Boulder Lake Domes Boulder, Wyoming

by **Wesley Gooch** All Uncredited Photos by Wesley Gooch

Special Thanks To Jason Burton (beta, photos, editing) & Josh Hattan (beta, photos, editing)

For guide updates, corrections, extra photos, & other resources visit <u>www.ClimbingWyoming.com</u> or <u>www.Facebook.com/ClimbingWyoming/</u>

Version 1.5 (10/07/2011)

SUPPORT THESE MINI-GUIDES, PURCHASE THE NEW JACKSON & PINEDALE, WY DAY-CLIMBING GUIDE

The second edition of the <u>Jackson & Pinedale, WY Day Climber's Guide</u> is finished! The book is available for purchase at <u>ClimbingWyoming.com</u> for \$29.95. The guidebook details over 400 climbs ranging from 10-foot boulder problems to thrilling 600-foot free climbs – including bouldering, top roping, sport, traditional, and ice routes.

GUIDEBOOK PROFITS ARE DONATED BACK TO LOCAL WYOMING CRAGS

Guidebook profits are reinvested back into the local climbing community through anchor replacement, new route development, and more free downloadable mini-guides available on <u>ClimbingWyoming.com</u>.

WARNING

Climbing is an inherently dangerous sport! There are risks involved with climbing in which severe injuries or death may occur. Relying on the information in this guide may increase this danger.

READ & UNDERSTAND THIS DISCLAIMER BEFORE USING THIS GUIDE!

This guide is a compilation of information that the author has gathered through his experiences while climbing in and around the Pinedale and Jackson, Wyoming areas. The author and publisher warn that this guide contains only the author's opinions on the subjects discussed. In no way is the information in this guide guaranteed to be accurate or reliable. The purpose of this guide is to document the existence of climbs and to give enough information to locate these climbs, not to teach rock climbing techniques.

This guide is intended as a reference tool for advanced/expert climbers. It is the responsibility of the climber to know and practice proper climbing techniques and to seek qualified instruction. It is also the responsibility of the climber to know their climbing ability and to not attempt a route that is above their ability. The ratings in this guide are the author's opinion and only the author's. The author's opinion on the difficulty of a route may differ from the opinion of others. Under no circumstance should any reader depend on the information contained in this guide for personal safety or for determining whether to attempt any route described in this guide.

In no way is the author of this guide responsible for anyone's actions. The climber is responsible for his or her own actions. Every climb must be evaluated relative to one's climbing ability and all other circumstances. If there is any doubt about any route or one's ability to climb that route, do not attempt to climb the route.

The condition of the climber and the climb change daily and the information in this guide may not be accurate for that particular climb on that day. It is the climber's responsibility to evaluate rock quality, weather, gear, and any other aspect of climbing before attempting a route.

Disclaimer of Warranties & Assumption of Risk

There may be errors in this guide resulting from the mistake of the author and/or people with whom the author consulted. The author and publisher make no guarantees or warranties, expressed or implied, of any kind regarding the contents of this guide, and expressly disclaim any and all representations or warranties regarding the contents of this guide, including, without limitation, the accuracy or reliability of information contained herein.

The user assumes all risks associated with the use of this guide including, without limitation, all risks associated with rock climbing!

Copyright 2011 by Acroterra & Wesley Gooch

All rights reserved. No part of this guide may be redistributed in any form without express written consent from the author. This mini-guide may be printed for personal use only.

Boulder Lake Domes

Elevation: 7,500 - 7,800 feet	Routes by Ratin		
Approach Time: 45 minutes to 1 hour			
Primary Aspect: All Aspects (early morning shade)		5	1
Number of Routes: 18+ (good first ascent potential)	I	≤ 5.5	5.6

Above the Boulder Lake trailhead and summer homes, near the edge of the Wilderness Boundary, is a cluster of large granite domes nicknamed "The Ranch." Although these rock formations have always had obvious climbing potential, they remained relatively unexplored until the summer of 2010, when all but a handful of the routes listed herein were established.

At the time of this writing (2011), the majority of the route's at Boulder Lake are easy (5.4-5.10) but there is good potential for harder climbing on the steeper domes (see page 11). Until harder routes are established, Boulder Lake could be considered a suitable training ground for beginning traditional climbers that are not afraid of exploring or adventure climbing.

Keep in mind that this area is new to climbing. Many of the of routes have only seen a few ascents – be prepared for loose rock and dirty cracks. Wear a helmet.

Recommended Equipment

Bring a standard rack up to 3 inches, a set and a half of stoppers, long trad draws, and a handful of sport draws. A large cam or two is necessary for a few routes. Use a 60-meter rope.

Driving Directions

Follow U.S. Highway 191 south from Pinedale for 12 miles to Boulder. Turn left (east) on Highway 353 (the only paved turnout at Boulder). Continue on Highway 353 for about 4 miles and turn left again (north) on Boulder Lake Road. Continue to the end of Boulder Lake Road and park in the trailhead lot. From Pinedale, the drive is nearly 25 miles long and takes approximately 40 minutes.

Approach

There is not a defined climber's trail. The following description is a recommended approach route that avoids trespassing on private property. From the trailhead, walk east down a dirt road that leads to a Forest Service campground. Soon after crossing a bridge over Boulder Creek and just before the campground, linkup with a well maintained Forest Service trail on the east (right) side of the road. Follow this trail for about a mile. The climber's approach route breaks off the main trail to the south (right), just before the Wilderness Boundary sign. Try to aim for the Wild Rose Dome or Mason Jar formation. The line of least resistance is labeled in both photos on the facing page.

Boulder Lake Domes Overview

The Mason Jar

If you managed to follow the recommended climber's approach route, then the Mason Jar will be the first good rock formation you will come across. There are two routes on the Mason Jar's south face and there is potential for a few more. If you are not interested in leading, scramble up the backside and set up a top rope.

1 Slurp N' Shine

A fun moderate sport route that follows the right edge of the Mason Jar's southwest arête. Stay to the left on the top half. There is a bolted anchor on top but no rappel chains (mandatory walk-off).

1 Loose Lid

To the right of *Slurp N' Shine* is a thin crack and seam named Loose Lid. As the name sarcastically implies, expect some loose rock and a dirty crack – use caution.

Wild Rose Dome

The Wild Rose Dome is the area's most obvious formation and has the largest concentration of routes, however, the dome's new route potential has yet to be tapped out.

1 Cinder Block

Left angling crack to a small roof, then up a dihedral to a tree belay. (30m)

5.8

5.7

🕢 Tiller

★ 5.8

Climb through a steep step up and left onto an easy slab to the top.

Wild Rose Dome: Western Aspect

🚺 Garden Party

Not recommended. Easy climbing on dirty cracks. Watch for loose rock. (22 meters)

6 Columbine

Columbine is the crack system to the left of Paintbrush. Head up a groove to a low angle crack. Then traverse right to linkup with the top of Paintbrush. (22 meters)

👩 Paintbrush

Climb a short slab to a funky 5.7 move getting into the crack. Follow this crack that seams out near the top. Setup a gear/tree belay on the summit. Bring small stoppers. (22 meters)

1 Unfinished Project

```
★★★ 5.10?
```


Wild Rose

5.5

★ 5.6

★★5.7

★★5.7

Wild Rose is the obvious crack up the center of the formation's western aspect and the first known route established on the dome in 2007. Expect some avoidable vegetation growing in the crack's lower half. Bring gear to 3 inches.

 \star \star \star 5.9

A mixed route up to a fun dihedral with a high crux. Climb 24 meters to a set of rap anchors or keep going to the top and walk-off. To supplement two bolts, bring a standard rack ranging

from hand-sized gear and down.

No lead bolts, top rope anchors only.

Marmot Dome: Western Aspect

Thunderdome: Western Aspect

2 Upper Tier (1)

Walkoff To The Southeast

To access the climbing, scramble up to the Lower Tier's base by bushwhacking across and below (south) of Wild Rose Dome. The last leg of the approach is 3rd class.

🕦 Crop Circles

Face climb past two bolts on a slab up to a left leaning flake. Get some gear in and head up right to a tree anchor belay. *Crop Circles* is the

12 Marmot Crack

★ 5.5

5.5

5.4

5.5

★★ 5.9

Climb a Lower Tier route or scramble up and left to gain a right-leaning crack above a dead tree. The pitch follows a right-trending crack.

1 Lopper

An easy hand crack in a shallow left facing dihedral. Belay at a tree. Scramble up and combine

with Deep Right Field for a two pitch 5.5.

1 Deep Right Field

best way to access the Upper Tier.

Starts on the Upper Tier. Move right until you're at the base of a big right facing dihedral. A little dirty at the bottom but the crack protects well and is a good beginner's lead.

15 Prairie Smoke

Not Shown. A mixed route with three bolts. Approach from the base of *Deep Right Field*.

Thunderdome

Thunderdome has some good potential for several new mixed lines, but as of 2011, the dome's most obvious lines have yet to be explored. To access the main wall, approach from the Mason Jar formation and wrap around the southern end of the dome.

16 Beginner's Lead

5.6

5.6

Not Shown. An ideal route for someone's first lead but is otherwise lacking any memorable characteristic. The climbing is safe with good clipping holds. Located on the looker's left side of the dome's western aspect. Five bolts to a single-ring rappel anchor.

7 Thunderdud–*Unfinished*

As of 2011, *Thunderdud* is an unfinished sport route (missing lead bolts). Currently, there are only top anchors. If you wish to top rope *Thunderdud*, scramble to the top of the dome via the backside, build an anchor, and rappel down to a set of single-ring rappel anchors.

Pavement Wall

Tucked away in a secluded nook, is a highcaliber granite cliff. The Pavement Wall has only one route, regardless, *Range Life* is likely the best trad line at Boulder Lake Domes, and the wall has potential for more routes. To access the base of *Range Life*, approach from Thunderdome's southern end. To descend, either rappel or walk-off to the north via a series of gradually descending ledges.

18 Range Life

★★★5.8

Range Life is a soaring, right-leaning finger crack that starts as a mere seam, but then progressively expands to a .75 inch crack at the top. Begin in a triangle crack system two meters to the right of the crack proper. Push up a series of physical moves, managing a shallow Red Alien or a bomber #8 offset nut, through to a horizontal hollow flake. Gingerly pass the flake to the right and step on to a small ledge. From the ledge, move back into the crack system proper, then climb splitter fingers to a small roof. A well protected (#.75 camalot) 5.8 move pulls you over the roof. Finish with easy scrambling to a bolted belay anchor. (30 meters)

New Route Potential

In reality, only a small fraction of the domes above Boulder Lake have been explored. Few details are available, however, the largest formations have yet to be climbed and at least two walls hold promise for multi-pitch routes (two pitches). For those seeking greater challenges, there are at least four overhanging walls scattered about the uncharted territory south of Thunderdome. For those who choose to explore, the approaches may demand a rappel(s). There are rumors of a lofty alpine buttress found somewhere further up the main trail.

Report First Ascents

Please share new routes with the climbing community! Beta for First Ascents can be submitted to the author through <u>ClimbingWyoming.com</u>. New routes, with credits, will be added to this supplement mini-guide and made available as a free download on <u>ClimbingWyoming.com</u>. To help identify routes, please take photos!

