

Government Arts college (Autonomous), Coimbatore – 18
Performance - Teacher Appraisal Report

PART-A

i) General Information

- a) Name : **Dr.V.MURALIDHARAN**
- b) Address (Residential) : 3/517, Naalvar Nagar,K.Vadamadurai,Coimbatore- 641017
- c) Mobile No : 9443433195
- d) Designation : Associate Professor (Controller of Examinations)
- e) Department : Defence studies
- f) Date of Birth : 24.10.1964
- g)Area of Specialization : National Security

A) Academic Qualifications

a)Academic

S.No	Exam Passed	Subjects	Board/ University	Year	Class
1.	High School	Tamil, English ,Maths, Science, History, Geography	Board of Secondary Education- Tamilnadu	1980	I Class
2.	Higher Secondary	Sanskrit, English, Physics , Chemistry,Maths,Commerce	Board of Higher Secondary Education Tamilnadu	1982	I Class
3.	Under Graduate	Defence and strategic Studies	University of Madras	1985	II Class
4.	Post Graduate	Defence and strategic Studies	University of Madras	1987	I Class
5.	Research Degree(s) M.phil	South Asian Studies	JNU, New Delhi	1989	I Class
6.	Ph.D.	Defence and strategic Studies	Bharathiar University, Coimbatore.	2005	I Class
7.	Other Diploma/ Certificates etc.	-	-	-	-

b) Examination Passed

S.No	Name of the Examination	Name of the University/ Institution / Agency	Date of Passing
1	SLET/ NET/JRF	NET - JRF	Sep 1987
2	Others, if any	-	-

c) Research Experience & Training

S.No	Research Stage 1	Title of work / Thesis	University where the work was carried out
1	M. Phil.	Armed Forces – in Sri Lanka	Jawaharlal Nehru University, New Delhi
2	Ph. D.	Evolution of Sri Lankan Armed Forces (1948- 1990)	Jawaharlal Nehru University, New Delhi

d) Participation of Orientation/ Refresher Courses

S. No.	Name of the Course	Name of the ASC	Duration
1	Orientation Programme	University of Madras	1.12.1998 to 28.12.1998 28 Days
2	Need Based refresher Course in Environmental Education	Bharathiar University	02.05.2000 to 22.05.2000 21 Days
3	Refresher Course in Educational Technology	Pondicherry University	27.11.2002 to 17.12.2002 21 Days
4	Need based Refresher Course in Instructional Technology and Evaluation	Bharathiar University	08.03.2005 to 28.03.2005 21 Days

PART - B

TEACHING, LEARNING AND EVALUATION ACTIVITIES

1) Teaching Experience

S.no	Course Taught	Subject	Title of the Subject	Duration		
				Y	M	D
1	U.G	Defence studies	1. Fundamental of War and Peace 2. National Security of India 3. Strategic Thought 4. International Law 5. World Military History –I (From 4 th Century to 19 th Century) 6. World Military History - II (From 19 th Century to World War - II) 7. Art of War Fare –I (From Marathas to Indian Independence) 8. Art of war Fare – II (Since Independence) 9. Military History of India –I (From Vedic to Mughal Period) 10. International Organization 11. Specialized war 12. Limited War 13. Geo Politics and Military Geography 14. International Relations (Since 1945)	22	10	3
2	PG	Defence studies	-	-	-	
3	M.Phil	Defence studies	-	-	-	
4	Ph.D	Defence studies	-	-	-	
5	Any other	-	-	-	-	

Total Teaching Experience (in years and months):

a) Under-graduate (Pass) : 22 Years 10 Months 03 Days

b) Under-graduate (Hons.) : -

c) Post-graduate : -

2) Innovations/ Contributions in Teaching (If necessary give a separate list)

a) Design of Curriculum :	1) Member, Curriculum Development Committee. a) Board of Studies Member in Bharathiar University, University of Madras, Thiruvalluvar University, Bharathidasan University.
b) Teaching methods :	Chalk and Talk method, Group Discussion, Seminar, Quiz, Power Point Presentation, teaching using audio Visual Kids like TV, You tube, Pictures, Models
c) Laboratory experiments :	-
d) Evaluation methods :	Test, Seminar, Quiz, Assignment
e) Preparation of resource material including books, laboratory manual etc.	Regular preparation of teaching materials with the help of Books, Journals, Newspaper, Internet, PPT, TV Classes & Typed and Xeroxed Material for Classes, Download Information from net circulated to students.
f) Remedial Teaching / Students Counseling (Academic) :	<ol style="list-style-type: none"> 1. Teacher Meeting and Motivating students regularly during ward meeting. 2. Counseling to the Students at regular intervals for their career. 3. Guidance and counseling for placement. 4. Remedial teaching for academically weak students
g) Any other :	-

Extension work community work : Conducted Programs for Students appearing in Competitive exams.

3) Use of Participatory and Innovative Teaching – Learning Process.

a) Design of Curriculum :	1) Member, Curriculum Development Committee. a) Board of Studies Member in Bharathiar University, University of Madras, Thiruvalluvar University, Bharathidasan University.
b) Teaching methods :	Chalk and Talk method, Group Discussion, Seminar, Quiz, Power Point Presentation, teaching using audio Visual Kids like TV, You tube, Pictures, Models

c) Laboratory experiments :	-
d) Evaluation methods :	Test, Seminar, Quiz, Assignment
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	Regular preparation of teaching materials with the help of books, Journals, Newspaper, Internet, PPT, TV Classes & Typed and Xeroxed Material for Classes, Download Information from net circulated to students.
f) Remedial Teaching / Students Counseling (Academic) :	<ol style="list-style-type: none"> 1. Teacher Meeting and Motivating students regularly during ward meeting. 2. Counseling to the Students at regular intervals for their career. 3. Guidance and counseling for placement. 4. Remedial teaching for academically weak students
g) Any other :	-

4) Academic :

a) Regularity and Punctuality : Regular and Punctual to College and Classes

Details of Course teaching plan synopses of Lectures, and reading lists supplied to students : Syllabus Work Plan Course Method, Seminar, Assignment test supplied with time table, well in advance.

3) Examination and Evaluation Related Activities:

1	University Evaluation	Chief Examner, Bharathiar University, Examiner, Thiruvalluvar University , Examiner Jawaharlal Nehru, University
2	Internal Evaluation	Conducted and Theory examination in the department
3	Question Paper Setting	Question Paper Setting in the Department and other Colleges/ Universities
4	Assessment of Home assignments	Regular Class Timings
5	Conduct of Examinations	Controller of Examinations, Govt Arts College, Coimbatore, Since July 2018
6	Evaluation of the Following	
	i. M.A/M.Com/M.Sc projects	-
	ii. M.Phil Dissertations	-
	iii. Ph.D Thesis	-

PART – C

COCURRICULAR, EXTENSION & PROFESSIONAL ACTIVITIES

a) Extension Work/ Community Service

a) Please give a short account of your contribution to:

i) Community work such as values of National Integration, secularism, democracy, socialism, humanism, : Participated in environment preservation activities in the Nilgris District.

ii) National Literacy Mission : -

b) Positions held / leadership role played in organizations linked with Extension Work National Service Scheme (NSS), or NCC or any other similar activity : -

b) . Participation in Corporate Life :

Please give a short account of your contribution to:

a) College/ University / Institution	Organized Meetings
b) Co-curricular Activities	Served as a Association Secretary Dept. Defence Studies
c) Enrichment of Campus Life (Hostels, Sports, Games, cultural activities)	Discipline Committee Member UGC CO- Ordinator 2017- 2018
d) Students Welfare and Discipline	Constant Meutoring of Students
e) Membership / Participation in Bodies / Committees on Education and National Development	Member of Senate, Bharathiar Unversitiy 2005- 2011 Member Syndicate, Bharathiar University 2010 -2011
f) Professional Organization of Teachers	Member of AIFUCTO Since 1996

(c) Membership of Professional Bodies, Societies

S. No	Name of the Society	Level Membership	Membership Number
1	-	-	-
2	-	-	-
3	-	-	-
4	-	-	-

PART - D

RESEARCH PUBLICATION AND RELATED ACTIVITIES

1) Books Published :

S.No	Name of the Book	Year of Publication	Name of the Publisher	ISBN Number
1	-	-	-	-
2	-	-	-	-
3	-	-	-	-
4	-	-	-	-

2) Research Paper Published :

S. No	Name of the Article & Journal of Publication	Authors	Year of Publication	Journal	
				National	International
1					
2					
3					
4					

3) Research papers Presented in Conference / Seminars :

S. No	Nam of the Conference/Seminar	Title of the Paper	Place & date
1			
2			
3			
4			

4) Conferences/Seminars Organized:

S. NO	Name of the Conference / Seminar	Sponsoring Agency	Place & Date
1			
2			
3			
4			

5) Conference & Seminars Attended:

S.No	Name of the Conference/ Seminar	Date	Place
1	State Level UGC Workshop on Curriculum Review and Question Bank on Defence Studies	14/15 Dec 2001	Guru Nanak College, Chennai - 600042
2	Preparation of Research Proposals by the College Teachers (Sponsored by TANSICHE)	14/15 Nov 2003	Academic Staff College, Bhahrathiar University
3	“South Asia : Challenges To Security” National Seminar	23/24 Jan 2004	Guru Nanak College, Chennai 600042
4	UGC Seminar on “ Quality Assurance and Assessment in higher Education”	19 Mar 2010	Academic Staff College, Bharathiar University .

6) Research Guidance:

S. No	Name of the Scholar	Research Area	Name of the University	Whether M.Phil/ Ph.D	Year of Completion
1	-	-	-	-	-
2	-	-	-	-	-
3	-	-	-	-	-
4	-	-	-	-	-

7) Research Projects Carried out:

S.NO	Title of the Projects	Funding Agency	Amount	Duration	Remarks
1					
2					
3					
4					

PART –E

ADMINISTRATIVE ACTIVITIES

1) Brief description of duties in substantive post (objective of the Position you hold and the tasks you are required to perform, Within 150 Words):

1. Basic Objective of the position I hold is to make teaching learning process fruitful and serve the cause of higher education.
2. As a faculty member of defence studies, Constant updation of knowledge due to fluid scenario in security related issues of the nation is the need of the hour. Conceptual understanding of the dynamics of higher level defense planning needs to be explained to students in a simple and clear cut manner. The syllabus of the Course needs to be updated keeping in mind the constant changes that mark the security paradigm of the country. As chairman of the Board of studies opinions/ views of the fellow members are factored in syllabus formulation.
3. As one of the Senior member of the College Duties assigned by the principal with regard to UGC Fund related issues, Students admission and discipline are performed to the belt of the Satisfaction of authorities. UGC – HRDC Bharathiar University In Pleased to utilize my services as resource person for their orientation Programmers for the last 8 years.

2) Did you hold any additional charge during the tenure? If yes give details

Principal (1/C), Dr. Ambedkar Govt Arts College, Chennai 600039

From 01.06.2016 to 27.07.2016

3) Please Specify your achievements as per perception:

S.No	For Substantive Charge	For Additional
1	Revamping of the Syllabus	-
2	Helping in Maintenance of Students Discipline	-

4) During the period under report, do you believe that you have made any exceptional contribution, e.g Successful Completion of an Extraordinary Challenging task or major systematic improvement (resulting in significant benefits to the public to the public and/ or reduction in time and cost) :

5) Award/ Reward/ Honors Received during the period of reporting :

S.No	Name of Award /Honor	Conferred by
-	-	-

6) Patents if any:

7) Please state briefly the shortfalls in respect of your achievements.

8) Please Specify Constrains or handicaps that you faced

9) Indicate the specific areas in which you feel the need to upgrade your skills through training programmes:

DECLARATION

I, Dr.MURALIDHARAN hereby declare that the information given above are true to the best of my knowledge. If any discrepancy found in later, assure that I will obey the rules and action taken on it.

Place:

Date:

Signature:
Name of the Staff: