French Fries *

Central 29. Dynamo *

Central 34. Younger Years

Central 45. Plumber's Crack *

Wonderland 7. Waterslide *

Wonderland 8. Luge *

Wonderland 16. Bone Jumper ***

Wonderland 20. Hat With No Tassle **

Wonderland 23. Cheez Itz 3

Wonderland 27. Who Needs Feet *

Old Country (Upper) 27. Take Your Pick **

Old Country (Upper) 28. Crack Fiend

Old Country (Lower) 8. Arete Love **

Old Country (Lower) 28. Exemplify *

Old Country (Lower) 32. Sprain '

Old Country (Lower) 33. Women Hate Me

Romper Room (Upper) 28. Second Last Burn

Romper Room (Upper) 32. On The Other Hand **

Romper Room (Lower) 10. Penalty Hang

Romper Room (Lower) 11. Nice Set of Jugs

Romper Room (Lower) 19. Insane

Land Of Oz (East) 2. Panzv **

Land Of Oz (East) 22. Sandalia

Land Of Oz (East) 35. Dear Balancing Rock **

Land Of Oz (West) 44. Dear Caboose

Land Of Oz (West) 51. Tornado

Land Of Oz (West) 59. Conundrum **

Land Of Oz (West) 61. Thumbtack

Land Of Oz (West) 66. The V Traverse **

Land Of Oz (West) 70. Jim's Arête Land Of Oz (West) 72. Middle *

Land Of Oz (West) 73. Right *

V2

Central 7. Pinch a Loaf *

Central 15. Captain Hook *

Central 25. Ditchwitch Central 33. O'Flake ***

Central 43. Bo Derek (Bolero) **

Wonderland 3. Mr Gnu's Gotta Problem *

Wonderland 4. V2 by 2 **

Wonderland 9. Poo-Tips

Wonderland 24. The Icey Heel *** Wonderland 37. Gary Greenfeet

Wonderland 38, Percy Pete

Wonderland 40. Mandy Middlefinger

Old Country (Upper) 4. Afterthought **

Old Country (Upper) 11. The Flasher

Old Country (Upper) 12. The Mural Traverse *

Old Country (Upper) 13. Frozen French Fries

Old Country (Upper) 14. Rail Slide **

Old Country (Lower) 1. Standard

Old Country (Lower) 12. Toe Sucker

Old Country (Lower) 16. Flanco

Old Country (Lower) 18. No Time For Sittin' Around ***

Romper Room (Upper) 5. Bent Tree

Romper Room (Upper) 6. Cut Throat Sappling

Romper Room (Upper) 13. Full Penetration * Romper Room (Upper) 25. Scardy Cat

Romper Room (Upper) 34. Psilocybin Roof

Romper Room (Lower) 13. Gender Offender

Romper Room (Lower) 17. Razer's Edge

Romper Room (Lower) 23. Nine Year Old Sneakers Old Country (Upper) 24. Logger Arête ** Romper Room (Lower) 29. Draco Old Country (Lower) 5. Delicatessen ** Land Of Oz (East) 4. Root Canal Old Country (Lower) 7. Darlene * Land Of Oz (East) 20. Somthin' for Nothin' ** Old Country (Lower) 17. Nest Egg * Land Of Oz (East) 21. Pump Traverse *** Old Country (Lower) 23. Love of My Life (Cornelia) ** Land Of Oz (West) 50. The Witchita Express ** Old Country (Lower) 26. X-files ** Land Of Oz (West) 55. Goggle Head * Old Country (Lower) 31, Y.A.P.P. Land Of Oz (West) 67. Monkeyfist Old Country (Lower) 35. Jason 5 Romper Room (Upper) 9. 8" of Pure Gaston Romper Room (Upper) 12. Mamma Mia ** Romper Room (Upper) 14. Highly Ridiculed ** Central 3. Dumb and Dumber ** Romper Room (Upper) 17. Higher Ground * Central 5. Dumbass * Romper Room (Lower) 4. Gary's Highball Central 9. Log Jam *** Romper Room (Lower) 7. PP's Traverse ** Central 15. Hook Direct *** Romper Room (Lower) 15. Joe Unit ** Central 19. Felcher Romper Room (Lower) 18. Second Thoughts Central 22. No U turn * Romper Room (Lower) 18. On Thirst Fought Central 46. Dad's Day Out ** Romper Room (Lower) 24. Schwagon Dragon Wonderland 5. Elephant Talk ** Romper Room (Lower) 26. Dogtooth Spar ** Wonderland 29. The Impressionist Land Of Oz (East) 8. Rubberband Wonderland 34. Unknown ** Land Of Oz (East) 31. Hector Toehook ** Wonderland 39. Harry Highstep Land Of Oz (East) 32. Bottlerocket ** Old Country (Upper) 16. Keep it on the Down Low ** Land Of Oz (West) 43. Action Arête ** Old Country (Upper) 19. Mud Skipper Land Of Oz (West) 52. Wicked Witch of the West Old Country (Upper) 20. Pete's Pinch Land Of Oz (West) 63. Bloody Tips Old Country (Lower) 3. Procreation Land Of Oz (West) 65. Left Arête * Old Country (Lower) 9. Right Arete ** Land Of Oz (West) 71. Left Hard * Old Country (Lower) 11. Adam's Virginity Old Country (Lower) 13. Foot Fetish * Old Country (Lower) 14. Highstep Arete *** Old Country (Lower) 15. Hey LG! ** Central 4. Cal's Problem *** Old Country (Lower) 27. Exlax *** Central 5. Josh's Highball **** Old Country (Lower) 29. Blow Chicks Clothes Off * Central 8. Band Saw ** Old Country (Lower) 30. Thelemic * Central 16. Slow Frowns in Brown Town *** Old Country (Lower) 34. Pocket Rocket ** Central 21. Think Positive ** Old Country (Lower) 36. Superglue Central 38. Pot Mouth * Old Country (Lower) 37. Cool Central 43. Brian's Got a Rubber Toy ** Romper Room (Upper) 4. Just Between You and Tree Central 44. Crimp-de-la-Crimp ** Central 48. Back to B.K.S. ** Romper Room (Upper) 7. No Trees About It Romper Room (Upper) 8. Seam-in Wonderland 26. Bounty Hunter ** Romper Room (Upper) 11. Paste ** Old Country (Upper) 9. Windy City Old Country (Upper) 21. Girl Scout * Romper Room (Upper) 26. Pick Pocket ** Romper Room (Lower) 5. Semblance ** Old Country (Upper) 23. Deceit and Betrayal ** Romper Room (Lower) 6. PP's Problem ** Old Country (Upper) 25. Young Offender ** Romper Room (Lower) 9. Mud Pies Old Country (Lower) 4. Running Man ** Romper Room (Lower) 30. Mortal Combat Old Country (Lower) 6. Pica *** Land Of Oz (East) 5. Winter Retreat ** Old Country (Lower) 10. Ripple ** Land Of Oz (East) 6. Stretch Armstrong's Summer Romper Room (Upper) 3. Square Root of V5 Romper Room (Upper) 10. Jaws Land Of Oz (East) 38. Pocket Traverse ** Romper Room (Upper) 15. Trillibyte ** Romper Room (Upper) 19. Anklet ** Land Of Oz (West) 47. Loose Caboose * Land Of Oz (West) 56. Immaculate ** Romper Room (Upper) 20. Hyperextender ** Land Of Oz (West) 57. Immaculate Contraption ** Romper Room (Lower) 8. Hydraulic ** Land Of Oz (West) 62. God Must Be a Climber *** Romper Room (Lower) 16. Action Potential ** Land Of Oz (West) 69. Kneebar *** Romper Room (Lower) 22. The Great Wall of China *** Land Of Oz (East) 16. Dung Beetle ** Land Of Oz (East) 19. Brave New World *** Land Of Oz (East) 30. Achilles' Heel ** Central 21. Shocker ** Land Of Oz (West) 49. All Aboard Central 26. Balance Land Of Oz (West) 54. Tractorbeam Traverse * Central 28. Cream Cheese Central 30. The Dynosaur ** **V6** Central 42. Stickley's High Step ** Wonderland 2. General Principles *** Central 6. Tales of Power * Wonderland 17. The Magic Bullet Central 23. Contact * Central 24. Life O'Rielly **** Wonderland 19, Banana Soup

Central 32. Pork Chop **

Central 39. Monkey Sweat Unlimited *

Wonderland 28. The Minimalist *

Wonderland 33. Floating Seagulls

Old Country (Upper) 8. K8 **

Old Country (Upper) 3. Eyes Lay Waste **

Old Country (Upper) 7. K9 Track Suit Old Country (Upper) 15. What Hands Can Grasp ** Old Country (Upper) 23. Super Sharp Shooter ***

Old Country (Lower) 2. My Upside Down Milkshake ***

Old Country (Lower) 6. Energy Crisis *** Old Country (Lower) 21. Threesome *

Romper Room (Upper) 30. Independent ***

Romper Room (Lower) 14. At the Beach **

Romper Room (Lower) 20. The Stand Romper Room (Lower) 25. Amores Perros *

Romper Room (Lower) 31. Black Magic

Land Of Oz (East) 7. Open Forum *

Land Of Oz (East) 15. Dung Beetle Intercourse

Land Of Oz (East) 23. Snake Eyes (Action Grip) **

Land Of Oz (East) 25. The Hunter

Land Of Oz (East) 34. Paris' Weakness Land Of Oz (East) 37. Previously Tapped **

Land Of Oz (West) 45. Thunder and Lightening ***

Land Of Oz (West) 53. Horshack's Last Dance

V7

Central 10. Elevated Bloc (The Flesh Prince) ***

Central 31. Celebrex ****

Wonderland 25. Vigilante Justice ***

Old Country (Upper) 1. Under Direct Rule **

Old Country (Upper) 23. Sharpshooter ***

Old Country (Lower) 25. Gulag (Fart) * Romper Room (Upper) 16. Black Dragon **

Romper Room (Upper) 24. Krymptonite

Romper Room (Upper) 29. Back to His Future ***

Romper Room (Upper) 31. Mighty Mitges ***

Romper Room (Lower) 12. White Dragon Land Of Oz (East) 29. Royale With Cheese ***

Land Of Oz (East) 33. Diamond in the Rough **

Land Of Oz (East) 36. Girls of Cheekatowaga

Wonderland 31. Cocina ***

Old Country (Lower) 19. One Inch Punch ****

Old Country (Lower) 20. Mangler **

Old Country (Lower) 22. Floryshe ***

Romper Room (Upper) 21. Baggy Loose T **

Romper Room (Upper) 22. Eye Candy ***

Romper Room (Upper) 33. Narrow Is The Path

Land Of Oz (East) 17. The Honeymoon

Land Of Oz (East) 18. Death Trap **

Land Of Oz (East) 24. Sexual Inadequacy ***

V9

Central 14. Black Eagle ****

Central 20. Tantric Shocker ***

Old Country (Upper) 2. Rule of Thumb * Old Country (Upper) 26. Epiphany ***

Old Country (Lower) 24. Shadow Boxing *

Romper Room (Upper) 1. Fear of a Toothed Vagina ***

Romper Room (Upper) 22. Chain Reaction

V10

Wonderland 32. A Cry For Deliverance *** Romper Room (Upper) 23. Infected Mushroom *** Romper Room (Lower) 2. Old Man Gloom ***

V11

Central 12. The Crucifix **** Central 13. The Phoenix ****

V12

Romper Room (Lower) 3. Zozorba ***