

GUIDING ELEMENTS FIRE

F R O M T H E B C C A M P I N G C O M M I T T E E

CREST IMAGE

(REMOVE TEXT BOX)

GUIDINGING ELEMENTS FIRE PAGE 2

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

Copyright © 2015 Girl Guides of Canada-Guides du Canada, British Columbia Council,

1476 West 8th Avenue, Vancouver, British Columbia V6H 1E1

Unless otherwise indicated in the text, reproduction of material is authorized for non-profit Guiding
use within Canada, provided that each copy contains full acknowledgment of the source. Any other
reproduction, in whole or in part, in any form, or by any means, electronic or mechanical, without

prior written consent of the British Columbia Council, is prohibited.

BRITISH COLUMBIA COUNCIL

GUIDINGING ELEMENTS FIRE PAGE 3

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

CONTENTS

INTRODUCTION .. 4

PROGRAM SCHEDULE .. 5

PROGRAM WORKSHEET ...7
NAME TAG ..9

PROGRAM NOTES ... 10

EARTH EXPERIMENTS...13

GAMES ...19

MENU & RECIPES (CHOOSE ONE OF THE OPTIONS) 21

STYLES OF FIRES.. ..24

GRACES ... 25

CAMPFIRE .. 26

GUIDES OWN & REFLECTIONS .. 27
Kit List …………………………………………………………………………..28

EVALUATION FORM ... 29

GUIDINGING ELEMENTS FIRE PAGE 4

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

INTRODUCTION
Welcome to our second Guiding Element “Camp in a Box” - Fire.

These four camps are based on the elements earth, fire, water and air. The elements are
very dependent on each other - fire requires earth for the source (wood), air for oxygen
and water for safety.

Fire is one of the most important highlights of camping for cooking, warmth and
memorable campfires. In this camp package, you will find the program outline and a wide
variety of activities, games and crafts to choose from. As well, there are menu and recipe
suggestions, a campfire, Guides’ Own and a kit list. Build your camp to suit your season of
the year, building or campsite, number of girls and available time. Pick those activities that
work the best for you and your girls and remember to be flexible. Adapt this package to
have fun learning about fire.

Remember to use the most current Safe Guide forms, available from the website.
Your local camping and program advisers and your local trainers are there to help
you with planning any part of your camp or if you have any questions or concerns.

There is an interactive crest order form available on the provincial web site at www.bc-
girlguides.org. The crests are $1 each for units in BC.

An evaluation form has been included for you to complete after your camp and the BC
Camping Committee would greatly appreciate hearing from you. Your suggestions and
comments are very useful in the creation of future camp packages. We love receiving
pictures, so please send some of those along too!

The most important thing is flexibility and adapting this package to work for your camp.
Please use your wonderful creativity as required!

Most of all - have fun at camp!

BC Camping Committee
Created 2008
Revised December 2016

If you received this resource as a printed copy please check the BC Girl Guide website to
ensure it is the most recent version. This copy was revised in December 2016

http://www.bc-girlguides.org/
http://www.bc-girlguides.org/

GUIDINGING ELEMENTS FIRE PAGE 5

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

PROGRAM SCHEDULE
Friday

5:00pm Company dinner (spaghetti, garlic bread, salad)

Or 6:00 Arrive at camp (dinner prior to arrival of bag dinner brought to camp)
Set up camp

7:00 Opening - camp boundaries, rules, fire drill, patrol duties

8:00 Name tags

9:00 Campfire sing along
Mug up

10:00 Bed Time

Saturday

7:30am Breakfast
Patrol Duties

8:45 Flag Ceremony

9:00-
10:30

Round Robin Activities

10:00 Snack

11:00 Hike

12:00 Lunch
Clean up
Patrol duties

1:30 Quiet time

2:00 -
4:30

Round Robin Activities

3:00 Snack on the go

4:30 Iron Chef dessert challenge

5:00 Dinner prep
Dinner
Patrol Duties

7:00-
8:00

Round Robin Activities

8:30 Night Game: Flashlight camouflage
Mug Up
Campfire

10:30 Bed time

GUIDINGING ELEMENTS FIRE PAGE 6

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

Sunday

8:00 Breakfast
Patrol Duties
Girls pack up gear
Break camp

10:00 Guides' Own
Camp site clean up

10:30 Closing. Present crests and take a group photo

11:00 Parents pick up girls

GUIDINGING ELEMENTS FIRE PAGE 7

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

PROGRAM WORKSHEET
Friday

Saturday

7:30 Rise and Shine

8:00 Breakfast

 Patrol Duties

9:00–
11:00

Round robin stations
Station 1

 Station 2

 Station 3

10:45 Snack on the go

11:00 Hike

12:00–
1:00

Lunch

 Patrol Duties

2:00-
4:30

Round Robin stations
Station 4

 Station 5

 Station 6

4:30 Iron Chef Challenge

5:00 Dinner

 Patrol Duties

7:00 Round Robin Activities

Station 6

 Station7

8:00 Night Game

 Camp Fire

 Mug Up

GUIDINGING ELEMENTS FIRE PAGE 8

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

Sunday

7:30 Breakfast

 Patrol Duties

10:00 Guides Own

10:30 Girls take down tents

 Closing

 Patrol Duties

 Campsite Cleanup

 Group Photo

GUIDINGING ELEMENTS FIRE PAGE 9

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

SAMPLE NAME TAG

A printable name tag template
can be found on the last page of
this document.

- Add a blue circle
for girls with
allergies

NAME
ME

- Add a red circle for girls
without an Image Release
in iMIS (makes them easy
to spot in pictures)

- Background
colour/shape
denotes program
and chore group

GUIDINGING ELEMENTS FIRE PAGE 10

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

PROGRAM NOTES

Choose your activities to suit the time of year, site, number of Guides and your references.

Name tags can be made in advance or made/decorated at camp. You can use name tags
to help identify girls with an Image Release “No”, food allergies, or other health concerns.
There is a sample name tag on page 9, and a printable template is available with this
package. In addition to the sample provided, name tags and/or program groups could be
made to depict different plants or animals found around your campsite.

Program group suggestions:

¶ flame

¶ flicker

¶ spark

¶ ember

¶ coal

¶ campfire

¶ bonfire

¶ fireworks

¶ sparklers

¶ rockets

¶ firecrackers

¶ tinder

¶ blaze

¶ scorch

Round Robin stations (you will have time for 6 - 10 round robin activities

Tin Can Lantern
Supplies:

• one soup can per person (empty, washed and label removed)
• hammer and nails

• tea light candle

• 8” flexible wire

Recommendation: fill can with water, freeze and then punch holes in a pattern in
the sides using the hammer and nails. Or fill can with wet sand and freeze.
Punch two small holes close to the top of the can opposite each other.
Thread wire through holes to form a handle.

Insert the tea light candle.

Note: The can and wire will get very hot from the candle – so be very careful when handling or
carrying.

Fire Starters Once the girls have made the fire starters get them to test how easy they were to
light and how long they burned. Many of these make great additions to emergency packs.

Egg Carton Fire Starters
• Tear off top of egg carton and tear into small pieces.

• Place twigs, small pinecones and/or dryer lint into the individual spaces in the egg holders.
• Pour the melted wax over the whole egg carton.

• Let the wax cool and harden before breaking the eggcups into individual fire starters.

• Store in a covered metal container or several in a sealable plastic bag for hiking.

GUIDINGING ELEMENTS FIRE PAGE 11

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

Newspaper Fire Starters

• Roll three double sheets of newspaper into a roll. Tie with string every 4 inches leaving
ends untrimmed.

• Cut with scissors into 4 inch pieces. Holding string dip the pieces into wax and place on
newspaper to dry. Store in metal covered container or several in a sealable plastic bag for
hiking.

Cotton Ball & Vaseline Fire Starters

¶ Coat cotton balls (must use real cotton not synthetic) liberally in Vaseline

¶ 4 - 6 can be stuffed into a film canister or pill bottle

Doritos chips

Nothing needs to be prepared for these but they serve as a valuable lesson about what can be
used as a fire starter in an emergency. They also serve as a lesson about what we eat!

Edible Campfire (can be made up in baggies prior to camp)

Supplies:
Napkin FIRE SITE
Small milk creamer FIRE BUCKET
Mini marshmallow FIRE RING ROCKS
Coconut/Frosted Flakes TINDER
Pretzel sticks/Hickory Stix KINDLING
Cheesies LOGS
Toothpick MATCH
Red Ju Jubes EMBERS

Instructions:
Open the napkin: Choose a FIRE SITE, which will not burn, or damage the ground or
surrounding plants and trees. Sand, gravel or a rock base is preferred. Ensure there are no
overhanging branches or trees (remember that sparks fly high).

Small Milk Creamer: Place a FIRE BUCKET of water nearby for quick use in dousing any
escaping embers or sparks, soothing burns in case of accidents and to extinguish the fire
when finished.

Mini Marshmallows: A ring of ROCKS will help to confine the fire and keep people at a safe
distance. Coconut/Frosted Flakes: TINDER is the first layer of the fire bed. It provides a starter
for your fire and needs
to be very fine and dry. Paper and tiny twigs or finely split wood are good sources of tinder. Wax
based fire-starters can be added here.

Pretzels/Hickory Stix: KINDLING is the next layer, laid loosely to allow air in to feed the
fire. Small dry branches or finger-size split wood are good sources of kindling.

Cheesies: LOGS of increasing size finish off the fire bed. Be sure not to overload your fire.
More logs of this size, can be added as the fire begins to burn down. Once you have a good
fire burning, even damp logs will catch fire.

GUIDINGING ELEMENTS FIRE PAGE 12

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

Toothpick: Finally you are ready to light your fire. Ensure that you do not have any loose hair
or clothing that may dangle near the fire. Have the extra logs near at hand to add as needed.
Holding the MATCH firmly, strike it forward towards the fire and light the Tinder.

Ju Jubes: The yellow flames of a freshly lit fire will blacken and burn but not cook…. be patient.
Red glowing
EMBERS will eventually show in the center and proved the consistent heat necessary for
cooking.

Fun Foam Campfire Craft

Supplies:
fun foam in red, orange, yellow and
brown campfire patterns (on next
page)
white glue

safety pin
permanent
marker

• Trace and cut out patterns. This can be done before camp.

• Mark camp name and or year on front of one flame.
• Write a favorite campfire song on the back of each flame.

• Glue the campfire pieces together

GUIDINGING ELEMENTS FIRE PAGE 13

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

FIRE EXPERIMENTS

The purpose of these experiments is to teach that fire needs heat, air, and fuel to burn, and without
any one of these elements, it will go out.
Note: Be sure to keep a fire extinguisher and a bowl of water handy, just to be on the safe side!

What you'll need:

• three birthday candles,

• something to hold the candles, such as modeling clay
• a lighter

• a pair of scissors
• a clear glass jar (label removed)

• a glass of water

Instructions:

Cut one of the candles down to a length of one quarter inch—otherwise this will take a really
long time. Begin by making sure that everyone knows this is not a game and that they must
NEVER play with matches or fire. This is about how to put OUT a fire, and why "Stop, Drop,
and Roll" works.
Light all three candles.
Place the glass jar over the top of the first candle and watch the flame go out. Why did it go out?
It ran out of air!
Then pour a cup of water on the second candle and watch it go out. Why did it go out? It had no
heat!
(You could also argue that we took away the air for a moment, but that's debatable!)
Then let that last candle burn down to nothing. It should be pretty obvious why it went out;
there was nothing left to burn! “Fire needs fuel in order to burn. If you take away the fuel, it
cannot burn."

All of this leads to a discussion about why "Stop, Drop, and Roll" works: if your clothes catch on
fire, when you roll yourself around and around, you are taking away the fire's air, and it needs air
in order to burn.

GUIDINGING ELEMENTS FIRE PAGE 14

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

Fireproof Balloon

Balloons are rather fragile things. You know that they must be kept away from sharp objects.
They also need to be kept away from flames. A fire can weaken the rubber and cause it to burst.
However, in this experiment you will find out how you can hold a balloon directly in a flame
without breaking the balloon.

What you’ll need:
• two round balloons, not inflated

• several matches

• water

Instructions:

Inflate one of the balloons and tie it closed. Place 60 ml (¼ cup) of water in the other
balloon, and then inflate it and tie it shut.

Light a match and hold it under the first balloon. Allow the flame to touch the balloon. What
happens?

The balloon breaks, perhaps even before the flame touches it.
Light another match. Hold it directly under the water in the second balloon. Allow the flame to

touch the balloon. What happens with this balloon? The balloon doesn't break. You may
even see a black
patch of soot form on the outside of the balloon above the flame.

What Happened?

Why does the balloon with no water break in the flame? The flame heats whatever is placed in it.
It heats the rubber of both balloons. The rubber of the balloon without water becomes so hot, that
it becomes too weak to resist the pressure of the air inside the balloon.

How does the balloon with water in it resist breaking in the flame? When water inside the balloon
is placed in the flame, the water absorbs most of the heat from the flame. Then, the rubber of the
balloon does not become very hot. Because the rubber does not become hot, it does not weaken,
and the balloon does not break.

Water is a particularly good absorber of heat. It takes a lot of heat to change the temperature of
water. It takes ten times as much heat to raise the temperature of 1 gram of water by 1degree
than it does to raise the temperature of 1 gram of iron by the same amount. This is why it takes so

GUIDINGING ELEMENTS FIRE PAGE 15

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

long to bring a tea kettle of water to the boil. On the other hand, when water cools, it releases a
great deal of heat. This is why areas near oceans or other large bodies of water do not get as cold
in winter as areas at the same latitude further inland.

CAUTION: Be careful when handling matches to avoid burning yourself or causing accidental fires.

Invisible Ink - Secret Messages
Materials: Q tips, lemon juice, blank sheets of paper candle or t-light

Instructions:
¶ dip the Q-tip in lemon juice and write your secret message. Let it dry

¶ Carefully hold the paper over the burning candle.

What happened
Because the lemon juice browner as it heats allowing the message to be revealed.

Edible Fire Sticks
Materials:

¶ 2 Cups Water

¶ 6 Cups White Sugar

¶ Orange Food Colouring

¶ Extra ¼ Cup White Sugar

¶ Sauce pan

¶ measuring cups

¶ glass for growing the crystals (skewers)

 Instructions
¶ In each jar place 5 drops of food colouring
¶ set up on the glass so that the sticks do not touch the bottom or sides of the
 glass.
¶ Heat the water and sugar in a saucepan stirring constantly with a wooden spoon to dissolve

the sugar.
¶ Stir constantly for about 1 min as it boils, then turn off heat.
¶ Pour sugar syrup equally into each glass and stir to combine food colouring with a metal

fork. The sugar syrup is very hot, please be careful.
¶ Allow the sugar syrup to cool for about half an hour in the glasses before placing the wooden

sticks into the liquid.
¶ Wet the wooden stick by dipping it into the sugar syrup and then roll the wet wooden stick

into the dry white sugar. The dry sugar will help the sugar crystals attach and grow onto the
wooden stick.

¶ Place the sugar coated wooden stick into the sugar syrup in the glass, making sure that it is
not touching the bottom or sides of the glass.

¶ Set aside and watch the sugar crystals grow for 2 to 3 days.

GUIDINGING ELEMENTS FIRE PAGE 16

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

How Does Water Rise

Materials
¶ Candle and matches

¶ Pie pan or plate

¶ juice bottle or dlear glass container

¶ water

¶ food colouring

Instructions
1. add enough water to fill the bottom of the plate
2. Put 3 or 4 drops of food colouring into the water and mix it up
3. Place the candle in the middle of the plate
4. Light the candle
5. Take the glass and place if over the lit candle. Ask yourself what invisible gas is inside the glass.

What happens to the water level inside the glass? What happens to the flame on the candle?

What Happened

The flame on the candle needs the gas oxygen to keep burning. Once we place the glass
container over the lit candle, the oxygen inside begins to get used up. Once all the oxygen has
been used, the flame will go out. However, there are still other gases remaining inside the
glass (nitrogen, argon, carbon dioxide, etc). But these gases have lower pressure inside the
glass when compared to the higher atmospheric pressure on the outside of the glass. This
higher atmospheric pressure from the outside pushes the water from the plate up and into the
glass.

One more thing is happening here to make the water rise into the glass. When we cover the lit
candle with the glass, it heats the air inside the glass. The heated air expands. As it expands it
comes out from under the glass container. You might observe some bubbles after you put the
glass over the candle. That's the hot air escaping. Once the flame dies out, the air inside the
glass begins to cool down. As it cools, the air contracts inside the glass container. This
contraction pulls the water from outside on the plate into the glass.

http://weirdsciencekids.com/Definitionairpressure.html
http://weirdsciencekids.com/DefinitionHeat.html

GUIDINGING ELEMENTS FIRE PAGE 17

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

FIRE FACTS

Fire is hot and can kill. Room temperatures in a fire can be 38°C (100°F) at floor level but can get
up to 316°C (600°F) at eye level.

Fire is fast. In less than 30 seconds a small flame can burn out of control.

Fire is poisonous. Contrary to popular belief, smoke and toxic gases kill more people than flames
do.

The most common cause of fires in the home are smoking, cooking, heating equipment and
candles. More fires start in the kitchen than in any other place in the home.

A household fire is reported to a fire department in Canada every 30 minutes.

The worst months for fires in the home are December, January and February. In the winter
months, smoke and heating equipment malfunctions cause the most fires.

BC has the greatest number of forest fires on average (1,704)

Keep a pan lid or cookie sheet handy in case grease or oil catches fire. The lid or cookie sheet
can be slid over the top of the pan to smother the fire.

Statistics reveal that the most common causes of fire are:

• Leaving candles unattended.
• Falling asleep while a candle is lit.

• Using candles for light.
• Candles located too close to burnable objects.

• Candles knocked over by children, pets or sudden drafts.

Place candles in sturdy, burn-resistant containers that won’t tip over and are big enough to collect
dripping wax.

Extinguish candles when leaving the room

Keep candle wicks short at all times. Trim the wick to one-quarter inch (6.4 mm).

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS FIRE PAGE 18

10 Tips for a Safe Campfire

As you revel in the great outdoors this season, here are 10 great tips to keep in mind for enjoying a
safe, responsible campfire:

1. Build your fire at least three meters away from any logs, stumps or standing trees,

and at least 15 meters away from any buildings or forest debris. It should also be
built downwind, and away from your tent.

2. Clear a space one meter around the campfire site, removing any leaves, twigs,
or flammable debris.

3. Where an existing fire ring is not available, build it on bare rock, or scrape the site down
to mineral soil or non-combustible material.

4. Make sure there is at least a three-meter space between the top of your fire and any
overhanging branches.

5. Keep your fire small! The forest is not the place for large bonfires, and besides, smaller
fires are better for cooking. Yours shouldn't be any taller or wider than one meter.

6. Your fire should ALWAYS be attended by a responsible adult.

7. Have a shovel and a pail of water handy in the event that you need to extinguish the fire
quickly.

8. NEVER use gasoline to start a fire.

9. Always obey park service regulations in regard to campfires.

And perhaps most importantly...

10. MAKE SURE YOUR CAMPFIRE IS COMPLETELY EXTINGUISHED before retiring at night
or leaving camp.

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS FIRE PAGE 19

GAMES

Frisbee Golf

Equipment:

• five poles for markers

• one Frisbee for each girl in a
group

• five pieces of flagging tape

• scorecard marked #1 to #5

Poles are numbered 1 to 5. The numbered poles are set out in the woods a distance apart with
flagging tape attached to the top. Each girl receives a scorecard and has her own Frisbee. A starting
point is indicated with a marker for each pole.
In groups of three or four play a round of Frisbee golf. Each girl takes her turn from the starting
point and throws her Frisbee at the pole and counts the number of throws it takes to hit the pole
then marks her score.

Materials: three or four flashlights

To Play:

Gather all the girls in one spot. Send three or four girls out into the play area with their flashlights. These are
the "fireflies". These girls can either walk around the play area or stay in one spot, but either way they must
flick their flashlight on-off, on-off, like a firefly. The rest of the girls must try and catch a firefly by stalking up to
her. If one of the fireflies sees or hears a stalker, she may stop flashing her light for 30 seconds. Once all the
fireflies have been captured, the game is repeated with new girls as fireflies.

Nature Treasure Hunt
Write the following instructions on separate pieces of paper, one instruction per piece of paper.

Find five green
items
Find five rough items
Find five smooth
items

Find five items that each have two or more colors
Find five items that can be eaten by animals or birds
(include any other ideas you can think of)

Have the girls work in pairs. Give each pair a paper bag to collect the items, a pencil, a piece of
paper and one sheet of instructions. Tell them to draw or describe any items they find that should not
be collected. Set a time limit. Have all girls return and display the objects they found on a table or
open area. Instruction papers can be traded around if they want to do another search.

Night Lines

Materials:

In advance, make up 8 cards per team, with a design on the card in light reflecting tape. Mac tack or

laminate the cards in advance so as to be able to use the game again! The designs could be three lines,

2 triangles, 4 rectangles, one circle, etc.

The cards must be hidden, in a certain area while no one else is watching. Each team must have a flashlight.

To Play:, Each team is assigned a kind of card that they are looking for. The boundaries of the game must be

described to all the players. Each team sends out one member at a time, with the flashlight to find, and bring

back one of their cards. (At that time they may find cards of the other teams, but should just leave them

undisturbed.) When the first team member finds one card, she returns and hands the flashlight over to the next

member of their team. Each player takes a turn to find one card for her team. The first team to find all their

cards wins.

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS FIRE PAGE 20

Elements
History: This game was played by British settlers and soldiers in 1812. It was a way to teach natural science.

Equipment: Bean bag or Frisbee

Formation: circle

Directions:
Select a person to go into the middle of the circle. The person in the middle calls out one of four words:
EARTH, WATER, AIR or FIRE. The person in the middle throws the bean bag/frisbee to someone in the circle.
The person catching the bean bag must name something living in the element called out e.g. Earth - bear;
Water - shark; Air - pigeon. If FIRE is called out the person catching it says nothing and returns it to the person
in the middle as soon as possible. You have 10 seconds to give an answer, and no repeats! If you can't
answer, you go in the middle.

Variations: Select a continent before the game starts; all answers must come from that continent. Or, go
through the alphabet for living nature names.

Flashlight Camouflage

Equipment and playing
area:
• one flashlight

• large wooded area with designated starting point

• designated spot for flashlight spotter—finish line.

Once flashlight spotter is in place, participants crawl, run, hide behind trees as they sneak up to
the finish
line. The flashlight spotter faces away from the wooded area with her eyes closed and counts to 10
to let girls sneak up. At 10, she turns the flashlight on the playing area to spot participants. If spotted,
they go back to
the starting point. After one minute of searching, spotter turns flashlight off and counts 10 more
seconds for
participants to move forward. Winner is first to cross the finish line and becomes the
spotter.

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS FIRE PAGE 21

MENU & RECIPIES

Friday Mug Up

 Chicken Noodle Soup in a mug

Cheese and Crackers

Saturday

Breakfast Frozen Waffles (can be toasted on a camp stove or a buddy burner
Fresh seasonal berries
Whip cream
juice
Buddy Burners
To Make: Pierce a ring of holes on the sides, just up
from the bottom and just down from the top of the soup
can - to allow air in and out.
Set the tea light in the bottom of the can, lightable with
a long match or long lighter. Or place the tin over the lit
candle, with the bottom

Snack fruit leather or fresh fruit and juice or water

Lunch Pizza-on-the-road or Taco-salad-to-go
Granola Bar
Apple juice box

Taco Salad in a Bag
1pound ground beef
1 pkg taco seasoning
½ head of lettuce chopped
1 medium tomato diced
3 cup-crushed tortilla chips
1 small onion chopped fine
8 oz shredded cheddar cheese
Catalina or Italian dressing
1 small green pepper chopped fine
10 –12 sandwich size sealable plastic bags

Brown meat in skillet and drain off fat. Add taco seasoning mix and
water as per package instructions and cook. Allow mixture to cool. In
a large pot or bowel, toss lettuce, tomatoes, onion and cheese with
desired dressing. Add seasoned meat and crushed chips. Divide into
Ziploc bags for lunch on the go. Don’t forget your fork!

Snack Banana Boat or Cherry Surprise

Banana Boat:

1 banana - unpeeled

Handful of chocolate chips

Handful of mini marshmallows

Tinfoil large enough to wrap the banana twice

 Slice the banana lengthwise (do not peel), being careful not to slice all
the way through to peel on the bottom. Carefully open the slice and insert
marshmallows and chocolate chips. Wrap the banana in the tin foil,
making sure there are no leaks. Double wrap to make sure. Place over

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS FIRE PAGE 22

hot coals or in an oven for 10 to 15 minutes, or until the marshmallows
and chocolate chips are melted.

Open it all up and enjoy.
Cherry Surprises
2 large oatmeal cookies
Spoonful of cherry pie filling
Aluminum foil

Spread cherry pie filling on one of the cookies. Top with another
cookie. Wrap securely in foil. Heat over warm coals.

Dinner
Shish Kabobs
Caesar Salad or Veggies and Dip
Rice (boil in a bag)
Iron Chef Dessert Challenge
Shish Kebobs (per patrol.)
1 1/2 lb cubed beef, chicken or pork
1 onion cut into chunks
1 can pineapple chunks
1 green/red pepper cut into chunks
half a pound mushrooms salt and pepper
12 cherry tomatoes
Italian dressing
long bamboo skewers (soaked in water ½ day) or metal skewers
Alternate pieces of vegetables and meat on 8 long skewers 0 brush with

dressing. Cook over hot coals until done - 20 minutes depending on the

type of meat used – turn frequently. Serve over rice! Then slide it carefully

off the skewer and into an open bun or onto your plate.

Note: to ensure the meat is well cooked it can be pre-cooked

Veggies and Dip
1 cup sour cream
1 cup mayo
1/2 pkg. favourite dip mix
Raw veggies of the girls’ choice

Mug Up Elephant Ears or Popcorn,
Hot chocolate or apple cider
Elephant Ears
Egg roll wrappers
Cooking oil
Paper towels
Icing sugar
Deep fry pan
Slotted lifter or spoon

Cut egg roll wrappers in half to form triangles. Pre heat oil in fry pan and
slide cut wrappers into hot oil
Turn over (they brown very quickly). Remove with lifter and place on
paper towels, sprinkle with icing sugar and serve.

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS FIRE PAGE 23

SUNDAY

Breakfast Fruit Salad (leftover fruit cut up into fruit cocktail or diced pineapple)
Cearal and/or hot oatmeal
Muffins
Milk or Juice

Snack Cookies
Juice

A note about patrol cooking with Guides:

Patrol cooking does take more time than having a camp cook but it is a very worthwhile activity for
the girls. In this day and age of fast food and microwaves, some girls have not had the opportunity to
do any cooking. Girl Guides offers the opportunity to cook over the fire, on a buddy burner or in a
box. Practice ahead of time at unit meetings or on a day hike.

Plan on having one adult per patrol for keeping an eye on things and assisting as needed, but let
the girls do as much as possible.

Iron Chef Dessert Patrol Challenge

Set up a table
with: apples
oranges
raisins
mini
marshmallows
chocolate chips

pita bread
tortilla
wraps
oatmeal
tinfoil

The patrol members work together to plan and create a dessert that is cooked over
the campfire or using the propane stove.

Testing Temperature of Outdoor Fires

Hold your palm over your small cooking fire close to where you are going to cook.
Holding your hand still, count slowly. “One and two and three and...”

The length of time you can hold your hand comfortably over your fire indicates the
temperature of the fire. Be very careful not to burn yourself.

If the count is one to two: If the count is four to eight:
very hot fire hot fire
230ºC (500ºF) 200-230ºC (400-500ºF)

If the count is seven to ten: If the count is eleven to sixteen:

medium fire low fire
160-200ºC (325-400ºF) 120-160ºC (250-325ºF)

Charcoal briquettes burn at 20ºC (40ºF) per briquette—10 briquettes is equivalent to
200ºC (400ºF)

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS PAGE 24

Types of
Campfires

Pyramid style

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS PAGE 25

GRACES
Each District should have an “Arts to Go” box that includes a CD with music that may help
you with song ideas. Ask your Commissioner, Camping or Program Adviser!

Shawn's Grace
words: Shawn Bird ©2000 for free use
within Guiding. Tune: Fire's Burning

We're thankful, we're thankful
For friendships, for friendships
And for good food, and for good food
And hands that prepared it.

Health and Strength
For health and strength and daily bread
We praise they name, Oh Lord.

God is Great
Tune: Rock Around the Clock by Max C. Freedman and Jimmy DeKnight, ©1953

God is great, God is good,
Now we're gonna thank him for our food:
We're gonna thank him morning, noon
and night, We're gonna thank him
cause he's out of sight. Amen Amen
Amen Amen Amen

Alleluh (Praise Ye the Lord)
Note: Divide group into two groups, the first stands and sings the Alleujah's and sits
back down while the second stands to sing "Praise ye the Lord!"

Allelu, Allelu, Allelu, Allelujiah
Praise ye the Lord
Allelu, Allelu, Allelu, Allelujiah
Praise ye
the Lord.
Praise ye
the Lord,
Allelujiah
Praise ye
the Lord,
Allelujiah
Praise ye
the Lord,
Allelujiah

Praise ye the Lord (everyone stands up)

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS PAGE 26

CAMPFIRE
We suggest having a sing along on Friday evening with the girls choosing the songs. Saturday
evening can be a more traditional campfire using lanterns that the girls can make using a tea
light. Lanterns can be used to illuminate a pathway to the campfire or circle the outside of the

fire ring for the evening. The girls can plan their own ceremony.

Opening (one or two of the following):
 Tall Trees (Songs for Canadian Girl
Guides)
 Australian Campfire Opening (Jubilee
Song Book)
 Fire’s Burning (Jubilee Song Book)
 Light the Wood (Jubilee Song Book)

Rounds (choose one or two):
 One Bottle Pop (Great Rounds
Songbook)
 Black Socks (Great Rounds Songbook)
 Kookaburra (Canciones de Nuestra
Cabana)
 The Merry Go Round (Jubilee Song
Book)

Light Hearted (choose one or two):
 Ging Gang Gooli (Campfire Activities)
 Horsey Horsey (Jubilee Song Book)

Action Songs (choose one or two):
 Zulu Warrior (Jubilee Song Book)

 Auntie Monica (Jubilee Song Book)
 The Window (Campfire Activities)
 Swimming Hole (Campfire Activities)
 The Chinese Fan (Jubilee Song book)

Light Hearted (choose one or two):
 Suitors (Jubilee Song Book)
 Cuckoo (Jubilee Song Book)
 Tongo (Jubilee Song Book)

Quiet Songs (choose one or two):
 Ira Congo (Jubilee Song Book)
 Linger (Campfire Activities)
 Land of the Silver Birch (Jubilee Song
Book)

Vespers:
 Softly Falls (Jubilee Song Book)
 Go Well and Safely (Canciones de
Nuestra Cabana)

Taps

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS PAGE 27

GUIDES OWN/REFLECTIONS

A Guides’ Own is a very special type of ceremony and can be held the night before closing
camp or the morning before leaving camp. A Guides’ Own is a not a replacement for a church
service or other religious ceremony and is a time for reflection and being thankful. A Guides’
Own can be held in a camp’s chapel or the girls may select a special area at camp.

Readings/Poems/Short Story
Songs – Make New Friends
 Kum-By-Yah
 Say Why
 Zulu Farewell

The Quiet Fire
by Sushana Vittaldev

Quiet is the fire,
Quiet are the dreams,
Quiet are the passions, the laughter and the streams.
Quiet is the fire that sooths the moment.
Quiet is the fire it's like a snow bird in flight,
Lie still, lie still and take in the moment.
For we shall remember how to dream,
Quiet is the fire…
For a quiet fire is like timeless echoes in the winds.
A quiet fire can soothe a lonely soul in passing.
Quiet is the fire…
A quiet fire can take you over in a moment, it is magic,
A quiet fire can burn deep within your soul for hope,
For peace and for love,
Quiet is the fire to hear a silent whisper and think of love.
Quiet is the fire.
Quiet is the moment
Quiet is the time for laughter
Quiet is the time for hope
Quiet is the time for passion
A quiet fire is like timeless echoes in the winds.

Sky above me
Earth below me
Fire within me

Sharing of camp highlights or being thankful

Courage is grace under fire

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS PAGE 28

KIT LIST

BED ROLL:

Ç 1 warm sleeping bag

Ç 1 sleeping mat – nothing that needs a pump, please!

Ç 1 small pillow (or pillow case to stuff with clothes)

Ç 1 small tarp

Ç rope for tying bed roll

CLOTHING:

Ç Guide Uniform (girls should travel to camp in it)

Ç 2 pairs of long pants

Ç 2 long sleeved shirts

Ç 3 changes of underwear

Ç 4 pairs of socks

Ç Warm pyjamas

Ç Warm sweater/sweatshirt

Ç Warm hat (toque)

Ç Gloves or mitts

Ç Rain gear (water-proof jacket & pants)

Ç Rain boots

Ç Outside shoes for dry weather

Ç Indoor shoes or slippers

Ç Camp hat (girls are expected to wear hats at all times)

OTHER:

Ç Flashlight & extra batteries

Ç Sunscreen

Ç Sit-upon

Ç Water bottle

Ç Toothbrush/paste, soap, Brush/comb, and other toiletries

Ç Small towel & wash cloth

Ç Daypack (school sized backpack)

Ç Dishes (unbreakable plate, mug, bowl, fork, knife, spoon in a mesh bag)

REMINDERS:
¶ We will be going outside rain or shine, so please make sure you have the appropriate

clothing for the weather.

¶ “A warm camper is a happy camper”: wool, fleece and synthetic materials are warmer
than cotton for ANY clothing items!

¶ Please ensure that ALL of your items are clearly labeled with names, especially
sleeping bag

OPTIONAL:

Ç Camera

Ç Book/quiet time activities

Ç Camp blanket

Ç Sleeping Buddy

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS PAGE 29

EVALUATION FORM

Please share with us what you liked about this Camp in a Box, and any things that we
could improve on for next time! Thanks for your input, and Happy Camping!

WHAT DID YOU LIKE BEST?

WHAT WORKED/DIDN’T WORK FOR YOU?

WHAT COULD WE IMPROVE ON FOR NEXT TIME?

COMMENTS

Please return to:
BC Camping Committee
1476 West 8th Ave.
Vancouver, BC V6H 1E1
or e-mail to:
camp@bc-girlguides.org

© Girl Guides of Canada - Guides du Canada BC Camping Committee (2015)

GUIDINGING ELEMENTS PAGE 30

