

A Climbers' Guide to the El Rito Sport Crag

New Mexico

By Gary Clark

Maintained by Jason Halladay - Version 09/27/2017

HOW TO GET THERE

The village of El Rito is located about 50 miles north of Santa Fe. There is a detailed map of Northern NM on the web site, <http://tinyurl.com/5odxa8>, if you are having difficulty finding it on a regular road map. From the east end of the village, turn north on Forest Road 44 (dirt). Drive 3.75 miles from the pavement, and park to the left just after the sign "Cañada del Potrero." Camping is available at several locations up this spur road, which ends in about a half-mile. Now walk across the road to a trail paralleling it headed south. The trail crosses a bridge, then turns south up the sidehill to the crags. (~15 min.)

WHAT'S NEW!?

(September 2017) Five new routes on the Pirate's Wall has really packed this long overlooked wall with some fun new lines. Of these, Pirates of the Carabiner (5.9) has the promise of a classic route.

(July 2017) Squeeze my Cobbles (5.11b) on Big Pine Wall is an excellent new 5.11. Helical Tusk (5.9) on Gnar Wall. The Wall of Mediocrity is an entirely new area with four lines on the northwest side of the Gnar Wall block. These new routes are dirty and need traffic but the rock is good and makes for a good area to escape the crowds.

(November 2014) Cobble Sutra (5.10a) on Big Pine Wall, Green Chile Two Step (5.7) on north side of Rad Wall, Prima Donna (5.9) on Walt's Wall, Nine Lives (5.11a) on the Balcony. The Cellar Door area has three routes.

(September 2009) Added hyperlinks to each route's corresponding MountainProject.com route page. Clicking these links will get you to the latest information about each route as well as additional route information. Added a "consensus" column for routes as many routes are now generally considered easier than originally rated. The consensus is from the route's page on MountainProject.com. Also, new routes have been added to the Balcony and the Route Canal area. I've given these routes letter sub-denotations instead messing with the main route numbering. See table below for new routes.

(June 2008) Since the last revision of this guide in May 2006, one new wall and a total of twelve new routes have been established. The Front Porch is a new wall developed in 2006 by Vaino Kodas that boasts three 5.11 routes. Vaino also established a number of routes on other walls

El Rito Sport Crags - Map

Training Wall		A small block of rock down hill of the Ed Woody Wall. Routes L to R. No drawing.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
0	12b	12b	Grits	20'	2	Very short, very steep route on the west face with small holds.
1	11d	11d	Just Another Pretty Face	30'	3	Steep strenuous route on south face. The left line of bolts.
1v	11b	10d	Pretty Face Variation	30'	3	Start as for JAPF but clip separate bolts on a more natural line of holds to the right. Come back left at top to shared anchor. Short route with great moves.

Pirates Wall		West Face of first major formation. Routes numbered from left to right. See drawing below.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
2	9	9-	Scurvy Dog	60'	7	Tricky start 6' right of arete on face. Go to arête, then follow closely-spaced bolts to overhang, which is easier than it looks.
2.1	5.10a	-	Clast Away	50'	7	Start just right of where most people start up Scurvy Dog and go straight up. A perfect two-finger pocket near the second bolt initiates the steeper climbing. Pull a tricky move past the third bolt and cruise the easier climbing on the left edge of the massive flake. Finish on steeper terrain with great pockets.
2.2	5.10b	-	Cobbles and Crossbones	60'	9	Climb vertical rock and pull the bulge/roof on an amazing large cobble. Climb easier ground to a stance on a ledge on the massive flake. Steep climbing up the black streak. Watch the ledge fall potential going to the anchors.
2.3	5.9	-	Pirates of the Carabiner	65'	8	Head up just left of the water groove/crack/channel for two bolts. Cross into the groove on good pockets for two more bolts and a less steep middle section. Climb steeper rock on some great cobbles and smaller three-finger pockets to a tricky section just below and to the anchors.
3	11a	11a	Oxymorons	75'	6	Crux at start, much easier higher. Good route, sophomoric original name.
3.5	10b	-	Shiver Me Cobbles	80'	10	Steep start to easy but loose/dirty middle section. Finish on super fun steep section.
4	10d	10+	Trick or Treat (a.k.a Captain Hook)	80'	10	A lengthy, enjoyable route. Some bolts up high could use replacing. Crux section at top.
5	11c	11b/c	Walking the Plank (a.k.a. The Buzz)	75'	10	Long, strenuous route with the crux near the top. Death cobble for belayer four feet left at the crux section - Don't stray from the bolt line!
5.5	11c	-	Terror on the High [Eleven] Sea	75'	12	Increasingly steeper climbing to pumpy upper section. Fixed cable draws facilitates cleaning.
6	12a	12a	Pirated	70'	6	Start atop boulders. Difficult clip at the anchors.

7	10c	10+	<u>Blackbeard</u>	80'	8	Area classic. Start behind boulders in narrow slot. Can bypass 10d crux above 3rd bolt to the right (10c). Caution - potential for leader to hit pillar behind in fall low on route!
8	11b	11a/b	<u>Booty (a.k.a. Long John)</u>	88'	12	Furthest right route on wall. Crux at top where it gets steep. Note length - 60m rope, or belayer must be on top of boulders behind base (convenient Ponderosa anchor). Excellent.

Super Slab		Tallest face at area, with high quality moderate routes. Faces south. Routes numbered from left to right. See drawing below.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
9	8	8	Super Arete	82'	8	Best route at this grade with an exciting position. Still some loose rock on the edge - stay on the bolt line to avoid.
10	9	9	Clast Action	80'	10	Starts 10' right of the arête. Excellent, popular route.
11	11a/ 10b	10+	Full Sail	90'	9	Straight up at bulge is 5.11a. Traverse left is 5.10b. The longest route at El Rito - the only one for which a 60m rope is mandatory (or you can go over the top.) Excellent.
12	10a	10a	Boltaneer	85'	10	Area classic. Note length - you can do it with a 50m rope if you pay close attention. Excellent.
13	10a	10b	Oreo	75'	8	On extreme right edge of wall, just under a chute. Note belay bolt at bottom of face to your right. Hard moves at bottom and top, softer sweet stuff in between. Excellent.

The Balcony		The faces above and right of Super Slab, facing west. Routes numbered L to R.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
14	10b/c	10b	<u>Dr. Evil</u>	35'	6	A fun line up slightly overhanging rock. Use belay bolt and be careful not to kick rocks down chute.
14a	10b	10b	<u>Evil Medical School</u>	40'	7	Angle up and right moving past a crux bulge to easier climbing above.
14b	9	9-	<u>Angry Sea Bass</u>	40'	6	Climb past one bolt to a big ledge. Follow pockets of varying size to the top.
14c	9	9+	<u>Sharks With Friggin' Laser Beams</u>	40'	8	Climb past two bolts to a ledge. Sustained climbing above to the anchor.
15	9	9	<u>Austin Powers, International Man of Mystery</u>	40'	4	Big holds on a short face; would be only 5.7+ if it weren't for awkward final moves to get to an unnaturally placed anchor.
16	8	8+	<u>Cobzilla</u>	40'	5	Similar to 15 but more consistent difficulty. Easiest if you trend right above the first bolt.
16a	10a	10a	<u>Chupacobler</u>	40'	7	Climb up a green streak on good rock
17	10a	10a	<u>Mr. Bigglesworth</u>	40'	4	Similar to 16. Perhaps 10a for short people. Hardware is sub-par on this route. Spinners!
18	8	9-	<u>Mini Me</u>	40'	7	Climbs big, positive cobbles. Well protected.
19	11b/c	11a	<u>Rodent Outhouse</u>	40'	7	Right of big gash in wall. Small pockets to a big ledge, then bigger jugs to the finish.
20	11b	11b	<u>Jug-or-Naut</u>	40'	5	Rightmost route on the Balcony - steep jugs, 1st half hardest, good physical route.
20.5	11	11a	<u>Nine Lives</u>	40'	7	Big Holds, Big Moves.

The Front Porch		The small wall about 30' south of the Balcony. Routes numbered L to R. No picture.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
21	11c	11+	Into the Gayle	45'	6	A left to right traversing route with tricky sequencing.
22	11c	11c	El Farolito	40'	4	Route up the middle of the wall with increasingly steepening rock and a high crux.
23	11c/d	11c/d	Tree Swing	40'	6	Trends left following a leftward ascending seam/corner through sequency moves to steep jugs above. Fun!

The Ed-Woody		North facing, slightly overhanging wall on same rock as Super Slab & Pirates Wall. Routes numbered from left to right.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
24	10a	10	Gridlock	35'	4	10a only if you go to the arête above the final bolt. Direct finishis much harder. Not a great route because of this unnatural finish that sandbags many climbers.
25	10d	10d	Redline	40'	5	Steep pockets, doesn't let up. Excellent.
26	11a	11a	Cobbles and Robbers	55'	6	Steep pockets to easier finish. Another excellent route just a bit harder than Redline.
27	10b/c	10	Len's Take	60'	7	The right-most route of the now four routes on the Ed Woody wall. clip two bolts to a big ledge. Ever steepening moves above.

The Ed-Woody

The Thimble		Small formation forming the right side of the tunnel through to the upper area at top of log. Faces north.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
28	10a	10a	El Dorito	30'	3	Very popular warm-up for jug hauling, but a traffic jam area on weekends - avoid. Ground fall potential while clipping bolts - dangerous for leader near his/her limit.

Big Pine Wall			The west-facing major wall at mid-height on the slope. Popular, quality climbs. Routes numbered from L to R. Drawing below.			
Route #	Rating	Consensus	Name	Length	Bolts	Description
28.5	10a	10a	Cobble Sutra	52'	7	Nice pockets with crux at mid-height bulge
29	10d	10c	Cobble Wobble	55'	4	Area classic. Steep cobble pulling. Great!
30	11c	11b	Corn on the Cobble	50'	7	Lower half easy, crux moves quite stiff, then lets up a little. Used to veer right at end but as of 2017 has new anchor straight up.
30.5	11b	11b	Squeeze My Cobbles	50'	8	Nuevo classico! Steep climbing on great holds up the black streak. Start from ground on easy flake or from left edge of higher ledge.
31	12b	12a/b	Pocket Rocket	50'	5	Start between rocks at base of face.
32	11d	11+	Peach Cobbler	50'	5	Tough pocket pulling on unrelenting face. Exc. Route.
33	10c	10a	Apple Cobbler	50'	5	Contrived route on steep face a few feet left of arête. Can escape at any point to south face for easy climbing, but getting back to anchors is 5.9. Shares anchors with 32.

Schoolhouse Slab			Good area for beginners and to watch dog fights. Faces south. Routes L to R.			
Route #	Rating	Consensus	Name	Length	Bolts	Description
34	7	7+	Cobb It	35'	4	Short, straight-up climb, not much to get excited about.
35	7	7	Que? (former TR-only route)	35'	5	A former TR route with lead bolts added in 2008. Enjoyable.
36	7	7	Herby Goes Bananas	35'	3	Another route in the same vein as Cobb It.
37	7+	7+	Short Bus	35'	5	Right-most route. Well protected and fun.

Rad Wall		Highest major west-facing wall with long, steep, unrelenting physical routes. Routes L to R.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
37.5	7	7	Green Chile Two Step	50'	5	Left of "Slacker Ken" on really good, green rock.
38	9	9	Slacker Ken	50'	5	Around the corner to the left of the main wall. Faces north. Nice exposure and fun climbing.
39	12a	11d	Procrastination	50'	6	Left most route on main, steep face. Near arete. Bring muscles.
39a	12b/c		The Traverse	70'	7	Left to right upward traverse of Rad Wall. Start on Procrastination and work right clipping the "link-up bolt" and finish at the anchors for Stoker.
40	12a	11d	Bolting Barbie	50'	6	Continuous pocket pulling. Crux move above 1st bolt.
41	12a	12a	Stroke Me	50'	7	Original rating 11c/d, but consensus has it harder.
42	12c	12c	Against All Cobbs	55'	7	Reachy start, crux middle section, endurance finish.
43	12a	12a	Crack Attack	55'	9	In spite of the name, there is no crack climbing.
44	12b	12b	Stoker	50'	7	Right most route on main face. Crux going to third bolt on big cobble with tiny crimp. Then try to hang on to the anchors.
45	11c	11c	The Matrix	45'	6	Around corner on SW arete.
46	10c	10c	Resurrection	45'	6	Use 1st bolt of Rte. 45, then follow bolts right and up. A botched, abandoned project redone and finished June '03.

Rad Wall

Gnar Wall			The big block just left (N) of the Rad Wall. Routes numbered L to R (CCW). No drawing.			
Route #	Rating	Consensus	Name	Length	Bolts	Description
47	10b	10b	Balls to the Wall	35'	5	Leftmost route on west face. Rock looks manky, but is actually pretty solid. Fun steep climbing with good holds just where you want them.
48	10c	10b/c	Blackballed	35'	4	Fun short route in the middle of the west face. Crux near top.
48.5	5.9	5.9	Helical Tusk	35'	6	Pumpy, well-protected climbing up small corner. Crux exiting small corner. A great first 5.9 lead in the area.
49	9	9	Crest Chewel	40'	5	Start on the right arete of the Gnar Wall. Easy climbing past 3 bolts, then move right to pull the overhang on good holds and continue to the shared anchor with "Tooth Fairy". The 3rd bolt hanger spins, but the bolt is solid - no worries.
50	10b	10b	Tooth Fairy	40'	6	In the usually shady "Route Canal" between Rad Wall and Gnar Wall. Turn bulge on the right, then back left to anchor. Note belay anchor bolt near ground on right wall.
51	10c	10c	Look Ma, No Cavities	40'	4	The rightmost route in the Route Canal. Continuous "stand and deliver" climbing on small (for El Rito) holds. A relief from the pumpy routes. Note belay bolt on the corner of the rock behind you!

Walt's Wall			The major wall first on your left as you arrive at the area. Routes numbered L to R. Drawing below.			
Route #	Rating	Consensus	Name	Length	Bolts	Description
52	12d		Unknown/Unfinished?	25'	4	Quite far to the north - look for cave. Short, severely overhanging route - looks very hard.
52.5	9	9	Prima Donna	68'	10	Face climbing on good holds to a steeper finish. Watch for rope drag.

53	11d	11d	Electric Pet Gri	70'	8	Strang guide is not complimentary of this route, but FA party thought it was quite good. Someone wrote "Shit Pile" in chalk at the base once, if that's any clue. Loose in the middle.
54	8	8-	Walt's Wall Waltz	72'	8	The leftmost route on the main wall close to a large right-angled dihedral. Climb a 15' flake attached to the wall behind a big detached leaning boulder. Moderate climbing leads to a crux headwall. Popular warmup.
55	9+	9	A Jap in the NBA	80'	9	Original line follows a crack 6 feet right of 54 requiring gear placements for the first 20 feet. A new bolted start exists 8 feet right of the traditional start. Upper bolts are questionable and there might be loose rocks. Beware!
56	9	9-	Bloodline	72'	7	Near the center of the main section of wall. A few moves of 5.9 to get to first bolt, then moderate (5.7-5.8) fun climbing. Stick-clip first bolt if 5.9 is challenging!
57	10d	10+	Drive-By Genocide	55'	6	High up the slope on the face of a tower section. Moderate climbing leads to a steep headwall finish.
58	10b	10-	Number Two Red	50'	6	Start with a few moves to get over an initial steep section to the cruiser middle section clipping three bolts along the way. Then climb up steepening cobbles past three more bolts to the top.

Walt's Wall

Beer Block			There are routes all around this enormous detached boulder. Routes are numbered CCW from the W face. No drawing.			
Route #	Rating	Consensus	Name	Length	Bolts	Description
59	11c	11b/c	El Beerto	40'	6	Leftmost route on the west face. Small holds by El Rito standards. Move left past 6th bolt to anchor.
60	12a/b	12a/b	Whipper Wonderland	40'	4	Straight up and over "the wave" to a big power move. A sequential testpiece. The jug at the top is positive, but very sharp - have plasma ready.
61	13c/d	13a/b	The Thing	40'	5	Up the steep "cave" and onto the wall just right of route 50.
62	11c/d	11c	Texas Whine	45'	7	In the dark depths of the gully. Homemade hangers, dirty, potential for hitting wall behind in leader fall. A big thumbs down for this route.
63	11b	11b	Village Cobbler	40'	5	Starts at the top of the gully. Original rating 11c. Chain draw on 4th bolt. Excellent.
64	12a	12-	It's Time to Drink Beer	40'	5	Steep initial section to a difficult slab. Crux getting over the bulge. Thin! Shares anchor with #63.
65	12a	12a	Buddha's Beer Belly	40'	5	Steep start with low crux to surprisingly fun climbing, albeit short, above. Hard to see anchors.
66	12a/b	12a	Tecate Two Step	40'	3	Up the arête, then an overhanging corner. Excellent.
67	13a	12c	B.Y.O.B.	40'	4	Small holds, tough finish. Typically finishes on Tecate to left but can also veer hard right to anchors on To Beer or Not to Beer for easier finish.
68	12d	12b	To Beer or Not to Beer	40'	4	Small holds and gastons.
69	12b	12b	Little Kings	40'	3	Short, powerful and bouldery

Cellar Door		Three out-of-the way routes that don't see as much action as others in the area. Faces west but doesn't get much sun due to trees and the Rad Wall. Routes L to R. No drawing.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
70	11d	11c/d	Rusted Route	35'	4	Jug haul to sequential and slightly reachy crux
71	11a	10c/d	Cellar Door	40'	5	Pleasant pumpy pocket pulling to a tricky finish to the anchors
72	10c	10b	Frank	35'	4	Angle up and right to a two bolt anchor on a very large cobble.

Wall of Mediocrity		Four new (2016) but obscure routes that haven't yet seen much action as others in the area. Bolts and anchors are extremely well camouflaged and most don't even see these routes. Faces northwest and therefore very licheny. Expect dirty climbing for a while but rock is good. Routes L to R. No drawing.				
Route #	Rating	Consensus	Name	Length	Bolts	Description
73	5.8	5.8	Bug-Eyed Betty	35'	5	The left-most route on the wall offers the most consistent angle of climbing on colorful rock. Climb good holds to a crux about halfway up. Cruise easier, yet entertaining terrain to the anchors.
74	5.10a	5.10a	Bush League Hero	40'	6	The steep start leads to a tricky, hard to read crux low on the route before gaining easier climbing to the top.
75	5.10b	5.10b	No Great Shakes	35'	7	Good holds and pockets lead to a tricky crux on less-positive holds before reaching jugs again. Cruiser terrain to the top. The fifth bolt (I believe) is hidden from below but it's there. Have faith.
76	5.7	5.7	Two Buck Chuck		6	Start up the little gully by climbing up on the fixed log. Stem up the gully until it's possible to commit to the wall and the second bolt. Once established on the wall, enjoy fun holds to the top.

Please send corrections, suggestions and route updates to Jason Halladay at halladay@gmail.com. Also, please contribute your experiences on the El Rito Sport page on MountainProject.com at <http://tinyurl.com/3ob4zx>. For more in-depth information on the El Rito Sport area, take a look at Jay Foley's [Taos Rock](#) guidebook as well as Dennis Jackson's [Rock Climbing New Mexico](#).