

Cub Scout Leader Recognition Plan


THE CUB SCOUT DEN LEADER AWARD

OVERVIEW

This award is available to Cub Scout Den Leaders that complete the training, tenure, and performance requirements as outlined below.

The Complete one year as a registered Cub Scout den leader Award is represented by a 'square-knot' insignia as illustrated above (gold knot on navy field.) Until 2001, this award included a [medallion](#) to be worn on ceremonial occasions. This recognition is typically presented with the "Leader Recognition Plan" certificate (BSA 34107.)

AWARD REQUIREMENTS

Tenure: Complete one year as a registered Cub Scout den leader.

Training

- ? Complete "The New Den Leader" Fast Start Training.
- ? Complete Basic Leader Training for Cub Scout den leaders.
- ? Complete Youth Protection training.
- ? During your tenure for this award, participate in a Cub Scout leader pow wow or University of Scouting, or attend at least four roundtables.

Performance

Do five of the following:

- ? During at least one program year, have a minimum of 50 percent of the Cub Scouts in your den earn the rank for their grade or age (Wolf or Bear).
- ? At least once, reregister a minimum of 75 percent of the eligible members of your den as a part of the pack charter renewal process.
- ? Graduate a minimum of 60 percent of the eligible members of your den into Webelos Scouting.
- ? Have an assistant den leader or second adult who meets regularly with your den.
- ? Have a den chief who meets regularly with your den.
- ? Take leadership in planning and conducting a den service project.
- ? Conduct at least three den meetings per month, nine months per year, or follow an optional plan approved by the pack.
- ? Participate with your den in a Cub Scout day camp or Cub Scout resident camp experience.
- ? Explore three Character Connection activities with your den members in one year.
- ? Hold regular den meeting and den activity planning sessions with your assistant den leader.

Leader, please note:

To receive this recognition, keep track of your completion of the steps in earning the Cub Scout leader award for your position, using the appropriate [progress record](#) (Acrobat Reader required). You may only count tenure for a position in which you are registered, and may not use the same tenure for more than one award. When you have completed all of the requirements, fill out the application section, have it approved by your local Pack leadership, and turn in the entire form to your local council service center for district review and approval.