Typical FDP-SI Schedules

Typical 3-day FDP-SI Schedule

Day 1

09:00 – 11:00 AM Session 1
Welcome Address – Head of Host Institution

About AICTE Initiatives for QIP – AICTE RO / Other Rep

About SIP – Chairman NCC-IP

About UHV-I SIP and UHV-II – Resource Person (minimum 60 mins)
[11:00 – 11:20 Break]

11:30 – 1:00 PM Session 2

Holistic Development & Role of Education

Understanding Happiness

[1:00 – 2:00 PM Lunch Break]
2:00 – 3:30 PM Session 3

 Understanding the Human Being - Self & Body

[3:30 – 3:50 Break]

4:00 – 6:00 PM Session 4

Understanding the Human Being - Activities of Self

Assignment for the Day – List of Desires

Day 2

9:00 – 11:00 AM Session 5

Review of Assignment, Recap of day 1, Q&A

Prosperity and Health
[11:00 – 11:20 Break]
11:30 – 1:00 PM Session 6

Understanding Relationship – Trust

[1:00 – 2:00 PM Lunch Break]
1:30 – 2:00 PM Planning Session

Meeting of RP with UC, LPC, participants representing various institutions

for planning future workshops at their institutions
2:00 – 3:30 PM Session 7

Understanding Relationship – Respect

[3:30 – 3:50 Break]
4:00 – 6:00 PM Session 8

Understanding Relationship – Other Feelings

Documentary on Relationship (e.g. Right Here Right Now)
[6:00 – 6:10 Break]
Assignment for the Day – Relationship

Day 3

9:00 – 11:00 Session 9

Review of Assignment, Recap of day 1 & 2, Q&A

Understanding Society

[11:00 – 11:20 Break]
11:30 – 1:00 PM Session 10

Understanding Nature/Existence

Documentary on Society (e.g. Story of Stuff)

Sum Up & Program

[1:00 – 2:00 PM Lunch Break]
2:00 – 3:30 PM Session 11

Time for other organisations, if any

Alternately Self-evaluation & Commitments
 [3:30 – 3:50 Break]
4:00 – 6:00 PM Session 12:
Valedictory Program
Self-evaluation & Commitments (cont.)

Commitments of participating institutions
Commitment of host institution – Head of host institution / LPC

Address of RO / Guests

Typical 8-day FDP-SI Schedule

Day 1

9:30 – 11:30
S1: Inaugural Session
Welcome Address – Head of Host Institution

About AICTE Initiatives for QIP – AICTE RO / Other Rep

About SIP – Chairman NCC-IP

About UHV-I SIP and UHV-II – Resource Person (minimum 60 mins)
11:30 – 11:50
Break
12:00 – 1:30
S2: Basic Human Aspiration and Role of Education

1:30 – 2:30
Lunch

2:30 – 3:30
S3: Basic Human Aspiration and Role of Education (cont.)

3:30 – 3:45
Break
3:45 – 5:45
S4: Understanding Happiness
Sum up of the day

6:15 – 7:30
Sharing / Group Discussion / Points for Self-reflection

(need to know and potential to understand)
7:45 – 8:30
Dinner

Day 2

9:00 – 11:00
S5: Understanding Happiness

Participants self-reflection from day 1 (20m)

Sum up of day 1 and Q&A

Understanding Happiness (cont.)
11:00 – 11:20
Break
11:30 – 1:00
S6: Understanding Harmony in the Human Being

– Co-existence of Self and Body

1:00 – 2:00
Lunch

2:00 – 3:30
S7: Video on Present Society and Discussion (e.g. Story of Stuff,

 Modern Times)
3:30 – 3:45
Break
3:45 – 5:45
S8: Tutorial – List of Desires Part 1
Sum up of the day

6:30 – 7:30
Sharing / Group Discussion / Points for Self-reflection

(self-observation, self-verification)
7:45 – 8:30
Dinner

Day 3
9:00 – 11:00
S9: Understanding Harmony in the Human Being

Participants self-reflection from day 2 (20m)
Sum up of day 1-2 and Q&A

Understanding Harmony in the Human Being – Self
11:00 – 11:20
Break
11:30 – 1:00
S10: Understanding Harmony of the Self with the Body – Prosperity

1:00 – 2:00
Lunch

2:00 – 3:30
S11: Tutorial – List of Desires Part 2

3:30 – 3:45
Break
3:45 – 5:45
S12: Understanding Harmony of the Self with the Body – Health

Sum up of the day

6:15 – 7:30
Sharing / Group Discussion / Points for Self-reflection
(happiness is to be in harmony)

7:45 – 8:30
Dinner

Day 4

9:00 – 11:00
S13: Understanding Harmony in the Family

Participants self-reflection from day 3 (20m)
Sum up of day 1-3 and Q&A

Understanding Harmony in the Family
11:00 – 11:20
Break
11:30 – 1:00
S14: Understanding Harmony in the Family – Trust

1:00 – 2:00
Lunch

2:00 – 3:30
S15: Video on Relationship and Discussion (e.g. Right Here Right Now)
3:30 – 3:45
Break
3:45 – 5:45
S16: Understanding Harmony in the Family – Respect
Sum up of the day

6:15 – 7:30
Sharing / Group Discussion / Points for Self-reflection
(trust)

7:45 – 8:30
Dinner

Day 5
9:00 – 11:00
S17: Understanding Harmony in the Family

Participants self-reflection from day 4 (20m)
Sum up of day 1-4 and Q&A

Understanding Harmony in the Family – Respect (cont.)
11:00 – 11:20
Break
11:30 – 1:00
S18: Understanding Harmony in the Family – Other Feelings

1:00 – 2:00
Lunch

2:00 – 3:30
S19: Tutorial – Trust, Respect…

3:30 – 3:45
Break
3:45 – 5:45
S20: Understanding Harmony in the Family – Justice
Sum up of the day

6:15 – 7:30
Sharing / Group Discussion / Points for Self-reflection

(self-observation)
7:45 – 8:30
Dinner

Day 6
9:00 – 11:00
S21: Understanding Harmony in the Family

Participants self-reflection from day 5 (20m)
Sum up of day 1-5 and Q&A

Understanding Harmony in the Family – Justice (cont.)
11:00 – 11:20
Break
11:30 – 1:00
S22: Understanding Harmony in the Society

1:00 – 2:00
Lunch

2:00 – 3:30
S23: Video on Society and Discussion (e.g. Hiware Bazar, Elango,
 Economics of Happiness)
3:30 – 3:45
Break
3:45 – 5:45
S24: Understanding Harmony in the Society (cont.)
Sum up of the day

6:15 – 7:30
Sharing / Group Discussion / Points for Self-reflection
(family, institution, society, nature/existence)

7:45 – 8:30
Dinner
Day 7
9:00 – 11:00
S25: Understanding Harmony in Nature/Existence

Participants self-reflection from day 6 (20m)
Sum up of day 1-6 and Q&A

Understanding Harmony in Nature/Existence
11:00 – 11:20
Break
11:30 – 1:00
S26: Understanding Harmony in Nature/Existence

1:00 – 2:00
Lunch

1:30 – 2:00 PM Planning Session

Meeting of RP with UC, LPC, participants representing various institutions

for planning future workshops at their institutions
2:00 – 3:30
S27: Video on Environment and Discussion (e.g. An Inconvenient Truth,

 Home)

3:30 – 3:45
Break
3:45 – 5:45
S28: Sum Up and Program

6:15 – 7:30
Writing the Self-evaluation and Feedback
7:45 – 8:30
Dinner

Day 8
9:00 – 11:00
S29: Participant Self-evaluation and Commitments
11:00 – 11:20
Break
11:30 – 1:00
S30: Participant Self-evaluation and Commitments
Summary and Conclusion
1:00 – 2:00
Lunch
2:00 – 3:30
S31: About UHV-I SIP

3:30 – 3:45
Break
3:45 – 5:45
S32: Valedictory Session

Self-evaluation & Commitments (cont.)

Commitments of participating institutions

Commitment of host institution – Head of host institution / LPC

Address by RO / Guests
5:45

Farewell Tea

1

