

Baramati Youth Conference 25th- 27th December, 2017

THE BARAMATI YOUTH CONFERENCE, DECEMBER 2017 REPORT

The BYC team inaugurated its 6th Baramati Youth Conference on December 25th, 2017. A total of 146 students across colleges in Baramati attended the conference. The local Team under the guidance of Nisreen Baramatiwala & Karan Khalate had reached students by campaigning in their colleges. All the participants arrived at Krishi Vigyan Kendra, Baramati at 3.00pm to register for the conference and then they all gathered in the Auditorium for the opening ceremony. It was a 3 days residential program organized at Krishi Vigyan Kendra, Baramati.

DAY 1

The inauguration began with National Anthem and then the lighting of the lamp by the invited guest including **Dr. Shakir Ali Sayyed** (senior scientist and head of KVK Baramati), **Mr. Vaibhav Phadtare** (Chairperson of Chaitanya Academy Baramati), Ms. **Aarti Mirokhe** (Former participant of BYC and a successful Archer at National level) **Mr. Dyaneshwar Raite** (Media Representative of Sakal newspaper, Baramati). Nisreen and Karan who are a part of the coordinating team welcomed all the participants for the Baramati Youth Conference. They also highlighted how the conference in the past had a positive impact on the youth of Baramati and also youth across the country

The invited guests were asked to address the participants. Dr. Shakir Ali Sayyed who is a senior scientist told students about Krishi Vigyan Kendra and how they can make career in agriculture. Mr.Vaibhav Phadtare gave a brief about his work and how everyone helped him in growing. Miss Aarti Mirokhe spoke about how she worked on her skills and how LMAD helped her achieve success in her career as an Archer.

After tea break, a brief about the flow of the conference and detailed information about the fees and how the fee is utilized was conveyed to the participant. The participants were asked about their expectations from the conference? Few who raised their hands had a common expectation that was Personality Development and Career Clarity. Karan also added, "In order to change the world you have to change yourself first". The local coordinating team was introduced to the participants. The conveyor of the Conference Mr. Viral Mazumdar introduced the other volunteers from the National Youth Team. The coordinating team plays an important role in organizing a conference and each volunteer has her/his unique story of change that combined together creates a greater impact towards the participants.

After that, Do's and Don'ts were conveyed to the participants that will help to maintain discipline in the conference. Participants were told about the importance of sharing and how important it is to participate. Kshitij Patil part of coordinating team shared his story on how his life was before and after LMAD.

Baramati Youth Conference 25th- 27th December, 2017

After dinner, participants were asked to choose a common topic on which discussion could be held. Participants actively participated by sharing their topic of concern which were Depression, Decision making, Confidence, Over-thinking, Negativity, Peer pressure, Time management, Addictions, Being selfish and Loneliness. Participants were from rural background, and they were being educated on the difference between village life and city life and the reason for hindrance in growth of the rural youth were due poor English, lack of motivation and presentation skills. This session was concluded on a high note after which the first group discussion in smaller groups took place. In the GD the participants were asked to introduce themselves to get familiar with each other. Along with getting to know each other, they also shared on their views about the highlighted issues raised during discussion with the larger group. Once the GD got concluded all the participants moved back to their rooms to end the day 1 session.

DAY 2

Morning session started with a prayer. Participants were introduced to Quiet time with help of PPT and then the four standards of Initiative of Change [Purity, Honesty, Unselfishness, Love] were introduced to them with examples to enable better understanding. The importance of discipline in life was also discussed. The participants were given a dairy and asked to move out in the open to observe their quiet time.

Baramati Youth Conference

25th- 27th December, 2017

An image captured while participants were doing their first quiet time and writing their thoughts.

The session post breakfast was started with the song "Kaun hai zimmedar". Participants were introduced to LMAD diary and its importance while following Quiet Time. Then the participants were asked to share their first quiet time experience. Each participant came up to the dais one by one to share their thoughts with the larger audience.

Some of the sharing was: Pratiksha shared that she had a group of 3 friends and how she used to get angry because of lesser importance in that group which affected her marks and she said she feels guilty and want to say sorry to her friends. Then another participant Akshay Chavan shared his addicted to cell phone because of which his studies got affected and he failed his engineering papers even after using the path of bribe but still failed. Upon realizing that only hard work will help him get good grades, he worked with dedication and achieved good grades to clear his exam. Then Sagar spoke about his poor family condition and how he worked while studying due to which he couldn't clear his first year engineering. After that he went to pursue hotel management and then left for Chennai as he secured a job in a hotel. Another participant, Sahil Shaikh shared his experience while attending the National Youth Conference in Panchgani at 2014 and how he misses the process of quiet time and the four principles of IofC-LMAD.

Later, participants were given few questions to reflect upon the four Principles during their quiet time. After Quiet Time, participants came into the auditorium for sharing. Pravin Davle shared that his experience of being a part of the 19th National Youth Conference and how the entire experience improved his confidence level and boost his over-all development. Volunteer Ali also shared on his thoughts about honesty and how he got connected to his friends because of this quality. Another participant, Amit Lonkar shared his experience of riding a bike on the wrong side of the road to escape from the policemen and felt guilty of his act, as he could have caused an accident. He also shared how his brother back answered his parents after making some money. Manoj Aher shared about his low self-confidence and how writing so much in his dairy boosted him confidence. Shruti shared her desire to become an IPS officer and she focused on her negatives so that she can work on it and get rid of them.

Baramati Youth Conference

25th- 27th December, 2017

She also felt that the four principles were missing in her life and how she would be working on them by inculcating it in real life. After the sharing session, all proceeded for lunch. After lunch, all were gathered to take group photograph. Later participants moved towards the auditorium to begin their session on family.

The session began by showing the participants a video that depicts the importance of family and how endless sacrifice of our parents have made for us and how we should be thankful and support them once they grow old. After the video, participants began to share their relations with their family and friends.

One participant shared how her family was not close to her and how she trusted her friends more than her family. One participant apologized a fellow participant in the crowd because of ego problems. Volunteer Hruturaj shared how ignorant he was about his mother's health when she was critical and felt that the process of change was not complete. One participant shared about her family and how she was happy and blessed to live in a joint family.

Prem shared he had a formal relationship with his parents and he doesn't speak to his father regularly and feels the lack of unconditional love. Omkar Atole shared that he has friendly relation with his father and adores his mother for being strict. A participant from Ahmednagar shared he loves to make his parents proud. Akansha shared that her mother supported her birth even though her father didn't wanted a girl child, and how she made her father proud by her achievements. Mayuri Kakade wants to make her father proud by becoming IAS officer. Akash Pathale who failed his exam and shared the failure with his father requesting not to tell his mother and how his father supported and encouraged him to work hard. Sagar appreciated the conference and shared how he reconnected with his family because of the conference.

The session ended on a good note that family plays a very important role in all over lives and how important it is to maintain a good and steady relationship with all loved ones. Then participants were asked to proceed for lunch in silence. After lunch, the participants gathered in the auditorium for the negative burning exercise where all the participants were made to write down their negative quality they want to get rid off and later the papers were burnt.

Baramati Youth Conference 25th- 27th December, 2017

All the participants took the negative burning exercise positively and a smile was seen on their faces. This was followed by a session on "My Life My Happiness" that was explained by two volunteers: Harshal and Mudit. After this, another session on "Letter to Self" was conducted where all the participants were made to write a letter addressing to oneself. Participants who had done this exercise earlier also spoke to the participants about their experience.

It was a long day filled with activities and the participants were asked to close their eyes in silence and introspect to the tune of a Tibetan hymn". After dinner the participants were asked to move to their respective group discussion locations and the topic of discussions were: Quiet Time experience, Four Principles [PHUL] and Relationships.

DAY 3

Morning started with the prayer. The first session in the morning was a bit more depth on quiet time and how important it is to follow the conscious through a power point presentation. Along with the importance of quiet time the participants were also told about the mind, ego and heart and explained how conscious is always on the right path and ego is on the wrong side. Then Harshal gave the introduction to the next exercise that was the Pledge. The participants were explained and distributed with a Pledge and were asked to sign it only if they subscribed to the points mentioned on it. Karan also shared his views about the Pledge and its importance. Feedback forms were given to participants to get their insight and thoughts about the journey they experienced. The participants were also shown the accounts chart about the in flow and out flow of money for the conference to make them understand the importance and transparency of money. To conclude the program on a high note, the participants were asked to write one positive commitment towards their life and it was all collected and displayed on the notice board for them to see and catch a glimpse of thoughts of the larger audience. The participants were also given a brief tour about the IofC-LMAD website and other social media platform and how they can connect with the organization. The participants were asked about their satisfaction level regarding the conference and the response was over whelming and a lot of them came up on the stage and shared theirs views and thoughts and also expressed that a conference for more days would be appreciated. The participants were told about the 5 days conference that was being planned for the month of May for a much larger group and how they could contribute.

The certificate of participation was given to the participants in their individual groups. The participants interacted with the organizing team and their willingness to subscribe to the idea of **Purity**, **Honesty**, **Unselfishness and love**.

It is said, "Everything that begins well, ends well" and this is exactly how this entire conference was concluded on a high energy amongst the participants as well as the organizing team. By sheer dedication of the entire organizing team both local and national under the guidance of the conveyor Mr. Viral Mazumdar another conference was successfully delivered to the youth of Baramati for a better and a bright future.

Baramati Youth Conference 25th- 27th December, 2017

Photo: Volunteer Team with Mr. Rajendra Pawar, 25-27 Dec, 2017

Annexure

A)Positive commitments of participant during Baramati Youth Conference

Sr.No.	Positive Commitment			
1.	To stop thinking over and over on same subject/incident.			
2.	I am very lazy. I will try to remove 100% laziness from my life.			
3.	I am starting to gain knowledge.			
4.	I will practice the concept of quite time in my life always.			
5.	I will quite smoking.			
6.	I read pledge & I know that how I waste such as food, fossil fuel, such wastage I stop and save them for the better life and future.			
7.	Improve parental relations. Time for my dreams. Learn to deal with laziness.			
8.	I will change my bad habits and develop myself as a good person. And focus on study. I want to love unconditionally			
9.	No matter what happens. Hence onwards I will always respect my parents.			
10.	I never lie with my parents. Always try to honest with my mom and dad.			
11.	I like this conference and definitely I will apply these things in my life and will make my life happy. I will say sorry to my mom and dad and to all my relatives for my mistakes and I will improve my relations with them.			
12.	Concentrate on my studies.			

Baramati Youth Conference

25th-27th December, 2017

of Chang	Let's make a d			
13.	I have decided to keep a close relation with my family and keep them happy. And			
	each and every day shall be calling my family. I will follow quite time in my life.			
14.				
15.	From tomorrow I will start daily exercise, improve in time management. Follow the			
	4 principles in my daily routine. Discipline quite time from tomorrow morning			
	Happy and healthy lifestyle from today.			
16.	Create my own timetable and I will definitely follow it. Book reading. Daily diary.			
17.	I have become much emotionally strong. I will try to control my anger. I will decide			
	my without confusion. I would love visit to such conference. I always keep smiling.			
18.				
19.				
20.	Whatever I have decided, I will try my best to do it.			
21.	I never waste the time on social media. I will spend all my time to achieve success			
	in my life.			
22.	I must buildup my sharing. Which I got from my quite time I don't leave it. I will do			
	hard work to achieve my objects. I will be telling to my family what is wrong or			
	right. Avoid ignoring.			
23.	My mission to remove the bad qualities/bad addictions that are in friends. I will			
	always use the conference sessions/lectures for carried out my mission.			
24.	I will stop over use of social media and thus I will manage my time for productive			
	work.			
25.	I want to feel my father proud. And I want to clear all the mistakes.			
26.	When I was out of this conference, then 1 st thing I am going to do, that is, Apology			
	to everyone. My family, my friends, and people who close to me.			
27.	I will work on negativity and depression.			
28.	I will leave my laziness. I am goanna follow my decided schedule. Work which and			
20	take will be done in that particular time.			
29.	I will get back to bodybuilding field, which I had left. Brings it all to me what I			
20	needed.			
30.	LMAD gives me confidence, so I will be confident in my life. And positive thinking			
2.1	is also with me through the life.			
31.	Open up quickly. Not to get angry without knows the full reason.			
32.	Try to follow the pledge. Does not break the trust of anyone. Study hard. Be cool.			
33.	I want first meet to my dada. I will tell all things what happened in conference. I will concentrate an my goal. I will try to implement all things that I have learned from			
	concentrate on my goal. I will try to implement all things that I have learned from this conference. I am never going to blame any thing, which was happened in my			
	past. I will try to live happy.			
34.	Relative relationship bonding in better communication in relatives.			
35.	I like this conference.			
36.	My mummy so sorry, I love you mom.			
37.	Being polite and frank with my all elders. Respecting them etc.			
38.	I will quite smoking and drinking.			
39.	I will avoid negative things, negative people and negative friends.			
40.	I will be the honest and unselfish in my life. And I always think pure in my life.			
41.	Firstly, I will think positive always. And try to clear/share all thinks with my family			
	member. Mostly with my papa. I will never do any type of mistake in future. I will			
	follow the "PHUL".			
42.	I will call to my friend and say sorry because I was not accepted his call last 3 days.			
43.	I will control my anger.			

Baramati Youth Conference

25th-27th December, 2017

of Chang	ge Let S make a u			
44.	I will never look behind, I will try to improve and maintain the relations with my family, friends and relative and all.			
45.	I will always stay motivated. I will be independent. No need of outside person and			
	yes I am happy.			
46.	Start business and Stop ego.			
47.				
48.	I will live my life happily, and respect everyone, it will be a great fortune for me to			
	come here again.			
49.	I will speak with my dad all that I feel about him. I want him to understand my			
	feelings. I will definitely join the guitar class.			
50.	Clarifying relationship. Continuously doing work without laziness. Stop to blaming			
	people. Always be happy.			
51.	I will surely try to control my anger and overcome on the ego problem.			
52.	I will stop my negative quality. And I am said to my mother and father sorry.			
53.	Trust yourself. Don't afraid up to failures. Take positive attitude.			
54.	I learned some basic principal and improve relationship with my family. I will			
	improve myself.			
55.	Avoid extra hours of sleeping. Start doing hard work and working smartly.			
56.	Give more respect and love to my mom and dad.			
57.	I said sorry to my mom and dad and I love my mom and dad.			
58.	Change in daily life and respect to others.			
59.	Crack the target with successive achievement. Holding happiness.			
60.	My time to and value of my family.			
61.	I will not waste my time. Leave my laziness. Also I will love my parents, Relative			
62.	and my studies. I will try to reduce my anger on my mother. Remove all my negativity stop			
02.	overthinking.			
63.	I am trying from today. I will become a good person. The person which want by			
	every society, help to needed person on my level. All my laziness I am stop from			
	today. All the best to yourself for your future.			
64.	Sorry for father and mother to help for many problems for my ideas.			
65.	From this session I learned and decided to change all my bad habits like many ego,			
	temper and trying to make me not like a mass but like a class.			
66.	I will try to honest with my rules and regulation and study and does not compensate			
	with them. Build up positivity and confidence, with my friends.			
67.	I will reduce the ego inside me an increase friendship and relation also.			
68.	I cannot disturb myself by any distraction or disaster I can achieve my goal by			
	getting hard work whenever I have possible.			
69.	Close relations will be close by love between the people. Which is unconditional.			
70	Love you Aai, Bapu.			
70.	Will start working on my personality. Will avoid my laziness. Will leave addiction			
71	of my internet. Livillary garmy to them friends, fother, unals etc. shout my mistakes. From today, I			
71.	I will say sorry to them friends, father, uncle etc. about my mistakes. From today, I			
	will not do overthinking on any silly topic. I will communicate with people very well. I will respect everyone kindly.			
72.	I will daily follow my quiet time, daily time routine mandatorily.			
73.	Daily quit time. Follow give respect take respect less ego.			
74.	I will lower my aggressiveness. I will improve my inner purity. Will not take of			
, 7.	unnecessary people and things. Lower my expenses. Will focused on studies. Over a			
L	proprie and amage. Do not my empended. It in rounded on studies. Over the			

Baramati Youth Conference

25th- 27th December, 2017

of Charle			
	certain period of time make my family proud.		
75.	Stage daring (confidence). Not to be afraid before talking. Make good relation with people.		
76.	मी आता आळस करणार नाही आणि अभ्यास मनापासून करणार मी स्वताला फसवणार नाही.		
77.	Taken to the state of the state		
70	काही करेन ते मनापासून करेन.चार सिद्धांतांच्या आधारावर स्वप्नपूर्ती करेन.		
78.	जान तर्राच त निर्मारत प्रशान करने करने विशेष के निर्मारत परिवर्ध के निर्मारत प्रशान करने तर तर तर तर		
79.	Have to the transfer and entire that the transfer from the transfe		
80.	मित्रांना वेळ देइन		
81.	THE PROPERTY OF THE PARTY OF TH		
82.	मी मोठ्या व्यक्तींचा नेहमी आदर करेन कधीच कोणाशी खोट बोलणार नाही आणि वेळेचे पालन		
	करेन.मी मोबाईल चा कमीत कमी वापर करेन. आई बाबांसोबत चांगले वागेन.कोणतीही गोष्ट		
	वाया घालवणार नाही.		
83.	चीडचीडेपणा सोडून देणार. study वरती जास्त लक्ष देणार. उगीचच जास्त विचार करणार नाही.		
84.	मी इथून गेल्यानंतर लगेचच माझ्यात बदल करण्यास सुरवात करणार. मला माझ्या स्पोर्ट टीचर		
	ला sorry बोलायचं आहे तेही मी बोलणार. आणि माझ्या ध्येयावरती लक्ष केंद्रित करणार.		
85.	सगळ्यांशी मैत्रीत्वाच्या नात्याने वागेन. आपल्या टार्गेट चा विचार करेन. माझ्या वेळेचा चांगला		
	उपयोग करेन		
86.	मी माझ्यातील चिडचिड कमी करून सगळ्यांशी प्रेमाने,हसत खेळत वागेन.		
87.	मी इथून गेल्यानंतर खूप अभ्यास करण्याचा प्रयत्न करणार आहे. आणि इंग्रजी भाषा चांगल्या		
	प्रकारे शिकणार. स्वतावर नियंत्रण ठेवण्याचा प्रयत्न करणार. मनात कसलीही भीती ठेवणार		
	नाही.		
88.	माझे आणि माझ्या मित्राचे खूप भांडण झाले होते,इथून गेल्यानंतर मी लगेच त्याची माफी		
	मागणार आहे आणि आणि मी केलेल्या चुकांचे विश्लेषण करणार.		
89.	मी घरच्यांना समजून घेण्याचा पूर्णपणे प्रयत्न करेन. त्यांना खुष करण्याचा आणि मी सुद्धा खुष		
	राहण्याचा प्रयत्न करेन.		
90.			
91.	मी माझ्यातील वाईट सवयी सोडून देईंल सर्वांशी प्रेमाने वागेन विडलांना त्यांच्या कामात मदत		
	करेन.विडलधाऱ्या माणसांचा आदर करेन.मी येथे शिकवलेल्या प्रत्येक गोष्टीचा अवलंब करेन.		
92.	मी आई वडिलांवर कधीच रागवणार नाही. माझ्या ध्येयासाठी पूर्ण पेटून उठेन. माझ्यातील इगो		
, _,	कमी करेन.वाईट बोलणार नाही.		
93.	मला बँकिंग मध्ये करिअर करायचे आहे त्यासाठी मी आत्तापासूनच सुरवात करेन.आणि त्यासाठी		
, , ,	क्लासेस पण लावेल.		
94.			
<i>7</i> 1 .	मी माझ्या आपल्या मनावर ताबा ठेवला तर नकोशा वाटणाऱ्या गोष्टी घडणार नाहीत याची काळजी घेईन.		

Baramati Youth Conference

25th- 27th December, 2017

of Chang	ge Lot 3 marto a di
95.	मी वेळ वाया घालवण कमी करेन. आणि अभ्यासात लक्ष देईल. आणि मागच्या सेमिस्टर चे
0.6	राहिलेले विषय यावर्षी नक्की सोडवेन.
96.	मी माझ्यातील इगो कमी करेन . आणि आई वडिलांसोबत नीट वागेन. जर जमलच तर मुलींच्या
	तील लक्ष कमी करेन. आणि आयुष्या बद्धल जरा सिरीयस होईल.
97.	मी इथून गेल्यानंतर आईला तर कधीच उलट बोलणार नाही. सकारात्मक विचार करेन मी आता
	कधीच दुबळ्या सारखे वागणार नाही रडणार नाही कोणत्याही गोष्टीला सामोरे जाऊन त्यातून
	मार्ग काढेन.कधीही खोट बोलणार नाही.हट्टीपणा कमी करेन.
98.	मी चार सूत्र अवलंबण्याचा नक्की आणि प्रामाणिक प्रयत्न करेन. माझे वर्तन नेहमी योग्य आणि
	सुखकारकच असेन. आणि रोज स्वताला वेळ देईन.
99.	मी इथून गेल्यावरती आईची माफी मागेन.कारण मी तीच आजपर्यंत काहीच ऐकल नाही.
100	मी इथे शिकवलेल्या प्रत्येक गोष्टी पाळण्याचा निर्धार करेन.आणि मित्रान्नासुद्धा ते पाळण्यास
	सांगेन.
101	मी तर सुरवातीला घरी जाऊन आईला sorry बोलणार आहे.तिला माझ्यामुळे खूप त्रास झाला
	आहे.
102	मी पहिल्यांदा स्वतावर विश्वास ठेवण्यास सुरवात करणार आहे. आणि माझे घरच्या लोकांसोबत
	असणारे संबंध अधिक चांगले करण्याचा प्रयत्न करणार आहे.मी आता माझ्या बहिणीसोबत निट
	राहणार आहे.
103	मी माझ्यातील अहंकार कमी करण्याचा प्रयत्न करीन आणि बोलताना समोरच्याला त्रास होईल
	आणि त्याचे मन दुखावणार नाही यासाठी प्रयत्न करेन.
104	मी उलट बोलणे टाळणार चिडचिड करणार नाही खुप स्पष्टपणे सगळ्यांना समजून घेणार आणि
	प्रामाणिक राहणार.
105	जबरदस्त मैत्री
106	मला माझ्या बाबांसोबत नात अजुन दृढ करायचं आहे,आणि त्यासाठी मी प्रयत्न करेन.आणि
	जास्तीत जास्त धाडसी बनण्यासाठी प्रयत्न करेन
107	मी कधीच कोणाशी भांडणार नाही.सगळ्यांशी मैत्रीचे नाते ठेवणार आणि खूप अभ्यास करणार.
108	घरच्यांना मी इथून पुढे जास्त वेळ देणार आणि आई वडिलांची झालेल्या चुकांसाठी माफी
	मागणार.
109	मी माझ्या भावाला sorry बोलणार नंतर माझ्या जवळच्या मित्राला sorry बोलणार.
110	LMAD असे याचे शीर्षक आहे.माझ्या मते याने माझ्यामध्ये खूप बदल घडवुन आणला आहे.
	यामधील PHUL या मूल्यांची मी अंमलबजावणी करेन.
111	सर्वप्रथम मी घरी गेल्यावरती मी ज्यांचे मन दुखावले आहे त्यांची माफी मागणार.
112	मी इथून पुढे आईला कधीच त्रास देणार नाही. मी तिच्यासाठी खूप कष्ट करणार.
113	मी आई आणि वडिलांना sorry बोलणार त्यांना त्रास होईल असे काम इथून पुढे कधीच करणार
	नाही.
114	मी घरच्यांना नेहमी खुश ठेवण्यासाठी प्रयत्न करेन
115	मी माझ्या स्वतामधील बदलाकडे नक्की लक्ष देणार. पुढच्या वेळी पुन्हा हि conference करणार.
	मी इथुन पुढे माझे इंग्रजी सुधारण्यासाठी प्रयत्न करेन.

Baramati Youth Conference

25th- 27th December, 2017

ع الما ال	
117.	मी आयुष्यात कधी स्वताला कमी समजणार नाही.मला जे आयुष्यात मिळवायचे आहे त्या दिशेने
	प्रयत्न करेन.
118.	मी माझ्या मित्राला मी दिलेल्या त्रासाबाद्धल sorry बोलणार आणि आईसोबत कधीच खोट
	बोलणार नाही.
119.	मला इथे येऊन जे काही शिकायला मिळाले त्याचा मी माझ्या आयुष्यात अवलंब करेन आणि
	माझे घरच्यांशी असणारे नाते अजून चांगले बनविण्यासाठी प्रयत्न करेन.

B) Participants' Feedback Analysis

Objective: To read each and every feedback form and analyze certain key points that would be addressed while conducting the 2017 Baramati Youth Conference.

1. What were your expectations from this conference?

- 1.To have a positive approach towards life
- 2.To improve family relations and personal development
- 3. To overcome negativity
- 4.To decrease a pressure and tension how to maintain existing relationship
- 5. How can I improve my decision making power
- 6.Reduce the ego

2. To what extent were these expectations met?

- 1. I achieve my confidence
- 2. I got some answers regarding the problems of my life
- 3. I learnt about the four basic principles quit time and most important to share my feelings with others
- 4. All my expectations have been fulfilled.
- 5. This conference has help me grow into better person
- 6. I have attended many conferences earlier but this conference got me the value of discipline

3. Feedback on Exercises:

A) My life my happiness

1. Exercise was really self-analyzing and I realized how important my relationships are

Baramati Youth Conference

25th- 27th December, 2017

- 2. This exercise help me to bridge the gap between my relatives which for me they never important
- 3. My parents sacrifices over all they are happiness for me I ignored them completely thanks to LMAD to make realize my mistake

B) Letter to self

- 1. It was amazing experience
- 2. This letter help mi to write my goals and aims in life
- 3. This letter will continuously remind me about my thoughts and goals and achieve my goals

4. How would you rate this conference?

- 1. Not happy -0%
- 2. Good -3 %
- 3. Excellent- 97%

C) Accounts of BYC 2017 for reference purpose only

Total Registration:		Total Collection
a) Local Team	10 Volunteers x Rs.700/-	Rs.7000/-
b) National Team	15 Volunteers x Rs.700/-	Rs.10,500/-
c) Participants	123 Participants x Rs. 700/-	Rs.86,100/-
·		Rs. 1,03,600/-
Total Expenses:		
a) Banners/Printing/Stationary		Rs. 5,930/-
b) Food and snacks		Rs.71,900/-
c) Accommodation & Conference Hall		Rs.93,800/-
		Rs.1,71,630/-
Total Deficit	Rs. 1,71,630 – Rs.1,03,600	Rs.68,030/-
Contribution from Friends of LMAD		
a) Well-wishers	Rs.2700/-	
b) LMAD Funds	Rs. 25,000/-	Rs.27,700/-
Total Shortfall of funds	Rs.68,030 – Rs.27,700	Rs. 40,330/-