CHECK LIST for MODULE 2 (Krsna Sevaka)
The second module consists of 8 lessons or 8 sessions which is covered in 8 weeks. At the end of this module, there are some questions / check list given below that you can answer to see if the members have progressed along the expected lines up at least up to the Krishna sevak level .(Krishna sevak: committed to chanting at least 4 malas of japa every day, being a vegetarian and rendering some regular service .

You should have been entering the details about your members in the BV report form given at the end of each lesson, every week. This will help you fill up the check-list easily and will make your assessment of your progress authentic. If there is any short fall, you will know you have to give some special attention, or see if you have not given sufficient attention to some particular aspect of the program. Please go through the introduction of this book once again to help you in this.

In spite of our best efforts, it is still possible that our results may sometimes be less than ideal as we are dealing with human beings who all have their independence to advance in Krsna consciousness at the pace they want… but we can do our part to the best of our ability, and that in most cases does inspire them to surrender faster. But there is no need to feel depressed or dispirited if we are not always successful, because we are constantly improving ourselves both in our level of Krsna conscious surrender as well as in our skills to inspire people, so we can always keep improving..

Check list for module one
Write Yes/ No or the appropriate answer in the right hand side column

	1
	Do you have at least 10 members attending your program?
	

	2
	Are they all attending regularly? If not how many are irregular?
	

	3
	Are they all participating in all the sessions? If not, how many are not participating?
	

	
	In which sessions are they not participating?
	

	4
	Are they all chanting at least four rounds of japa? If not how many are not chanting?
	

	
	How many have not started reading Srila Prabhupada’s books yet?
	

	5
	Do they do the home – work that you assign them? If not, how many are not doing it?
	

	6
	Do they all feel comfortable with you and are communicative with you? If not, how many are not communicative?
	

	7
	Do they volunteer to do some services? How many of them don’t?
	

	8
	Are they all enthusiastic to take up the Krishna sevak certificate? If not, how many are not willing to take ?
	

If you have just one or two that are not up to the mark, you can feel that you have done a good job, but that you must still work at bringing everyone to the desired level. If there are around half the group not advancing, then you must do a review of your program. You can discuss this with your senior preachers, take their guidance and help as well. Remember you are the parent, and parents will do everything to care for each one of their children!

