Developed by Mark Wagstaff

Radford University


Title: Basic Camping Knots
GOAL: 

To develop the participants’ ability to properly tie and apply basic camping knots.

OBJECTIVES:
Participants will: 

1. Be able to tie seven basic camp knots.

2. Be able to apply knots in appropriate contexts.
3. Understand the purpose of each camp knot.

4. Know appropriate terminology.

LESSON CONTENT:

1.  Three basic concepts to remember when tying camp knots:
· A good knot should be relatively easy to tie.
· A good knot should serve the purpose for which it is designed and used.
· A good knot should be relatively easy to untie.

2.  Knot terminology: 
The following terms establish a common language to assist in knot construction. As knots are tied, they can be described by using these terms.
· Standing end – The part of the rope that you do not work with while tying a knot.  The standing end could be several inches or many feet in length.
· Working end – The part of the rope that you work with, usually one end of the rope.
· Loop – When the rope crosses under or over itself to form a loop.
· Bight – Is a bend in the rope.  The rope does not cross to form a loop.

3. Common knots used in an outdoor setting:
Bowline:  The bowline is a strong knot that forms a loop that will not slip under force.  It serves as an excellent knot to anchor the rope to almost any object. 

1. Figure 8 on a bight: Another knot used to form a loop.  It is very strong knot, but more difficult to untie compared to the bowline once the knot is weighted.  

2. Square knot: An excellent camp knot to tie two ends of a rope together.  This knot works best with ropes of equal size.  

3. Clove hitch:  An excellent knot to place over a tent stake, around a tree or pole, or around the top of a nylon food bag to hang in a tree.  A clove hitch tightens as force is applied. There are two different methods to tie this knot depending on the application. Excellent for tent stakes or tarp construction.
4. Taut-line Hitch: This knot is a handy camp knot because it is easily adjustable.  You can tighten or loosen a line by simply sliding the knot up or down the standing end of the rope.  The taut-line works by applying friction when it is under tension. Excellent for tarp and tent construction. 

5. Trucker’s Hitch: The trucker’s hitch is an excellent knot when a lot of tension is needed in the rope.  This knot is easily adjustable and can be untied very quickly.  It can be used in many different applications such as tarp construction, tying a canoe on a trailer, or for a tight clothesline.
6. Slippery hitch or quick release feature:  Note that the trucker’s hitch final wrap was with a bight through a loop.  This makes the knot a quick release knot.  For example the quick release could also be used to tie off the taut-line hitch.

TIMING

1. Break this lesson into smaller parts to accommodate the Grasshopper Method. Instruction will occur over approximately three sessions as follows.  
· When establishing first campsite, demonstrate the bowline and taut-line hitch using tent guy lines. 
· Second or third night: Teach tarp construction and demonstrate trucker’s hitch with slippery hitch tie off, clove hitch and square knot.
· Teach figure-8 knot during rock climbing portion of the trip.
2. Lesson may also be taught in one large block of time. Allow at least two hours to cover all seven knots using outlined instructional strategies.

INSTRUCTIONAL STRATEGIES
1. (8 minutes) Review basic concepts for properly tied knots by describing each to the group. Provide example of poorly tied knot in a scrape piece of cord that must be cut with a knife. Make point to avoid “knife knots”. 
2. (5 minutes) Review basic knot construction terminology by describing and demonstrating each term with a piece of rope. Once demonstrated, review by creating each and asking the group to identify using correct term.
3. (5 to 10 minutes per knot) When teaching each knot, carefully describe and demonstrate as group observes. Pass out cords next and have group follow step by step as it is demonstrated again. Next, pair group members up and have each team coach one another and practice. Monitor each group and assist as needed. Provide pictures of knots for each 
4. (Approximately 30 minutes – will vary depending on context) Break participants into groups to apply knots for each appropriate situation as defined by the timing of this lesson. For example, after teaching the bowline and taut-line have the group erect tents by applying appropriate knots. If teaching all knots during one class, allow at least one hour to apply by erecting tarps in small groups.
5. (40 minutes) Create a knot relay race by dividing the group into smaller groups once all knots have been covered. Review any inconsistencies or problems with the entire group at the conclusion of the race. Allow time at end for participants to make journal entries by stating the purpose for each knot and other pertinent information.
MATERIALS AND SUPPLIES

1. 45 pieces of parachute cord (10 feet in length) – enough to construct 5 tarps

2. 5 tarps

3. 5 tents

4. 1 large piece of rope (demonstration rope – easier for whole group to see from a distance)

5. 3 sets of diagrams for each knot – resource for learners who prefer step by step diagrams

6. Scrape piece of cord for poor knot demonstration

7. 1 knife

RISK MANAGEMENT CONSIDERATIONS

1. Check outdoor teaching area for environmental hazards such as dead tree limbs, bee’s nests, extended exposure to sun, etc. and take precautions.
2. Knot tying relay race involves running. Check area for tripping hazards. Warn participants to be careful while running.

3. Ensure that participants remain hydrated during extended periods of instruction.

4. Be sure to emphasize proper care of equipment such as tents and tarps.

ASSESSMENT

Evaluation is based on assessment of lesson objectives. The participants will:

1. Be able to tie seven basic camp knots. Assess by observing participants during final activity, relay race.
2. Be able to apply knots in appropriate contexts. Assess by observing participants as they erect tents and tarps.
3. Understand the purpose of each camp knot. Assess by having participants describe purpose for each knot in their journals.
4. Know appropriate terminology. Observe participants in teams as they instruct and support one another. Observe whether proper terminology is being used.
REFERENCES

www.climbing.ie/    

www.netknots.com
