Overnight camping badge criteria for passing
This badge is intended to show that the handler and dog are prepared for primitive camping and can survive at least one night out on the trail. No one should be doing this badge alone. Always take at least one other person with you and make sure others that care about you know exactly where you are going and when you plan to return. These people should send help if you don’t come back or check-in when you say you will.
This badge requires hiking under a loaded pack for both the human and dog. Be sure you and your dog are physically fit enough to attempt this badge before starting out.

Dog will wear a backpack and carry his own items (food and water, and all of the other required backpacking items)

Tiny dogs need to carry at least the basic items used for the backpacking badge. Most dogs can handle the addition of one or two meals to their pack and should carry that. A trailer, wagon, travois, etc. pulled along by at least one person or dog can be used to transport items to/from the campsite. If a large group is going out for this badge, the food and cooking supplies can be divided up between the campers or transported on the wagon.
Dog and handler can hike to the campsite, at least ½ mile, carrying their own supplies, and overnight items

This badge is intended to be primitive camping, not established campsite camping. No electric, no plumbed water, no porta-potties or plumbed bathroom facilities, etc. So you’ll need to find a trail where primitive camping and a campfire is allowed, or ask your friends if anyone they know has some private property you can use for this. You may set out in the evening, pitch the tent for the night along the trail and head back out after you cook breakfast.

Handler can select a safe and suitable site and pitch a tent

This should be a relatively level spot, free from excessive debris that might puncture your tent and not be in a flood zone. It also needs to be legal to primitive camp there and have a campfire. There should not be a risk of heavy deadfall, rockslides, mudslides, etc. or be in a patch of poisonous plants. Be sure it is not located over a ground bee nest and in the south watch out for fire ant nests. Using an established campsite or campground does not allow you to demonstrate this component of the badge.
Setting up some form of shelter is required but using a store bought tent is not required. The shelter should protect the user from any inclement weather that might pop up. If not using a tent, the dog must be secured safely in some way that prevents the dog from wandering off while the hander is sleeping, no matter how unlikely the handler thinks that might be. Holding the leash doesn’t count.
Handler practices the outdoorsman rule of “leave no trace”

No one should be able to tell you were there once you leave. Pack out all trash, bury your fecal waste and toilet tissue, do not damage the area, etc. Make sure your dog doesn’t dig holes or otherwise damage the area.

Handler demonstrates responsible dog parenting on the trail and cleans up after the dog, disposing of it properly

This means you’ll need to pack it out with you unless your dog happens to relive itself near a trashcan. This also means you will yield to other trail users as you pass, make sure your dog doesn’t chase wildlife, your dog is not a nuisance to others, etc.
Handler knows how to make a “cat hole” in the woods for their own waste

If you don’t need to “go” while you are out on the trail, you might not have been out long enough (But you can demo the digging/covering for the video or in-person evaluator without actually using it.

Handler understands about not leaving food out that will attract wild animals and knows how to hang a “Bear bag”

Most primitive areas have the potential for some sort of large wildlife that could be attracted by the smell of food. You’ll need to demo how to use and hang a “bear bag” to keep your food supplies (including dog food and treats) out of reach of critters while you sleep.
Dog will stay close to handler and walk with a loose leash

Your dog should demonstrate the ability to walk politely on the trails by your side when you ask.
Handler can demonstrate how to build a fire from scratch with one standard match

Using only 1 standard type match (may be a “strike anywhere” match) and naturally occurring material as it would be found in nature, you need to demo the ability to construct a fire that can be lit and then grown into a useable fire. You may not use a lighter, accelerants, or other man-made aids for this. You may not use previously burned materials (such as re-lighting a fire just made by another person). The goal is to show that you understand proper fire construction, as this could be a life saving skill. If multiple people are trying for their camping badge, each will need to demo this to the point of getting at least ¼” diameter natural sticks to catch fire. If the first match doesn’t do the job, the handler will need to adjust their fire construction or items to make the second attempt successful while remaining within the guidelines set above. If the second match is not successful, the handler will need to start from scratch again.
Dog will not chase wildlife on the trail or during the campout

This one shouldn’t need an explanation. Having your dog go bolting off after a critter while you are not near potential help can be very dangerous. Your dog should be under control for the entire trip. If you choose to let your dog off-leash, be sure you have an excellent response to a leave-it and/or recall cue.
Handler understands equipment needed for camping out

Having what you need once you get to the site is important. Your comfort and passing of the badge can depend on you being prepared. At a bare minimum you need to have the proper supplies to pass each component of the badge requirements.
Handler knows how to reduce the chances of getting lost in the woods

This can be explained verbally or in writing to the evaluator. This should be in the handlers own words, not copy/paste from another source.

Handler knows some ways of signaling for help if lost in the woods

At least one item used for signaling needs to be carried by the handler and proper use of the item should be demonstrated. This should be an item other than a cell phone because cell coverage/service cannot be guaranteed (though carrying a cell phone is strongly encouraged).

Handler knows what kind of outdoor gear is required for various conditions
This can be explained verbally or in writing to the evaluator. It should be in the handler’s own words. Not copy/paste from another source.

Handler and dog have successfully hiked out, carrying supplies and provisions, made camp, built a fire, cooked a meal over the fire, and hiked back the next day

This is the basic points of all that is explained above.

