

New Routes at Mount Frankland, 2nd ed.

Ross Weiter, October 2012

Cover: Hamish Carrad just below the crux of *Free Willy* (18).

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means without the prior written consent of the publisher.

A WARNING ABOUT ROCK CLIMBING

Climbing is a sport where you may be seriously injured or killed. Read this before you use this mini-guide.

This mini-guide is a compilation of often unverified information gathered from many different climbers. The authors and the Climbers' Association of Western Australia (CAWA) cannot assure the accuracy of any of the information in this mini-guide, including the route descriptions, difficulty ratings and protection ratings. These may be incorrect or misleading as it is impossible for any one author to climb all the routes and confirm all the information. Some routes listed in this guide have had only one ascent and the information has not been verified. Also, difficulty and danger ratings are subjective and depend on physical characteristics such as height, experience, technical ability, confidence and physical fitness of the climber who supplied the ratings. Additionally, climbers who achieve first ascents sometimes underrate the difficulty or danger of a climbing route to appear heroic or out of fear of being ridiculed if the climb is later down-rated by other climbers.

Therefore, be warned that you must exercise your own judgement with regard to the route location, description, difficulty and your ability to safely protect yourself from the risks of rock climbing. Examples of these risks are: falling due to technical difficulty or holds breaking off, falling rock, climbing equipment dropped by other climbers, equipment failure and failure of protection, including fixed protection such as bolts.

You should not depend on any information gleaned from this mini-guide for your personal safety. Your safety depends on your own experience, equipment and climbing skill. If you have any doubt as to your ability to safely attempt any route described in this mini-guide, do not attempt it. There are no warranties, whether expressed or implied that this mini-guide is accurate, or that the information contained in it is reliable. When you use this mini-guide, you accept and acknowledge the risk that it may contain errors. The responsibility for your safety is solely yours.

ABBREVIATIONS

DBB	Double Bolt Belay
FA	First Ascent (first name is of the person who led the crux pitch)
FH	Fixed Hanger
GIMBs	Glued-In Machine Bolts, need hangers
L	Left
P1, P2...	Pitch One, Pitch Two...
R	Right
R	<i>when used after grade</i> Run-out climb (minor injury potential)
X	<i>when used after grade</i> Extremely run-out climb (major injury potential)

THE CLIMBS

All climbs up to 1998 are published in the *South Coast Rock* guide by Stone Productions. This mini-guide references those old climbs and hence you should get the old guide. Climbs are described from L to R, as you come across them. [Blue text](#) denotes corrections to the 1998 *South Coast Rock* guide, other text is additional

ACCESS FROM THE FOOTPATH

* **Purveyors of Matters Large and Small for the Masses** (77m, 18) FA: *Matt Rosser, Jim Truscott, Dec 04*

(i) 47m, 18 Start 15m left of *Hannibal*, 11 bolts, then place 2 cams (#0.5 Camalot) into the corner (L side of *Hannibal*), then to DBB right and above the corner. The second half of the pitch looks like it bulges but the climbing is no different.

(ii) 30m, 10 Continue up blocks to the top.

It is possible to do all the technical climbing in one 60m pitch, in which case bring 3 small cams for a belay.

* **Lector Connector** (80m, 20) FA: *Mark Thake, Jeremy Scott, Jan 07*

This is a variation to the finish on *Hannibal*. It involves a longer first pitch and a great position up the side of the 'elephant's trunk'.

(i) 50m, 20 As for *Hannibal* until 5th bolt, then trend diagonally right past another 4FH to lower-offs in great position. You can rap from here, but for full value do next pitch.

(ii) 30m, 18 Up steep slab trending right past 2 FHs (crux) then easy scramble to top.

* **Where Eagles Dare** (85m, 18) FA: *Matt Tiller, John Siamos, Dec 97*

The straight-up-water-streak 10m R of the hideous mossy crack of *Trick or Treat*. Carry plates for 8 GIMBs, belays are U bolts so no plates are required. The climb got its name because on the first ascent a big wedge tail eagle circled, landed 10m away and watched, then proceeded to try a swoop on Matt Tiller and left the scene. The route is somewhat tricky due to bolts being located on the most slippery part of the water streak, making for some exciting clips.

(i) 30m, 18 After the nerve-wracking start go straight up past 7 bolts to a DBB.

(ii) 30m, 18 Past 8 bolts, crux just past the 4th bolt is a no hand holds high step smear to DBB.

(iii) 25m, 14 Five bolts straight up, fun climbing to DBB, reel in your partner and enjoy the views.

Mount Frankland New Climbs

Neil leads the first pitch of *Stoned Alone*.

(iii) 25m, 12 Trend L past bolt to short headwall, protected by one medium (#1) and one large (#2) cam. Pull through, then directly up slab above past 4 more bolts to rings DBB. Descent: abseil (can do on one 60m rope, not 50), or walk down L of top belay following edge of cliff. **Warning – the last abseil is 31m, you will need to jump to the ground.** Gear: 8 bolt plates, 9 draws, medium nuts, medium/large cams.

** *Stoned Alone* (80m, 18)

FA: Ross Weiter, Neil Gledhill, Dec 10

An interesting adventure with two long pitches. The face climbing on the first half of pitch (ii) is very enjoyable. No trad gear - bring 9 bolt plates and 10 draws.

(i) 40m, 15 Start 10m L of *Free Burma*, same start as for *Lambs to the Slaughter*. Up gentle slab past bolt, short vertical crack and second bolt to a stance where the bottom slab joins the steep slab above by "bridge". Climb the steep slab past 5 GIMBs then trend L to DBB (rings), located at R edge of very large grassy ledge. 7 GIMBs.

(ii) 40m, 18 Up and L for 3m. Surmount the bulging vertical headwall in two stages. Cruise to top on easy rock to DBB (rings). 9 GIMBs and 1 FH. Descend as per *DW*.

** *Well Stoned* (75m, 19)

FA: Ross Weiter, Hamish Carrad, Jordan Iles, Oct 12

(i) 40m, 15 Same as first pitch of *Stoned Alone* but with different finish: from last GIMB go diagonally up and right to get to DBB. This finish stays drier after rain.

(ii) 35m, 19 Excellent steep face climbing on positive edges, with crux down low but interesting all the way. 9 ring bolts and lower-offs, no trad gear.

* *Granitarium* (85m, 17)

FA: Ross Weiter, Dena Rao, Feb 10

Start 20m R of *Where Eagles Dare* and 30m L of *Dream Weaver*. Two stars for pitch one alone, none for the rest (mossy).

(i) 28m, 17 The usual tricky start, then up past 5 GIMBs to a large crack. Place #2 or 3 Camalot, then up bulge on scoops past one more GIMB to DBB.

(ii) 30m, 13 Up mossy slab past 4 GIMBs to shallow L facing corner, place #1 Camalot. Up corner and past 2 more GIMBs to DBB below overlap.

(iii) 27m, 11 Up through overlaps and past 1 more GIMB. There are many trad placements along this pitch and a trad belay on the top.

Gear: for pitches (i) and (ii) you will need gear only as noted above. For pitch (iii) bring full trad rack.

*** *Dream Weaver* (95m, 16)

FA: Ross Weiter, Dinah Pantic, Sep 03

A well protected, sustained and enjoyable face. Start 10m L of *Ian's Lost Chance*.

(i) 35m, 16 Up R trending cracks (2 medium nuts), then up slab above past 7 GIMBs to sloping ledge and rings DBB.

(ii) 35m, 16 Up L to overlap at 5m (nut), up and L through overlap to bulge (2nd bolt, crux), then trend R to next overlap past 3 more bolts. Directly up face past 3 bolts on dinner plate holds to ledge and rings DBB. 8 GIMBs total.

Jordan Iles on P2 of *Well Stoned*.

Hamish Carrad is palming to victory on *Free Willy*.

**** Free Willy (38m, 18)**

FA: Ross Weiter, Hamish Carrad, Jordan Iles, Oct 12
Start 5m R of *Free Burma*; this one is much harder and much better protected. The start looks bad due to the rampant green moss but the climbing is easy and the key holds are clean. After the first 8m the slab is immaculately clean and the crux will test your shoes. 11 GIMBs and lower-offs (2m R of *FB* lower-offs).

**** Burmese Tiger (38m, 17)**

FA: Ross Weiter, Dena Rao, Mar 09
Start 15m R of *Free Burma*. A devious start with disappointing handholds (crux) and then a fun bulge half way up. 10 GIMBs and rings at top. The ring bolts at the top are accessible from the ledge.

*** Purring Pussies (36m, 16)**

FA: Ross Weiter, Dena Rao, Mar 09
Start 10m R of *Burmese Tiger* and follow the white water streak to the ledge. Huge white crystals abound. 9 GIMBs and rings at top. The ring bolts at top are accessible from the ledge. Can be mossy and wet at top.

Je suis un gros lard (26) *FA: Emil Mandyczewsky, 99*
(English: *I Am a Fat Pig*). On path, go all the way past the main wall and on for another 2 min. Above will be an obvious roof flake 20m above path. Gear through the roof then 3 FHs. Might need a re-brush as does not seem to get much action.

ACCESS FROM THE TERRACE

Routes are described L to R, when facing the rock.

Inshallah (22m, 25)

FA: Emil Mandyczewsky, 99
Start 10m right of *Silence of the Cams* below right hand end of horizontal crack. Up to carrot (crux) and follow crack on gear. First bolt on *Circle of Trust* now backs up dodgy gear at start of crack. Up runnel to rap anchors. 5 GIMBs + small cams.

*** Circle of Trust (22m, 27)**

FA: Emil Mandyczewsky, Jan 06
On the section of blank wall between the *Silence of the Cams* and *Dickheads and Dinosaurs* (directly below *Skippy Goes Splat*). Start on *Inshallah*, up to second bolt then head straight up the wall on Fixe bolts. Technical, thin and awesome rock. Lower off leaver biner or continue to anchors above *Inshallah*.

*** What Would You Rather...? (15m, 19)**

FA: Mark Wilson, Emil Mandyczewsky Feb 06
7m R (facing the cliff) from the start of *Drop Bears Garden*. Climb the face and water runnel with 5 P bolts. Take a #3 cam for the faint of heart. Finish on the lower-offs to the start of *Frankenstein/Dread Head* or keep trucking through. A much nicer approach pitch to *Frankenstein/Dread Head* than *DBG*. A 70m rope should see you link the two pitches.

Dena on the popular water streak of *Purring Pussies*.

Open Project (29/30)

Equipped: Emil Mandyczewsky, Dec 10

This is an open project probably around grade 29-30 for anyone that feels like obliterating their fingertips. Start about 5m L of *Dickheads and Dinosaurs*, proceed on Fixe bolts and finish on rap chains on the ledge.

Note - Lower offs at the top of *Frankenstein/Dread Head* have been replaced due to suspect bolt condition.

*** Jugular (40m, 20)**

The crux is not the overlap but the thin moves past the second bolt. A flake seems to have gone missing here increasing difficulty by 2 grades. The overlap is gr.18.

***** Thieves Like the Sun (45m, 18) FA: Rob Wall, Gordon Brysland, Apr 92**

Well protected and good fun. Start 10m R *Jugular*, where it is easy to step up on the wall again. The climb trends L past 7FHs and some trad gear placements in flakes until it gets to the break/weakness in the overlap, same finish as for *Jugular*. Surmount this on good cams, then past one more FH. DBB belay (1FH + 1 carrot). Traverse 15m R to the lower-offs.

**** Stolen Generation (44m, 19) FA: Chris Jones, Rob Wall, Nov 03**

This route is now the rightmost route on the main face.

(i) 22m, 19 Start at the obvious right facing corner 20m up the terrace. Up crack then ape left across roof on good mid sized cams, crux. Bolt, then wire, then another bolt to DBB.

(ii) 22m, 19 Directly up slab past 4 bolts to slot which takes cams, then exit up left to new DBB. Hard moves are all well protected.

Jolene Sheldon hams it up on *Granitarium (18)*.

CARPARK CRAG

This was called *Campsite Crag* but this well-loved campsite no longer exists so the name is confusing.

This is the granite dome 150m north of the car park, or 100m L of the path to the summit after you have walked for 100m up it. All climbs have been either top roped or soloed, thus establishing a bolt free ethic for this feature.

It is fairly easy to set a top rope from the summit boulders although two ropes are required.

Rough Justice (25m, 18X) FA: Bjorn Aikman solo after top rope inspection, Jan 98

It takes the obvious line of weakness at the left end of the slab to the R of *Flash*. Crux is at half height where the weakness blanks out and involves delicate climbing on large crystals to gain the final groove.

Big Boys Rule (27m, 20X) FA: Bjorn Aikman solo after top rope inspection, Jan 98

Located between *Rough Justice* and *Leaves in the Gutter*. Start at small cairn 10m L of drainage line. Climb steepening wall via obvious pockets to gain L trending pocketed seam. Crux is the steep section at 10m.