

England

1947; **Pamphlet Guide to Hen Cloud and Skyline Buttress**; Karabiner MC Climbing Guides.
1952; **Some Rock Climbs near Plymouth**; J. D. Derry.
1954; **Interim Guide to Frogsmouth Quarry**; J. Victory.
1955; **A Climbing Guide to Dartmoor**; J. D. Denton.
1955-1968; **Bosigran Routes**; no author.
1965; **Lundy**; K. M. Lawder.
1969; **Lundy**: A New Climbs Supplement to the Lundy Section of "Rock-climbing in Devonshire"; D. W. Brown.
1970; **Black Rocks and Cratcliffe Tor**; T. M. Clarke.
1970; **Interim Guide to St Bees Head**; I. R. Angell.
1970; **A Guide to Main Cliff Cleeve Hill**; C. J. Lawrance & J. L. Brown.
1970's; **Climbers' Guide to Head End Quarry**; Border Bothies Association.
1980's; **Trym Valley Gorge**; Keith Derrick; Privately.
1996; **An Interim Guide for Black Head**; Toni Carver & Barnaby Carver.

Ireland

No date; **Climbing in Ireland**; J. C. Coleman.
1949; **Guide to Dalkey Cliffs**; J. R. Greening & W. R. Perrott
1950 September; **Ireland's Eye and Howth**; W. R. Perrott.
1950; **Luggala**; W. R. Perrott.
1957; **Interim Guide to Donegal: Part One: The Poisoned Glen**; R. J. Wathen.
1959; **A Guide to the Rock-Climbs of Dalkey Quarry**; Peter Kenny.
1966; **Ben Corr Rock-Climbs**; no authors.
1967; **Interim Climbing Guides: Playground Co. Cavan and Antrim Coast**; P. O'Leary.
1969 April; **A Guide to Limestone Climbing at Garron Point**; Mick Curran & Phil Blake.
1968; **A Guide to Mourne Rock Climbs**; John Forsythe & Robin Merrick
post 1978; **Rapparee guide to Rocklands (Maidens Tower)**; P. Coakley
1986 Reprint; **Interim Rock-Climbing Guide to Coum Gowlaun and other sandstone climbs in Galway and South Mayo**; Joss Lynam.

Scotland

1939 Jan; **Climbing in the King's Park**; Hewit J. R.
1965; **Climbs on the Mica Ridge, Loch Duntelchaig**; J. Hinde
1965; **Rock Climbs at Creag Laith (Loch Eck)**; W. Skidmore
1970; **Rock Climbing Guide to the West Dunnett Cliffs**; no author.
Pre 1971; **Ben Aa'n**; no author.
Pre 1971; **Traprain Law**; no author
1979; **Arrochar - Supplement 1979**; J. R. Houston.
1980; **Some Invernessshire Rock Climbs**; no author.

Wales

1967; **Eastern Snowdonia: A Guide to Climbing in the Lledr Valley Craig Hyll Drem and Carreg y Fran**; K. McCallum.
1967; **Carnedds West - Crag in the Sychnant Pass**; K. McCallum.
1967; **Snowdon West - Cwm Pennant**; K. McCallum.
1968; **Western Snowdonia - A guide to Climbing at Cwm Silyn and Castell Cidwm**; K. McCallum.
1970; **Brecon Beacons National Park Interim Guide to Rock Climbing**; J. H. Bradley.
1970; **Interim Guide to Cefn Coed**; C. J. Horsfield.
1970; 2nd edition; **Interim Guide to Cefn Coed**; C. J. Horsfield.
Pre 1971; **Pandy Rocks**; Army Mountaineering Association.
1983; **Rock Climbing in the Crickhowell Area**; Kevin Walker.
1991; **South East Wales Sandstone**; G. Ashmore & A. Senior.
1995; **South East Wales Sandstone**; G. Ashmore.
1997; **Gower Sport Climbing**; A Berry.
circa 2000; **South-East Wales Sport Climbs 2**; Gary Gibson.