

Tiger and Wolf Knot Instruction

Materials:

A rope for each Cub Scout that is 2 1/2 to 3 feet long
Tiger/Wolf instruction sheets

Instructions:

Tiger rank does not have any knot tying requirements, however, these members of the Tiger den can learn what the members of the Wolf den need to learn.

Overhand Knot

An overhand knot is simple. You can use it to keep a rope from going through a pulley, a hole, or to make a rope easier to grip. An overhand knot is also the first step for some other knots. You will need a single strand of rope to practice this knot. (*Wolf Handbook, page 36*)


1. First make a loop in the end of the rope.
2. Next, tuck the end of the rope through the loop.
3. Pull the end of the rope to tighten the knot.

Square Knot

The main use of a square knot is to join the ends or two ropes. This is why it is called the joining knot in Scouting. You can use both ends of one rope to make a square knot or two different pieces of rope.

1. Hold one end of a rope in one hand and the other end of the rope in your other hand. (Or a different colored rope in each hand.)


2. Bring the right side rope over the left side rope. Go under and around the left side rope with the right side rope.


3. Now bring the left side rope over the right side rope. Go under and around the right side rope with the left side rope.


4. Pull both ends firmly. The knot will not hold its shape without being tightened.


(*Wolf Handbook, page 37*)

Tiger and Wolf Knot Instruction Sheet

Overhand Knot

An overhand knot is simple. You can use it to keep a rope from going through a pulley, a hole, or to make a rope easier to grip. An overhand knot is also the first step for some other knots. You will need a single strand of rope to practice this knot. (*Wolf Handbook, page 36*)


1. First make a loop in the end of the rope.
2. Next, tuck the end of the rope through the loop.
3. Pull the end of the rope to tighten the knot.

Square Knot

The main use of a square knot is to join the ends or two ropes. This is why it is called the joining knot in Scouting. You can use both ends of one rope to make a square knot or two different pieces of rope.

1. Hold one end of a rope in one hand and the other end of the rope in your other hand. (Or a different colored rope in each hand.)


2. Bring the right side rope over the left side rope. Go under and around the left side rope with the right side rope.


3. Now bring the left side rope over the right side rope. Go under and around the right side rope with the left side rope.


4. Pull both ends firmly. The knot will not hold its shape without being tightened.


(Wolf Handbook, page 37)

Bear and Webelos Knot Instruction

Materials:

A rope for each Cub Scout that is 2½ to 3 feet long

Bear/Webelos instruction sheets


Instructions:

Use the following instructions for members of the Bear dens, Webelos dens and Arrow of Light dens.

Review tying overhand knots and square knots (see Tiger/Wolf instruction sheet). The Scouting Adventure (required for Arrow of Light) requires that Webelos Scouts show how to tie a square knot, two half hitches and a taut-line hitch. The Bear Necessities Adventure requires Bear Scouts to tie a Bowline and then to teach a younger Scout how to tie it.

Two Half Hitches

The two half hitches knot is used to tie items to a post or tree trunk. The knot is easy to untie when you are ready, but it will hold tight while in use. Each wrap around the rope is called a half hitch. Making two of them around the rope is what gives this hitch its name.


1. Pass the end of the rope around the post.
2. Bring the end over and under the body of the rope (known as the standing part), then back through the loop that has formed. This makes a half hitch.
3. Take the end around the standing part a second time, and tie another half hitch.
4. Pull the knot snug.

Bowline

A bowline is a very useful knot to learn. It makes a fixed loop in a rope that will not slip. The bowline can be used to anchor one end of a rope to a tree or other stationary object. Once you have mastered the bowline, teach it to a younger Cub Scout.


1. Make a small overhand loop in the standing part of the rope.
2. Bring the rope end up through the loop, around behind the standing part, and back down into the loop.
3. Tighten the bowline by pulling the standing part of the rope away from the loop.

Taut-Line Hitch

A taut line hitch is similar to two half hitches, but it creates a loop that doesn't slide. Use it to attach the guy line on your tent or dining fly to a stake in the ground. You can easily adjust it to tighten the rope. (Taut is another word for tight.)

1. Pass the end of the rope around the tent stake (or post).


2. Bring the end under and over the standing part of the line to form a loop, then twice through the loop.

3. Again bring the rope end under, over and through a loop, but this time farther up the standing part.

Bear and Webelos Knot Instruction Sheet

Two Half Hitches

The two half hitches knot is used to tie items to a post or tree trunk. The knot is easy to untie when you are ready, but it will hold tight while in use. Each wrap around the rope is called a half hitch. Making two of them around the rope is what gives this hitch its name.


1. Pass the end of the rope around the post.
2. Bring the end over and under the body of the rope (known as the standing part), then back through the loop that has formed. This makes a half hitch.
3. Take the end around the standing part a second time, and tie another half hitch.
4. Pull the knot snug.

Bowline

A bowline is a very useful knot to learn. It makes a fixed loop in a rope that will not slip. The bowline can be used to anchor one end of a rope to a tree or other stationary object. Once you have mastered the bowline, teach it to a younger Cub Scout.


1. Make a small overhand loop in the standing part of the rope.
2. Bring the rope end up through the loop, around behind the standing part, and back down into the loop.
3. Tighten the bowline by pulling the standing part of the rope away from the loop.

Taut-Line Hitch

A taut line hitch is similar to two half hitches, but it creates a loop that doesn't slide. Use it to attach the guy line on your tent or dining fly to a stake in the ground. You can easily adjust it to tighten the rope. (Taut is another word for tight.)

1. Pass the end of the rope around the tent stake (or post).
2. Bring the end under and over the standing part of the line to form a loop, then twice through the loop.


3. Again bring the rope end under, over and through a loop, but this time farther up the standing part.