Denny Right Denny's

Access Fund and Southeastern Climbers Coalition (SCC) are thrilled to announce that Denny Cove, a 685-acre parcel of land in eastern Tennessee, has been acquired and opened to climbing. This acquisition preserves a wild and undeveloped piece of the Fiery Gizzard area in the Southern Cumberland Plateau, and was made possible with critical support of The Land Trust for Tennessee (LTTN) and The Conservation Fund.

Denny Cove is located 30 minutes outside of Chattanooga, just north of the small town of Jasper, between the popular climbing at Foster Falls and Castle Rock. Local climbers began exploring the Denny Cove area five years ago. Excited by the quality and quantity of the cliff line, they brought it to the attention of Access Fund and SCC in 2011. They joined forces with South Cumberland State Park, LTTN, and The Conservation Fund and began working on a long term plan to purchase the property from a private timber owner for permanent protection and climbing access.

Denny Cove already offers approximately 150 climbing routes, with potential for many more on nearly three miles of cliff line. The unique multi-colored sandstone offers routes of all grades and ability levels and boasts a wide variety of terrain—from long overhanging walls to massive roofs, slabs, cracks, and corners.

Denny Cove fundraising in ongoing and we need your help to pay this crag off! Please make your donation today: www.seclimbers.org/ dennycove

Also if you want an 'About the SCC' Section you can pull from this: The Southeastern Climbers Coalition (SCC) is a 501(c)(3) non-profit whose mission is to preserve outdoor climbing areas for generations to come. The SCC owns 9 climbing properties, and works with landowners to manage climbing at more than 30 other climbing areas in Tennessee, Alabama and Georgia.

The Sphincter Wall is the first wall you will come to at 'Denny Right' after passing through the leaning pillar portal. Looks easy enough, but it's not...

O roft Ganja Plant 12b

Crimps, side-pulls, and gastons lead to a rest. Then crank through the pumpy roof that ends on a cool face. **STEVEN FARMER**

O Buthole Surfer 12b climbs up to & out right of sphincter hole feature. JOHN WIYGUL

ww.rockerypress.com

The Ladies Delight wall is the first wall of 'moderates' you come to from this direction. The left side is featured while the right side tends to be dead vertical and technical.

Tres Pinches 12b Short, sharp arete. Great route. Get your pinch on, like a long boulder problem. Cody Averbeck, Dave Wilson

• Keeper of the Children 10a

Left most route on face. Start in front of sourwood tree. Fun face with tricky move in middle. **Steven Farmer**

SAverbeck Route I 9+ ॐ Just Right of previous. Climb sustained face. Cody Averbeck

Denny Right Denny's

The Shaman Cave is the hardest concentration of routes at Denny and features fantastic steep routes on bullet white stone.

6 Rock Star 13b

Identify by long hanging chain in low roof. One of the best 5.13s in the Chattanooga area and testament to Anthony's eye for a line. **Anthony Meeks**

www.rockerypress.com 🥌

Ladie's Delight Wall

tic

This Guide and Content is Courtesy of Rockery Press. All Rights Reserved. Please Stay Tuned for More Denny Cove Guides Including a Mobile App and Chatt Steel Edition II

2

Corner Pocket is home to the first route bolted at Denny, and acts a great warm-up destination for the nearby Shaman Cave.

The Pig Wall is a great 5.11 wall with nice featured orange rock.

Earth First Wall is a wooly sector of potentially nice routes on water washed stone.

O Hydroponic Tonic 11b A nice route reminiscent of the good ole days at Little River Canyon. Don't harsh the shubbery bra. Dave Wilson

Denny Right Denny's

The Terrarium is a sometimes moist in between wall between the buffet which is worth a stop for a route or two.

 Heat Lamp IIb SUEWAY Middle of Wall. Low roof/ lip turn to a gradually steepening finish that ends in an orange streak. Cody Averbeck

Buffet Wall... 'Steven, it's like a Sandstone Buffet !!!! The culmination of Denny Climbing.

Dali Lama 120 PRUNKIN Center Route up middle of recess. Classic. Great climbing and awesome features. Anchors under roof cap, but if dry, mandatory finish out to top. John Dorough

🛛 One Legged Red 11b 🛛 🎬

The first route bolted at Denny. Right side of cave, to arete, to orange face above. Area Classic. Steep juggy start to techy orange face climbing up high. One legged Red... do we have a story for you... Jason Reynolds

9 Slop n' Pop 11a Low boulder problem on grippy holds leads to a crux lip turn up high. Cody Averbeck

O Piggly Wiggly IIb

huie

Water stained rock to

bulge crux. Zach Lesch-

The 4 Horseman Wall is great for gently overhung 5.11s if you can catch it dry.

O Apocalyptic Visions 11b

One of the better routes on the wall. Identify this one by the tiger striped start. Steven Farmer

ww.rockerypress.com

Denny Left Denny's

C The Mighty Quin 13a Classic power-endurance. Bouldery between first and second bolt, then a fight all the way to the top with another crux to keep it very honest. Steven Farmer

● Flashed Fried 12b
Hard move at first bolt to jugs. several sustained cruxes from middle to top. similar style climbing to magic meat - but a bit harder.... Cody Averbek

[©] Magic Meat 12a

Buffet Wall

start right behind large downed cedar. Climbs out right side of steep concave alcove. Classic! Standard for grade. Long moves on good holds leads to a powerful crux near the top of the wall..... Cody Averbek **The Salad Bar** is a tall, vertical wall that makes for a great place to warmup for the buffet wall.

© Smoked Out 12a V4 sloper boulder problem start, into 10+ seam John Dorough

OThree Star Salad Bar Awesome. Techy at the start then romp your way to the top. Enjoy the view! Uncle Mike Once descending into Denny cove, take a climber's left to find this close by cliff. Ironically, this was the last cliff developed and most likely will be the most popular area at Denny due to short approach and moderate grades.

The Orange Wall is a

climbs.

nice stretch of orange

hangs and aretes thrown

O Ronnie's Red Eye rod

flake, very orange rock.

Good one. Sustained to

ledge, then swing over roof and take it to the

OSalamander Flip Flop 100

Climbs up through jutting

"white" loaf feature. Way

through overhangs on great

holds and sweet rock. Zach

fun! Face to tiny ledge

under overhang. Swing

Lesch-huie

top. John Dorough

Start at right facing

wall. Vertical with over-

in. Good variety and fun

The Alcove Wall is home to some nice cracks which is a bit of a rarity in Denny Cove.

2 Paw Paw Tree IIC Start a bit right. From ledge, pull out into crack. Climb crack/seam through interesting rock to the top. Zach Lesch -Huie

• Mon Ya Na IId Start under jug pocket. Climb up then diagonally right through sculpted rock, then a short corner, to roof. Boulder and jam out roof to victory splitter and plates up high. John Dorough

/ww.rockerypress.com

This Guide and Content is Courtesy of Rockery Press. All Rights Reserved. Please Stay Tuned for More Denny Cove Guides Including a Mobile App and Chatt Steel Edition II

6

7

ORIP Van Sprinkle 7 Awesome. Cool, solid rock and up face following sidepull feature. **Angela** Langevine

Dungs of the Forest 8 Start between them, and use the trees to get going. Enjoy fun face climbing on great rock. Angela Langevine

The Big Tex wall is a nice collection of steep routes on good, white rock.

Woodstock 11a

Start on right side of ledge above trail. Very good! Funky, pockety start to techy face and some steeper stuff up high. Laban Swafford

D Tarapin Station II-Shares last few bolts and anchors with previous. Start on ledge above

trail. Laban Swafford

ww.rockerypress.com

This Guide and Content is Courtesy of Rockery Press. All Rights Reserved. Please Stay Tuned for More Denny Cove Guides Including a Mobile App and Chatt Steel Edition II

awn Wall