

Yo Wall Routes - Complete

COMPLETE LIST OF YOSEMITE BIG WALLS			
Route Name	Rating	Frist Ascentionist	Date
Ribbon Falls			
Gold Wall	(V 5.10 A3)	Layton Kor and Tom Fender	Jun-65
Reason Beyond Insanity	(VI 5??)	Sean Easton and Dave Sheldon	
Hole in the Head		Jeff Apple Benowitz, Rick Carlton Studley, III	
Hole in the Sky	(VI 5.10b A3)	Kevin Fosburg and Paul Turecki	Oct-71
Rainbows		Ken Boche and Russ McLean	Jun-71
West Portal	(Chris Fredericks and Steve Roper	Sep-63
Dyslexia	(VI 5.10d A4)	Ellie Hawkins (solo)	Aug-85
Keel Haul	(VI 5.10 A3)	Charlie Porter and Walter Roesenthal	1972
East Portal		Al Steck, John Evans, Chuck Pratt and Dick Long	May-98
Solar Power Arete	(VI 5.10a A3+)	Kevin Fosburg and Paul Turecki	Oct-91
Gold Ribbon	(VI 5.10 A3)	Jim Bridwell and Mike Graham	May-76
Vain Hope		Royal Robbins, Jim Bridwell and Kim Schmitz	May-70
Star Drive		Mick Corbett and Steve Bosque	1983
Crack Me Up		Mike Corbett and Ernie Maylon	Jun-09
El Capitan			
Reach for the Sky	(VI 5.11 A4+)	Jim Beyer (solo)	1989
West Face	(V 5.11c)	TM Herbert and Royal Robbins	Jun-67
		FFA: Greg Child and ????	
Mr. Midwest	(VI 5.10 A3+)	Bill Russell and Doug McDonald	Aug-85
Realm of the Flying Monkeys	(VI 5.10a A3)	Steve Bosque and Dan McDevitt	Sep-85
Allied Forces	(VI 5.9 A3)	Steve Gerberding, Al Swanson, Mark Bowling, Odd Roar Will	Sep-99
Mirage	(VI 5.9 A4)	Jim Bridwell, Kim Schmitz and Jim Pettigrew	May-76
Lurking Fear	(VI 5.9 A2)	Dave Bircheff, Phil Bircheff and Jim Pettigrew 5/76	May-76
Lost World	(5.10 A3+)	Cal Folsom, Dave Anderson and Mike Warburton	Apr-75
Squeeze Play	(VI 5.10 A3+)	Mike Corbett, Gary Edmondson, Mike Warburton and Rich A	Apr-82
West Buttress	(VI 5.10 A2+)	Layton Kor and Steve Roper	1963
Never Never Land	(VI 5.9 A3+)	Bruce Hawkins and Mark Chapman	1978
Aquarian Wall	(VI 5.9 A4)	Jim Bridwell and Kim Schmitz	Jun-71
Winds of Change	(VI 5.10 A5)	Richard Jensen (solo)	Aug-91
Wings of Steel	(VI 5.10+ A4)	Richard Jensen and Mark Smith	Jul-81
Horse Chute	(VI 5.9 A3)	Charlie Porter and Hugh Burton	Oct-74
Horse Play (var.)	(VI 5.9 A3)	Steve Grossman and Sue Harrington	1984
Dihedral Wall	(VI 5.9 A3)	Ed Cooper, Jim Baldwin and Glen Denny	Nov-62
Cosmos	(VI 5.8 A3+)	Jim Dunn (solo)	1972
Cosmos Direct Finish (var.)		Jim Dunn and John Middendorf	May-90
Excalibur	(VI 5.10 A3+)	Charlie Porter and Hugh Burton	1975
Bermuda Dunes	(VI 5.11c A4)	Steve Schneider and John Barbella	1984
Pacemaker	(VI 5.9 A4)	Steve Bosque, Mike Corbett, Murray Barnett, and Jim Siler	Jun-82
Heart Route	(VI 5.9 A4)	Chuck Kroeger and Scott Davis	Apr-70
Verano Magico		Luis Gallego and Javier Gallego	1985
Son of Heart	(VI 5.10 A3+)	Rick Sylvester and Claude-Wreford Brown	1971
Sunkist	(VI 5.9 A3+)	Bill Price and Dale Bard	Oct-78
Jolly Rodger	(VI 5.10 A4+)	Charles Cole and Steve Grossman	1979
Magic Mushroom	(VI 5.9 A3)	Hugh Burton and Steve Sutton	May-72
Flight of the Albatross	(VI 5.8 A4+)	John Middendorf and Will Oxx	May-93
Shield	(VI 5.8 A2+)	Charlie Porter and Gary Bocarde	Oct-72
Dorn Direct (var)	(VI 5.9 A4)	Tony Yaniro and Ron Olevsky	Jun-77
False Shield (var.)		Charles Cole (solo?)	May-84
Turning Point		Steve Grossman (solo?)	May-84
Muir Wall	(VI 5.8 A2+)	Yvon Chouinard and TM Herbert	Jun-65
Salathe Wall	(VI 5.13b or 5.9 A2)	Royal Robbins, Tom Frost, Chuck Pratt	Sep-61
		FFA Todd Skinner and Paul Piana	1988
Freerider (var.)	(VI 5.12d)	Alex Huber (solo)	May-95
Triple Direct (var.)	(VI 5.13b or 5.8 A2-)	Jim Bridwell and Kim Schmitz	1969
Mediterraneo		Miguel Angel Gallego, José Luis Gallego, Javier Gallego, Carl	1981
Grape Race	(VI 5.9 A4)	Charlie Porter and Bev Johnson	May-74
Nose	(VI 5.13c or 5.8 A2-)	Warren Harding, Wayne Merry and George Whitmore	

Yo Wall Routes - Complete

		FFA: Lynn Hill	1994
The Central Scrutinizer	(VI 5.11c A4+)	Steve Grossman and Jay Ladin	Aug-88
The Real Nose	(VI 5.10 A4)	Charles Cole and Steve Grossman	1984
Tribal Rite	(VI 5.8 A3+)	Walter Rosenthal, Tom Carter and Alan Bard	Oct-78
Disorderly Conduct	(VI 5.9 A5)	Warren Hollinger, Miles Smart, Bart Groendycke	May-98
Genesis	(VI 5.11b A4+)	Doug Englekirk and Eric Brand	May-89
New Dawn	(VI 5.9 A3-)	Charlie Porter	Summer1972
Reticent	(VI 5.9 A5)	Steve Gerberding, Scott Stowe and Laurie Stowe	Nov-95
Mescalito	(VI 5.9 A3-)	Charlie Porter, Hugh Burton, Steve sutton and Chris Nelson	Oct-73
Hockey Night in Canada (Var)	(VI)		
Wall of Early Morning Light	(VI 5.8 A3)	Warren Harding, Dean Caldwell	Nov-70
Space	(VI 5.10 A4)	Charles Cole (solo)	Jul-85
South Seas	(VI 5.8 A4)	Bill Price, Charlie Row, Guy Thompson	Sep-79
Tempest			
Every Man for Himself	(VI A4)	Steve Gerberding, Scott Stowe and Mark Bowling	May-99
Pacific Ocean Wall	(VI 5.9 A3)	Jim Bridwell, Bill Westbay, Jay Fiske and Fred East	May-75
Sea of Dreams	(VI 5.9 A4)	Jim Bridwell, Dale Bard, and Dave Diegelman	Oct-78
Ring of Fire	(VI A5)	Richard Jensen and Mark Smith	
North America Wall	(VI 5.8 A3)	Royal Robbins, Tom Frost, Chuck Pratt, Yvon Chouinard	Oct-64
El Nino	(VI 5.13c A0)	Alex and Thomas Huber	Oct-98
Nightmar on California St.	(VI 5.8 A5)	Warren Hollinger and Grant Gardner	Jul-98
Wyoming Sheep Ranch	(VI 5.8 A4)	Rob Slater and John Barbella	Aug-64
Heartland	(VI 5.10 A4+)	Eric Brand and John Barbella	Aug-87
Heavy Metal and Tinker Toys	(VI 5.9 A5)	Jim Bridwell, Tyson Hausdoerffer, Boulos Ayad.	Jul-98
Continental Drift	(VI 5.9 A4)	Steve Gerberding, Keving Thaw, Conrad Anker	Nov-97
New Jersey Turnpike	(VI 5.10 A4)	Dale Bard, Hugh Burton, Ron Kauk, Bruce Hawkins	Apr-77
Gulf Stream	(VI 5.9 A5)	Steve Gerberding, Jay Smith, et al	Jun-09
Atlantic Ocean Wall	(VI 5.9 A4)	John Middendorf and John Barbella	Sep-85
Iron Hawk	(VI 5.9 A4)	Dale Bard and Ron Kauk	Oct-78
Highway to Hell	?	?	?
Native Son	(VI 5.9 A4)	Walt Shipley and Troy Johnson	Aug-87
Scorched Earth	(VI 5.11 A4)	Rob Slater and Randy Leavitt	Aug-87
Aurora	(VI 5.8 A4-)	Greg Child and Peter Mayfield	Sep-81
Tangerine Trip	(VI 5.9 A3-)	Charlie Porter and John-Paul se St. Croix	Apr-73
Virginia (var)	(VI 5.9 A3+)	Steve Bosque and Chuck Clance	Aug-91
Lost in America	(VI 5.10 A4-)	Greg Child and Randy Leavitt	1985
Ned's Excellent Adventure	(VI A4)	Warren Hollinger and Bryan Law	May-98
Kaos	(VI 5.7 A4)	Steve Gerberding and Dave Bengston	Apr-93
Zenyatta Mondatta	(VI 5.8 A4-)	Jim Bridwell, Peter Mayfield and Charlie Row	Sep-81
Abstract Impressionist	(VI A5)	Eric Kohl	96?
Shortest Straw	(VI 5.8 A4)	Rick Lovelace (solo)	Mar-90
Zodiac	(VI 5.7 A2+)	Charlie Porter (solo)	Nov-72
Surgeon General	(VI 5.9 A5)	Eric Kohl and Walt Shipley	May-90
Lunar Eclipse	(VI 5.8 A4)	Steve Schneider and John Barbella	Jul-82
Born Under a Bad Sign	(VI 5.10 A5)	Bill Price and Tim Washick	1979
Plastic Surgery Disaster	(VI 5.8 A5-)	Eric Kohl (solo)	Jun-91
Bad Seed	(VI 5.9 A4+)	Bill Russel and Troy Johnson	Oct-88
Eagle's Way	(VI 5.10 A3)	Mark Chapman and Jim Orey	1976
On the Waterfront	(VI 5.9 A5)	Steve Bosque, Mike Corbett and Gwen Schneider	Aug-86
High Plains Dripper	(VI 5.11 A5)	Eric Kohl and Alan Humphrey	Jul-89
Pressure Cooker	(VI 5.10 A4)	Eric Kohl (solo)	Jul-90
Get Whacked	(VI 5.10 A5)	Eric Kohl (solo)	Jun-92
Waterfall Route	(VI 5.10 A4)	Darryl Teske and T. Polk	Oct-75
Chinese Water Torture	(VI 5.11 A4)	Karl McConachie and Jay Smith	Jul-81
Snake		Knez Franek and Wallace ??	May-83
Yosemite Falls Wall			
Forbidden Wall		Warren Harding, Dave Lomba, Christie Tewes and Steve Bos	Summer 1978
In Justice for All	(VI)	Erik Kohl (solo)	
Wheel of Torture	(VI 5.7 A4)	Erik Kohl (solo)	Oct-89
World of Pain	(VI 5.8 A5)	Erik Kohl (solo)	Sep-91

Yo Wall Routes - Complete

Waterfall Route		Rick Sylvester and Chauncey Parker	
Via sin Aqua	(VI 5.10 A2)	Rick Sylvester and Bugs McKeith	Sep-70
Via sin Liquor	(VI 5.9 A4)	Eric Kohl and Alan Humphrey	Oct-88
Miscreant Wall	(V 5.9 A4)	Bruce Hawkins and Keith Nannery	1973
Misty Wall	(V 5.11d A0)	Royal Robbins and Dick McCracken	Jun-63
Electric Ocean	(VI 5.10 A4)	Erik Kohl (solo)	Apr-92
Reckless Abandon	(VI 5.8 A4+)	Erik Kohl (solo)	Feb-91
Aqua Vulva	(VI 5.10 A4)	Erik Kohn and John Middendorf	Nov-89
Hurricane Jingus	()	Erick Kohl and Bryan Law	
Dante's Inferno	(VI 5.9 A3+)	Erik Kohl (solo)	Jun-89
Lost Arrow Spire	(V 5.9 A2)	Warren Harding and Pat Callis	Jun-68
Yosemite Pointless	(V 5.9 A3)	Bob Ost and Norman Boles	May-86
Rainbow	(V 5.10 A3)	Paul Fida and Chris Freel	Jun-09
Seand Paradise		Knez Francel and Freser marjan	Apr-82
Czech Route	(V 5.10 A3)	Jan Porvazik and A. Behia)	Oct-78
Royal Arches			
Die Schweine von Oben	(VI 5.11 A3+)	Bill Russel and Paul Fida	1983
Toxic Waste Dump	(VI 5.8 A3+)	Eric Kohl (solo)	Dec-89
Rhombus Wall	(VI)	Warren Harding et al	1975
Arches Direct	(VI)	Royal Robbins and Joe Fitschen	Jun-60
Bulging Puke	(V 5.10 A4)	Bill Russel and Chris Fiel	Nov-81
Washingtons Column			
South Central	(V 5.10a C2)	Jim Bridwell and Joe Faint	Oct-67
Southern Man	(V 5.8 A2)	Francis Ross and Rich Albushkat	1992
South Face	(V 5.8 C1)	Layton Kor and Chris Fredricks	Jun-64
Skull Queen	(V 5.10 A3)	Jeff Altenburg, Chuck Clance and Steve Bosque	Jun-84
Re-animator	(VI 5.8 A4)	Eric Kohl and Walt Shipley	Jan-90
Prow	(V 5.8 A2)	Royal Robbins and Glen Denny	Jun-69
Ten Days After	(V 5.9 A3-)	Eric Brand and John Barbella	Feb-87
Electric Lady land	(VI 5.10 A4)	Gib Lewis, Rick Accomazzo, and Richard Harrison	May-75
Afroman			
Horney/Johnson	(VI 5.10 A3+)	Jeff Hornibrook and Troy Johnson	Oct-88
Mideast Crisis	(V 5.8 A4)	Steve Bosque and Mike Corbett	Apr-83
Saddam Hussein	(V 5.9 A4)	Eric Brand and Stewart Irving	Sep-90
Great Slab Route	(V 5.8 A4)	Layton Kor, Jim Madsen and Kim Schmitz	May-67
Bad Wall	(VI 5.8 A4)	Jim Madsen and Kim Schmitz	1967
Mt. Watkins			
Hook, Line and Sinkers	(VI 5.10 A4)	Mike Munger, Angus Thuermer and Steve Larson	May-78
South Face	(VI 5.9 A2 or 5.13)	Warren Harding, Yvon Chouinard and Chuck Pratt	Jul-64
		FFA: Brooke Sandahl, Steve Sutton	
Tenaya's Terror	(VI 5.9 A4)	Mike Corbett and Steve Bosque	Jun-85
Prism	(VI 5.10 A3+)	Urmans Franosch and Sean Plunkett	Aug-92
Bob Locke Memorial Buttress	(VI 5.11 A4)	Jim Bridwell, Ron Kauk, John Long and Kim Schmitz	Oct-78
Escape From Freedom	(VI 5.11c A1)	Urmans Franosch and Bruce Morris	Jul-92
East Quarter Dome			
Nashville Skyline	(V 5.8 A3)	Charlie Porter and Gary Bocarde	Jul-72
North Face	(V 5.9 A3)	Tom Frost and Yvon Chouinard	Sep-62
		FFA: Max Jones and Mark Hudon	1980
Route of All Evil	(V 5.9 A4)	Matt Donohoe and Cliff Jennings	1971
West Quarter Dome			
North Face	(V 5.8 A3)	Phil Koch and Dave Goeddel	Jun-69
Half Dome			
Northwest Buttress	(IV 5.8 A3)	Andy Embick and Bob Jensen	Jun-69
(unamed)	(V 5.6 A4+)	Chris McNamara and Chris Ewing	1997
Regular Route	(VI 5.8 C1 or 5.12b)	Royal Robbins, Jerry Gallwas and Mike Sherrick	Jul-57

Yo Wall Routes - Complete

		FFA: Jim Erickson and Art Higbee	May-09
Arcturas	(VI 5.7 A4)	Royal Robbins and Dick Dorworth	Jul-70
Blue Shift	(VI 5.11b A4)	Jay Smith	
Same as it Never Was	(VI 5.11b A4)	Jay Smith, Karl McConachie and Randy Grandstaff	Jun-86
Psychedelic Shack	(VI 5.10 A3+)		
Direct Route	(VI 5.10 A2+ or 5.13c)	Royal Robbins and Dick McCracken	Jun-63
Queen of Spades	(VI 5.9 A4)	Charles Cole	Jul-84
Shadows	(VI A5)	Jim Bridwell, Cito Kirkpatrick, Charlie Row and Billy Westbay	1989
The Vodka Putsch	(VI 5.10 A4)	Bill Russel and Pete Takeda	
Tis sa ack	(VI 5.10 A3)	Royal Robbins and Don Peterson	Oct-69
Kali Yuga	(VI 5.10 A4)	John Middendorf and Walt Shipley	Oct-89
Zenith	(VI 5.9 A4)	Jim Bridwell and Kim Schmitz	1978
White Room	(VI 5.10 A4)	Walt Shipley and Sean Plunkett	Sep-88
The Big Chill	(VI)	Jim Bridwell, Peter Mayfield, Sean Plunkett and Steve Bosque	Aug-87
Promised Land	(VI 5.10 A4)	Kevin Fosburg, Jeff Hornibrook and Troy Johnson	Sep-89
Arctic Sea	(VI 5.10 A4)	Duane Raleigh and Tom Cosgriff	1983
Bushido	(VI 5.10 A4)	Jim Bridwell and Dale Bard	Oct-77
Jet Stream	(VI 5.9 A4)	Sean Plunkett and Bill Russell	Sep-89
Repo Man		Eric George and Bryan Law	Sep-99
Solitary Confinement		Eric George	Jun-99
White Trash Vacation		Eric George and Eric Coomer	Jun-99
Lost Again	(VI 5.10 A3+)	Eric Kohl (solo)	1972
South Face	(VI 5.8 A3)	Warren Harding and Galen Rowell	Jul-70
Porcelain Wall			
Luminescent Wall	(VI 5.10b A4)	Walt Shipley and John Barbella	Jun-87
Sky is Falling	(VI 5.10 A?)	Eric Kohl and Bryan Law	Sep-98
Porcelain Wall	(VI)	Warren Harding, Steve Bosque and Dave Lomba	1971
When Hell Was in Session	(VI 5.9 A5)	Eric Kohl and Pete Takeda	Jul-95
Strange World		Brian Law, Eric George	Aug-99
Sargantana	(VI 5.9 A5)	Pep Mesip and Sylvia Vidal	Aug-97
Mt Broderick			
40 oz or Freedom	(V 5.10a A3)	Eric Rasmussen and Eric Torlano	May-93
Liberty Cap			
West Buttress	(V 5.10 A3)	Mike Corbet and Steve Bosque	Dec-85
Southwest Face	(VI 5.10 A3)	Galen Rowell, Joe Faint and Warren Harding	May-69
Direct Southwest Face	(VI 5.10 A5)	Werner Braun and Rick Cashner	May-82
Turkey Shoot	(V 5.9 A3)	Ken Yager and Steve Bosque	Jan-88
A Joint Adventure	(IV 5.9 A3+)	John Barbella, Paul Gagner and Karl McConachie	Jul-79
Panorama Cliff			
Bananarama	(V 5.10a A3)	Rich Albuschkat, Steve Bosque and Murray Barnett	Aug-89
Firefall Wall			
(Harding/Rowell Route)			
...A Sad State of Affairs	(V 5.7 A3)	Eric Rasmussen, Mike Zawaski	Sep-97
Ashes to Ashes	(V A4)	Eric Rasmussen, Chris Purnell	Aug-93
9'Oclock Wall			
Express Checkout	(VI A?)	Eric Kohl (solo)	
(Slovenian route?)			1997
Ice Age	(VI 5.8 A5)	Eric Kohl (solo)	Jul-90
Crystal Cyclone	(VI A4+)	Eric Kohl (solo)	Jul-91
Time Machine	(VI A5+)	Bob Shonerd (solo)	Oct-84
Sentinel			
Kor Denny Route		Layton Kor and Glenn Denny	Jun-63

Yo Wall Routes - Complete

Psychedelic Wall		Ken Boche and Dennis Hennek	Sep-66
Flashback	(V 5.8 A3)	Steve Bosque and Rich Albuschkat	Oct-89
Gobi Wall	(V 5.8 A4)	Chuck Pratt and Ken Boche	Jul-69
Flying Buttress Direct	(V 5.9 A2)	Chris Fredericks and Layton Kor	Jun-65
In Cold Blood	(V 5.11b A3)	Royal Robbins	May-70
Higher Cathedral Spire			
Northwest Face	(V 5.8 A3)	Tom Frost and Royal Robbins	Jun-61
Higher Aspirations	(V 5.8 A3)	Rik Derrick and Steve Bosque	Nov-82
Higher Cathedral Rock			
East Face Route	(V 5.10 A4)	Jim Bridwell and Chris Fredericks	Jun-67
Learning to Crawl	(V 5.9 A3+)	Mike Corbett, Steve Bosque and Fritz Fox	1985
Lower Cathedral Rock			
North Face	(V 5.9 A3)	Royal Robbins, Chuck Pratt and Joe Fitschen	Jun-60
Leaning Tower			
Disco Strangler	(V 5.10 A4)	Earl Redfern, Tom Bepler and Eric Brand	Mar-85
Jesus Built My Hotrod	(V 5.8 A4)	Eric Kohl and Eric Rasmussen	Sep-92
Wet Denim Day Dream	(V 5.7 A4)	Daryl Hatten and Angus Thuermer	1977
West Face	(V 5.7 A2-)	Warren Harding, Glen Denny and Al MacDonald	1961
Heading for Oblivion	(VI 5.10 A4+)	Jim Beyer (solo)	1986
Roulette	(VI A5)	Earl Redfern and Tom Bepler	Mar-84
B.O.L.T Wall			
Love Withour Anger	(V 5.8 A3)	Steve Bosque and Rich Albuschkat	Oct-88
Life on The Dark Side	(IV 5.6 A3)	Bryan Law and Ammon McNeely	May-99