

A selection of fine technical wall climbs, and a route for those who have been rained off Gogarth. The upper tier overhangs slightly making it possible to climb here in light rain.

1 Testament 6c ★★

An excellent route with interesting climbing which is sustained all the way to the finish.

Chris Lyon, Chris Bundock, 24.2.1985

2 Talisman 7a ★

Good climbing but a couple of sharp finger pockets at the start may put some people off.

Dave Lyon, January 1985

3 Touchstone 6c+

Great athletic climbing through the roof, but if only it was longer. The second pitch is banned.

Chris Lyon, Dave Lyon, January 1985

4 Confuse the Aardvark E6 6c

It has had a bolt added but it could still do with a few more! The V6 boulder-problem start is very good. (and more popular).

Paul Pritchard, 26.10.1986

5 Bored Games 7a+

Start as for *Norman's Wisdom* and climb slightly leftwards above the hole. It would benefit from one more bolt on the top wall.

Bob Drury, date unknown.

6 Norman's Wisdom 6c+ ★

Pull up the twin cracks, traverse left to the hole and make fine technical moves above past one bolt. It isn't as run-out as it looks.

Gary Gibson, Norman Clacher, 19.1.1985

7 Norman's Wisdom Tooth 6c+

A squeezed in eliminate up the vague rib between *Norman's Wisdom* and *HSPT*.

8 Hot Sexy Phone Talk 6c+ ★

Pumpy, technical and good! A sustained sequence straight off the big ledge leads to a breather before the thoughtful finish.

S.Candy, September 1991

9 The Lyon King 7a+ ★

Make hard moves right past the third bolt and keep on trucking to the roof, jugs and a rapid finish.

Mel Griffiths, May 1995

Jon Ratcliffe doing more than his *Lyon's Share* (this page) on the first ascent.
Photo: Pete Harrison.

10 The Lyon's Share E5 6a ★★

A brilliant burly tussle along the whole arch. The climbing is well protected - take as many medium to large cams as you can get hold of and prepare for some vigorous exercise.

Jon Ratcliffe (1 rest), October 2010 (Photo this page).

11 Lipstick E5 6c ★

Exit the arch mid-way along via some difficult reachy moves. Old fixed-gear protects the crux.

Seb Grieve, Simon Lee, July 1988