
Using Bothies

Session plan for DofE Leaders

What is this resource for?
The following pages provide you with guidance and

ideas to help educate the young people in your

group about bothies: their history, purpose and

best practices for their use.

The resource contains five things:

¶ A 50-60 minute session plan exploring the

basics of bothy use and the Bothy Code

¶ Bothy Dos and Donôts

¶ The Bothy Code

¶ Bothies 101 resource leaflet

¶ Examples of clean and mistreated bothies

We encourage you and your group to adapt the

session plan as you see fitðthe activity

suggestions allow plenty of scope for individuality.

What is a bothy?
Bothies, also known as mountain huts or refuges,

are permanent basic shelters which are often

found on expedition routes.

Bothies are free to anyone to use, whether to stop

in for a break, or shelter from the weather, or to

stay for the night. Although DofE participants

should not be using bothyôs overnight.

Bothies can be very basic, just shelter and a

concrete floor, or can have stoves, fires and

toilet facilities.

Most bothies are looked after by the Mountain

Bothies Association (MBA) volunteers, but are

property of the landowner.

What is their use in DofE?
Except in unusual circumstances, bothies are not

to be the planned camping shelter for DofE

expedition groups (see The DofE Expedition

Guide). However, they are a point of interest on

many expedition routes and can be used for

breaks, rendezvous points or emergency shelters,

particularly in inclement weather.

How should DofE groups treat

bothies?
MBA has produced a Bothy Code of Conduct,

which is included in this pack. Basically, groups

should treat bothies, and the people they may

meet there, with respect.

All rubbish, extra food, and equipment should be

taken when groups leave the bothy. There should

be no graffiti left on the walls. Toilet facilities,

should they exist, should be used respectfully,

or best practices for waste should be followed

by going a couple hundred metres away from

the bothy.

Why is training important?
In the past, some bothies have been vandalised

by DofE groups, with graffiti or rubbish being

left behind.

In order to avoid this situation in the future it is

important that DofE groups are familiar with the

Bothy Code and how to treat them with respect.

Setting the scene
Before starting this session, it is a good idea for

you to set the right atmosphere so that excitement

is created in your group. Examples of how to do

this are:

¶ Set up the room using expedition equipment

such as roll mats, sleeping bags and hot

chocolate in camping mugs. Some of this

can be used later in the session.

¶ Play music chosen by young people or

which relates to the session such as,

Respect (Aretha Franklin)

¶ Display resources e.g. the Bothies 101

leaflet, pictures of bothies, examples of

mistreated bothies and the Bothy Code

Aim:
For your DofE group to understand their responsibilities when using bothies and the benefits of taking care of them.

Resources:
Flipchart, coloured marker pens, pieces of paper, sellotape or post-it notes to attach paper to the walls, 7-10 pieces of

expedition equipment (sleeping bag, rucksack, trangia stove, sleeping mat etc.), copies of Bothies 101 and the Bothy

Code for each participant.

Useful bothy facts:
¶ Most bothies are taken care of by volunteersðlike DofE participants doing their Volunteering section

¶ Bothies come in all shapes and sizes but the one thing almost all have in common is that theyôre remote

¶ Most bothies had previous uses, for example, as housing for deerstalkers on Victorian estates

¶ The Mountain Bothies Association was formed in 1965 and the volunteers work all year round to keep them in

good condition

¶ Bothies really can save livesðMountain Rescue Teams are full of stories of walkers being saved by using bothies

as emergency shelters

Plan:

Timing Section Activity

15 mins Getting

started

Icebreaker: Bothies can be a great place for meeting other walkers and hearing their stories. Get the group to tell a tall

tale about staying the night in a bothy. You start a story with a sentence that ends in SUDDENLY. The next person has

to add to the story with a sentence that also ends in SUDDENLY. Continue the story until everyone has contributed.

The story becomes crazier as each young person adds their sentence. Get someone to write out the story as it

continues, or record it on a phone to play it back at the end.

Sharing aim: Explain that for the rest of the session the team will be thinking about why and how they should take care

of bothies. As with the story, bothies can be a great place of fun, sharing and community, but they need to be used

responsibly.

40-45

mins

Group work What is a Bothy? (10 mins) Get the group talking about what a bothy is and why they would need to use one for DofE.

On the flipchart, draw a bothy everything they would want in it (sleeping areas, toilet, fire, etc). Distribute the Bothies

101 leaflet to help explain what a bothy is and what can generally be found in them. Are these things listed on the

flipchart realistic? Possibly not, but there is a reason for thatðtheyôre a shelter not a hotel.

What kind of experiences will they have? (30-35 mins) Divide the group in two and get Group A to set up a óbothyô

that is clean and Group B to set up one that has been vandalised (15 mins). The groups can use separate corners of

the room, or mark out their bothy with tape, and ócreateô their bothy with the materials provided and drawings on paper.

Group A might have a stove, a ôtoiletô drawn on a piece of paper, some firewood, etc. Group B might make a mess by

sticking up graffiti post-its, having kit thrown about, mice drawn on paper, etc. Once theyôve finished setting up, explain

a scenario where each group will have to rescue an ill team member to the other teamôs bothy (5 mins). Ask the

participants to explain their experiences (10 mins). How does the group with the vandalised bothy feel about rescuing

their team member there compared to the clean one? Does the ill team member have a better chance of surviving in the

clean one? Did both teams feel safe? Which would they want to be rescued to? Another scenario might be using the

bothy to cook and prepare food.

5-10 mins Summary End the session with a review of what theyôve learned about bothies. Use the Dos and Donôts sheet on the next page

and get the participants to vote by raising their hand for what is a do and what is a donôt. Conclude with any further

questions about bothies and a copy of the Bothy Code for them to take home along with the Bothies 101 leaflet.

Session Plan:

Respecting Bothies

Bothy Dos and Donôts

Situation Do Donôt

Leave extra food

Use the toilet facility

(if it looks in good

condition)

Take out other

peopleôs rubbish as

well as your own

Leave óemergencyô

supplies (sleeping

bag, first aid)

Vandalise the bothy

even if others have

Become a MBA

member or volunteer

Enjoy your time in the

bothy and record your

visit

The Bothy Code

If you find a bothy with

rubbish, graffiti or other

signs of misuse, please

report it to the Mountain

Bothies Association via

their website:

mountainbothies.org.uk/

The Bothies maintained by the MBA are available by courtesy of the owners. Please respect this privilege. Please

record your visit in the bothy logbook if one is provided. Note that bothies are used entirely at your own risk

Respect Other Users
Please leave the bothy clean and tidy with dry kindling for the next visitors. Make other visitors welcome. If they are not

MBA members set a good example.

Respect the Bothy
Tell us about any accidental damage. Don't leave graffiti or vandalise the bothy. Please take out all rubbish which you

can't burn. Avoid burying rubbish; this pollutes the environment. Please don't leave perishable food as this attracts

vermin. Guard against fire risk and ensure the fire is out before you leave. Make sure the doors and windows are

properly closed when you leave.

Respect the Surroundings
If there is no toilet at the bothy please bury human waste out of sight. Use the spade provided, keep well away from the

water supply and never use the vicinity of the bothy as a toilet.

Never cut live wood or damage estate property. Use fuel sparingly.

Respect Agreement with the Estate
Please observe any restrictions on use of the bothy, for example during stag stalking or at lambing time. Please

remember bothies are available for short stays only. The owner's permission must be obtained if you intend an

extended stay.

Respect the Restriction On Numbers
Because of overcrowding and lack of facilities, large groups (6 or more) should not use a bothy nor camp near a bothy

without first seeking permission from the owner. Bothies are not available for commercial groups.

Whatôs a bothy?

A bothy is a shelter that anyone can

use. They sometimes look like this one

on the left.

They belong to landowners and are

often looked after by volunteers from

the Mountain Bothies Association.

Large groups (6 or more) shouldn't

camp near a bothy without permission

from the owner.

Bothies 101

How do I use it?

Bothies can provide important shelter in

bad weather, during emergencies or as a

meeting point with your Supervisor.

If you are in a bothy treat it, and the people

you may meet there, with respect.

Remember:

ñIf youôve carried it in, then carry it out.ò

This applies to all rubbish or equipment you

may have with you. Leave bothies looking

like you found them, or better.

What do I do abouté

Rubbish

Just because someone has left rubbish

doesnôt mean you can too.

Take it out with you like you do with other

expedition kit.

If youôve carried it in, then carry it out.

Graffiti

Drawing on the walls makes people think

the bothy isnôt cared for and can lead to

other vandalism. Often there is a visitors

book to sign.

Just because someone else has done it

doesnôt make it right.

The Loo

Grab a spade and get walking.

Find a spot a couple hundred metres

from the bothy, downstream, to do your

business.

Bothy toilets can be over-used so do

your research to find out if itôs better to

dig a hole.

Extra Supplies

Itôs a myth that leaving extra food or a

sleeping bag in a bothy is a good thing.

It makes the mice happy, but them being

around wonôt make you happy.

If youôve carried it in, then carry it out.

If you find a bothy with rubbish, graffiti or other signs of misuse, please report it to the

Mountain Bothies Association via their website: http://www.mountainbothies.org.uk/

DO use toilet facilities IF they

are in good condition. If not, get

a spade and walk at least 200

metres away from the bothy.

DONôT leave rubbish in

the bothy. If youôve carried

it in, then carry it out.

DONôT leave óemergencyô

supplies like sleeping bags

and food in the bothy. It

encourages misuse.

