

SHIMMER Vol. 70

Singles Match

Nikki Storm besiegte [Kaori Yoneyama](#) mit dem Eye of the Storm (Double Underhook Crossface)

Singles Match

Vanessa Kraven besiegte Crazy Mary Dobson mit der Chokebomb

Tag Team Match

Made in Sin (Allysin Kay & Taylor Made) besiegten Bambi Hall & KC Cassidy nach einem Wheelbarrow Cutter gegen Cassidy

Singles Match

Kay Lee Ray besiegte Candice LeRae mit der Senton Bomb

No DQ 6 Women Tag Team Match

Mayumi Ozaki, Rhia O'Reilly & Saraya Knight besiegten The Buddy System (Heidi Lovelace & Solo Darling) & [Leva Bates](#) (/w Daffney) nach einem Steel Chain Assisted Double Axehandle Blow von Ozaki gegen Darling

Singles Match

Veda Scott besiegte Thunderkitty mit einem Roll Up

Singles Match

Evie besiegte Jenny Rose mit dem TTYL (Fireman's Carry into Kick)

Singles Match

AKINO besiegte LuFisto mit einem Backdrop Driver

Singles Match

Miss Natural besiegte Xandra Bale mit einem Piledriver

Singles Match

Mia Yim besiegte Tsukasa Fujimoto mit dem Package Piledriver

Singles Match

Kana besiegte Courtney Rush mit einer Scissored Armbar

Knockout or Submission Match

Athena besiegte Cheerleader Melissa nach der Red Wedding

[SHIMMER Title Match](#)

Nicole Matthews (c) vs Tomoka Nakagawa endete im No Contest nachdem Portia Perez in das Match eingriff

[SHIMMER Tag Team Titles Match](#)

The Global Green Gangsters (Kellie Skater & Tomoka Nakagawa) vs The Canadian NINJAs (Nicole Matthews & Portia Perez) endete im No Contest nachdem [Cherry Bomb](#), Jessicka Havok, Kimber Lee und Madison Eagles in das Match eingriffen

No DQ 8 Women Tag Team Match

The Global Green Gangsters (Kellie Skater & Tomoka Nakagawa), Jessicka Havok & Madison Eagles besiegten The Canadian NINJAs (Nicole Matthews & Portia Perez) & The Kimber Bombs ([Cherry Bomb](#) & Kimber Lee) nachdem Chokeslam von Havok gegen Perez