

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

i) General Information

- a) Name : Dr. C. MURALIDARAKANNAN
- b) Address (Residential) : 25/11 Hudco Colony,
Near PSG Hospitals, Peelamedu
Coimbatore 641 004
Mobile No.: 985180442
Mail ID: drcmuralidara@gmail.com
- c) Designation : ASSISTANT PROFESSOR
- d) Department : Post-Graduate & Research Dept.of English
- e) Date of Birth : **05, 01. 1965** [Fifth January Nineteen Sixty Five]
- f) Area of Specialization : American Literature, African American Literature, Literary Theory and Translation Studies

A) Academic Qualifications

Exam Passed	Subjects	Board/ University	Year	Division/ Grade/ Merit, etc.
High School	GEN. EDN.	Board of Secondary School Edn. Tamil Nadu	1980	Second
Higher Secondary or Pre-degree	Vocational	Board of Higher Secondary School Edn. Tamil Nadu	1982	First
Bachelor's Degree B.A . ENGLISH	ENGLISH	Madurai Kamaraj University		Second
Master's Degree M.A . ENGLISH	ENGLISH	Madurai Kamaraj University		First Class University Rank Holder
Research Degree (s) M.Phil. ENGLISH Ph.D. ENGLISH	ENGLISH ENGLISH	Madurai Kamaraj University Bharathiar University	1988 2009	Second Commended

Other Diploma/ Certificates etc.				
-------------------------------------	--	--	--	--

ii) Research Experience & Training

Research Stage	Title of work / Thesis	University where the work was carried out
M. Phil. or Equivalent M.Phil. English [Regular]	Evil in Melville with reference to <i>Redburn</i> , <i>Moby Dick</i> and <i>Billy Budd</i>	Madurai Kamaraj University, Madurai
Ph. D. English	A Study of Good and Evil in the Novels of Herman Melville	Bharathiar University Coimbatore
Post-Doctoral	-----	-----
Publications (give a list separately)	Separate List [Sheets] enclosed	
Research Guidance (give names of students guided successfully) M.Phil. English	M.Phil. Completed Successfully 1. S. Jeyalakshmi & 2. N. Priyaa 1. C. Ganesan 2. D. Jeeva 3. P. Mohan Raj 4. P. Karpaham 5. C. Sree Resmi	Madurai Kamaraj University Bharathiar University
Training (please specify)		

B) Research Projects carried out

S. No.	Title of the Project	Name of the Funding Agency	Duration	Remarks
---	-----	-----	-----	-----

C) Seminars, Conferences, Symposia Workshops etc. attended (If necessary give a separate list)

Name of the Seminars / Conferences / Symposia / Workshops etc	Name of the Sponsoring Agency	Place and Date
Separate Sheets Enclosed		

iii) Teaching Experience;

Govt College Service [Thirupur & Coimbatore] : 1+ 9 = 10 Years

Autonomous Self-Financing College Teaching : 21 Years

[SNR College Coimbatore]

Total : 31 Years [as on 09.07.2019]

Courses Taught	Name of the University / College / Intuition	Duration
iv) UG (BA / B.Sc., etc. Pass) (BA / B.Sc., etc. Hons.)	Chikkanna Govt Arts College, Thirupur Govt. Arts College, [Autonomous,]Coimbatore	One Year Nine Years
v) PG (MA / M.Sc., etc.)	Govt. Arts College, [Autonomous,]Coimbatore	Nine Years
vi) M. Phil.		
vii) Any other		

Total Teaching Experience (in years and months):

a) Under-graduate (Pass) : 10 Years

b) Under-graduate (Hons.) : -----

c) Post-graduate : 09 Years

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

a) Design of Curriculum :	Serving Standing Committee on Academic Affairs and Board of Studies in various autonomous Colleges and in the BOS of our Govt. College thereby contributing to relevant curriculum and syllabus. Served as the Resource Person for a Workshop on Innovation in Syllabus and Question Bank organized by the IQAC of Kongu Arts and Science College, Erode in Oct. 2015
b) Teaching methods :	Using ICT devices like LapTop, Tab Computer and Mobile Phones in Teaching Language related items
c) Laboratory experiments :	-----
d) Evaluation methods :	-----

e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	As a member of the team, assisted in the preparation of software , SHINE – a self learning language CD while serving at Chikkanna Govt Arts College, Tirupur
f) Remedial Teaching / Student Counseling (academic) :	Remedial Teaching as well as Student Counselling is done whenever needed (this is done on several occasions both for UG and PG Students]
g) Any other : BFA : Best Faculty Award	Recipient of the BFA Best Faculty Award [Sri PK Das Memorial Best Faculty Award for the year 2012 – for English Senior Category]

ix) Extension Work/ Community Service*(If necessary give a separate list)*

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

i) Community work such as values of National Integration, secularism, democracy, socialism, humanism, peace, scientific temper, flood or drought relief, small family norms etc.

* **Citizenship Training Camp** : As the Chief Guest gave a speech on The role of teacher Educators as Responsible Citizens ‘ on 6th January 2014 at the **Five Day Citizenship Training Camp** held a CMS College of Education

* **Indian Census 2010** : Served as the **Census Supervisor** leading a team of enumerators at Tirupur District during April –July, 2010

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

D. Participation in Corporate Life

Please give a short account your contribution to:

a) College/ University / Institution	Served as the Member of College Magazine Committee for two years
b) Co-curricular Activities	
c) Enrichment of Campus Life (Hostels, sports, games, cultural activities)	Assisting, guiding and facilitating the students in training their creative skills & performance in cultural programmes

d) Students Welfare and Discipline	Assisting the department administration in maintaining the students discipline Served as Tutor for the PG students for two years during 2014 -2016
e) Membership / Participation in Bodies / Committees on Education and National Development	_____
f) Professional Organization of Teachers	_____

E.

(a) Membership of Professional Bodies, Societies etc.

1. Life Member ; Indo American Centre For International Studies
IACIS – formerly ASRC, Hyderabad
2. Life Fellow ; Indian Association Social Sciences
IASS – Allahabad
3. Life Member ; Indian Association of Canadian Studies
IACS – Vadadora

(b) Editorship of Journals

1. Associate Editor ; The Dawn Journal
[An International Peer Reviewed Journal of Language and Literature]
2. Editorial Member ; COJELL
[A Refereed Journal of English Language and Literature]
3. Editorial Member ; Kongu Journal of Arts and Science
[A Journal of Research in Humanities and Social Science released from Erode]

F. Any other information

Sd/xxxxxxxx

(Signature of the Teacher)

[Dr. C. Muralidara Kannan]

Annexures/ Enclosures/ Attachments for

List of publications

Seminar Conferences Attended

Resource Person Workshops/FDP's etc

List of Publications:

1. Silent Suffering and Striking Steadfastness in the Protagonist of Sudha Murthy's *Mahashweta*
Journal : **COJELL**, An International Journal of English Language & Literature
Vol. No. 1, No. 1, p. 26 – 29, April 2014. [ISSN: 2349-1124]
2. Translating Scientific and Technical Terms – A Challenge Indeed
Book: **Selected Papers** , First International Conference on English Literature
Ed by ELTAI SIG & TABKC p. 74 - 77, Sep 2012. [ISBN : 978-81-927042-3-4]
3. Gloria Naylor's *The Men of Brewster Place*- not just the other half, but an exquisite Exploration of the Men's World
Journal : **The Dawn Journal**, An International Journal of Literature
Vol. No. 3, No. 1, p. 788 - 793, January 2014. [ISSN/EISSN: 22771786]
4. The Seeker and the Sought : A Mental Metamorphosis in Tagore's *Sanyasi*
Journal: **Literary Endeavour**, A Quarterly International Refereed Journal of English Language, Literature and Criticism
Vol. No. IV, Number 4, p. 100 - 103, Oct. 2013. [ISSN 0976-299X]
5. Good and Evil in Herman Melville's *Benito Cereno* : A Study
Journal : **Literary Explorer**, An International Journal of Critical Studies in English Language and Literature
Vol. No. 8, Number 2, p. 63 - 71, Dec. 2009. [ISSN 0973-0524]
6. Herman Melville's *Omoo*, a mirror of Tahitian Civilization and Culture
Book : **Socio-cultural Perspectives in English Literature**
New Century Book House, p. 52 - 54, Feb. 2012 [ISBN: 978-81-234-2061-5]
7. Emphasising English Language Skills - A part of providing Quality Education in Rural Areas
Journal : **Language in India**, An International monthly Journal
Vol. No. 13.6 , p. 650 - 654, June 2013.[ISSN 1930-2940]
8. Portrayal of Tribal life in Herman Melville's *Typee*

Journal : ***The Dawn Journal***, An International Journal of Literature
Vol. No. 2, No. 2, p. 416 - 422, July 2013. [ISSN/EISSN: 22771786]

9. Man, God and Nature: Perception of Spirituality in Relation to Ecology in the Social Ambience of Indian Thought in Tagore's *Gitanjali*
Book : ***Social Milieu in Contemporary Indian Writing in English***
Peyal Publications, p. 39 - 44, Dec. 2015[ISBN: 9788193044025]
10. Warning Tones to the Loving Woman in Dylan Thomas' Poem, *In Country Sleep*
Journal : ***COJELL***, An International Journal of English Language & Literature
Vol. No. 2, No. 2, p. 26 – 29, Oct 2015. [ISSN: 2349-1124]
11. A Probe into the Female Psyche in Margaret Atwood's *The Robber Bride*
Journal: ***HuSS***, An International Journal of Research in Humanities and Social Sciences,
Vol. No. 2, Number 2, p. 49-51, Dec. 2015. Online ISSN: 2349-8900, Print ISSN: 2349-4778
12. Importance of Listening Skills in Language Teaching: An Observation
Journal : ***Language in India***, An International monthly Journal
Vol. No. 19.6 , p. 197- 202, June 2019.[ISSN 1930-2940]
13. English Skills and the Job Market
Journal : ***Readers' Shelf***, A National Journal of Arts, Science and Commerce
Vol. No. 3, No. 8, p. 10 & 11, May 2007.
14. Importance of In-service Training.
Journal : ***HRD Times***, A National Journal
Vol. No. 8, No. 11 p. 19 & 20, Nov. 2006.
15. Musing on the New Year
Journal : ***The New Indian Express***, A popular daily
A special supplementary edition, p.II, 1st January 2007.
16. Quest of the Modern busy Man : a Poem
Journal : ***The Criterion***, An International Refereed Journal in English
Vol. No. 4, Issue No. 4, p.1, August 2013. . [ISSN:09768165]
17. Walking-stick -- a poem
Journal : ***Literary Explorer***, An International Journal of Critical Studies in
English Language and Literature
Vol. No. 9, Number 1, p.266, Dec. 2010. [ISSN 0973-0524]
18. Let Him Come Back : a Poem.

Journal : ***Poesie India International***, An International Journal for Poetry
Vol. No. 42 & 43, p. 24, 2005-2006.

19. Ere It's Never More : a Poem

Journal : ***The Dawn Journal***, An International Journal of Literature
Vol. No. 2, No. 1, p. 351, Jan 2013. . [ISSN/EISSN: 22771786]

20. Street Water-tap : a Poem

Journal : ***Cuckoo***, An International Journal of English Literature
Vol. No. 4, No. 1, p. 47, Jan - June 2013. [ISSN 2230-9691]

21. A New Year Wish –A poem

Journal : ***The Dawn Journal***, An International Journal of Literature
Vol. No. 3, No. 1, p. 910, June 2013. . [ISSN/EISSN: 22771786]

22. At (a) Home -- a poem

Journal : ***Literary Explorer***, An International Journal of Critical Studies in
English Language and Literature
Vol. No. 10, Number 1, p.231, Oct. 2011. [ISSN 0973-0524]

23. The Immortal Entity : a Poem

Journal : ***The Dawn Journal***, An International Journal of Literature
Vol. No. 2, No. 2, p. 662, July 2013. . [ISSN/EISSN: 22771786]

24. Licensed to Live Everywhere : a Poem

Journal : ***The Criterion***, An International Refereed Journal in English
Vol. No. 4, Issue No. V, p.1, October 2013. [ISSN:09768165]

25. Being a little nutty: a Poem

Journal : ***The Dawn Journal*** An International Journal of Literature
Vol. No. 5, No. 2, p. 1263, July 2016 [ISSN/EISSN: 22771786]

26. Search for Peace: a Poem

Journal : ***The South Wind*** An International Journal of Creative Writing
Vol. No. 1, No. 1, March 2015 .

27. Dictionary: a Poem

Journal : ***Annual Magazine***, Govt. Arts College
Vol. No. 63, 2012 - 2013.

28. Indian English: Our Contribution to the English Language and our English ,
a brief study.

Journal : ***SNR College***, Annual Magazine

Vol. 12, p. 84-85, 2001 – 2002

29. A Book Review cum Note of Appreciation

Book : *I am Watching Colours*, By S. Uddya

First Edition, p. 2. January, 2018

30. Dear Rhonny - a Poem

Published in *Poetry Soup, an International Community/Forum for Poetry*

Georgia, United States of America (Online 2012)

31. Reverie - a Poem

Published in *Poetry Soup, an International Community/Forum for Poetry*

Georgia, United States of America (Online 2012)

Seminars/Conferences/Workshops Attended

[Attended at various places of Higher Education Institutions from Delhi to Kanyakumari]

- * A learning Teacher's Camp for College Teachers organized by and held at Chinmaya Mission, Coimbatore, on 19th March 1995.
- * A One day Workshop on Examination Reforms organized by Bharathiar University, held at Kongu Engineering College, Perundurai, on 18th October 1997.
- * 32nd Annual Conference of English Language Teachers' Association held at Chennai, 2nd & 3rd February 2001.
- * Fourth National Conference of the Association of Indian College Principals (AICP) held at Kanyakumari on 21st & 22nd January 2002.
- * One day State Level Seminar on Trauma to Triumph held at PSGR Krishnammal College for Women, Coimbatore on 5th March 2002.
- * UGC Sponsored National Seminar on Translation and Computers held at Bharathiar University Coimbatore, on 21st, 22nd and 23rd March 2002.
- * First Regional Conference of the English Language Teachers' Association held at Sowdeswari Vidyalaya, Coimbatore on 20th and 21st July 2002.
- * NAAC Sponsored One day Seminar on Recent Trends and Techniques in Research

Methodology held at SNR Sons College, Coimbatore

- * National Workshop on Progressive Initiatives of Autonomous Colleges held at PSG College of Arts and Science, Coimbatore on 18th , 19th & 20th March 2004.
- * NAAC Sponsored Southern Regional Conference on Quality Sustenance and Quality Enhancement held at Vellalar College, Erode on 4th & 5th March 2005.
- * National Seminar on Autonomy In Institutions of Higher Learning held at Jamia Millia Islamia (A Central University), New Delhi, on 17th & 18th March 2006.
- * UGC Sponsored National Conference on Gender Studies and Curriculum Development held at Vellalar College, Erode on 3rd , 4th & 5th July 2006.
- * Fourth International Congress on English Grammar held at PSNA College of Engineering and Technology, Dindigul between 8th and 12th January 2007.
- * National Seminar on Indian English Literature: New Perspectives, held at C. Kandaswami Naidu College for Women, Cuddalore on 7th February 2007.
- * National Seminar on Translation –a Transcreation held at PSGR Krishnammal College for Women, Coimbatore on 12th February 2007.
- * UGC Sponsored National Seminar on Nature in Literature held at Bishop Heber College, Trichy, on 12th December 2007.
- * National Seminar on Indian Drama in English held at Gandhigram Rural University, Gandhigram, on 7th & 8th February, 2008.
- * National Conference on Tribal life as reflected in Literature held at PSGR Krishnammal for Women, Coimbatore on 13th February 2008.
- * Ninth National Conference of the Association of Indian College Principals (AICP) held at SNR Sons College, Coimbatore on 2nd & 3rd March 2008.
- * National Conference on ELT for Socio Professional Relationships Efficiency Enterprise Decorum[Speed '09] held at Kathir College of Engineering, Neelambur on 6th December 2009.
- * National Conference on Historic and Economic Ideologies and issues immortalized in Literature held at PSGR Krishnammal College for Women, Coimbatore on 8th February 2010
- * National Conference on Global Business Opportunities & Challenges [GBOC 2010]

held at SNR Sons College [Autonomous] Coimbatore on 16th March 2010

* UGC Sponsored National Seminar on Socio-cultural perspectives in English Literature held at PSGR Krishnammal College for Women, Coimbatore on 17th February 2011.

* UGC Sponsored National Workshop Recent Trends in Literary Criticism and Critical Theories held at Sri GVG Vishalakshi College for Women, Udumalpet on Sept 10, 2012.

* Interanational Conference on English Literature held at TBAK College for Women, Kilakarai, Ramnad, on Sept 21, 22 and 23rd Sept. 2012.

*UGC Sponsored National Conference on Post-colonial perspectives in Language and Literature held at Bharathiar University on 31st January 2014.

* National Seminar on Paradigms of Consciousness, Readings, Perceptions and Sensitivities held at SRM University, Chennai on 22-23 September, 2014.

* UGC Sponsored One Day Workshop on Pragmatics of English held at Govt Arts College, Udumalpet on 24th December 2014.

* National Seminar on A Clarion call for Socio-Economic & Emotional Consciousness Pertaining to Indian Writing in English in the Post Colonial Era held at Maharani Arts and Science College, Dharapuram on 30th January 2015.

*UGC Sponsored International Conference on Culture through Language and Literature held at Bharathiar University on 7th February 2015.

* A Two day Workshop on Competence Building: Current Trends in ELT held at the Dept of English , Govt. Arts College, Coimbatore on 16-17th March 2015

* UGC Sponsored Syposium on Motivating Teachers for Acquiring Classroom Skills [under Grant-in Aid XII Plan] held at Govt Arts College, Coimbatore on 18th March 2015.

* One Day National Conference cum Workshop on Shakespeare Plays Revisited: New Bearings, New Interpretations held at Kongunadu Arts and Science College, Coimbatore on 19th March 2015.

* One Day International Workshop on Multiculturalism, Diversity and Globalism: Some Reflections on India and Canada held at Govt Arts College, Coimbatore on 27^h to 29th January 2016.

* Three Days International Conference on Canadian Studies : Theory and Practice held at Karunya University on 30th January 2016.

- * One Day Workshop on Academic Writing in Refereed Journals and Emerging Trends in Reasearch in English Literature and ELT held at VIT University on 10th March, 2016.
- * One Day National Conference Cum Workshop on Digital English & Applied Psychology held at Kongunadu Arts and Science College, Coimbatore on 16th March 2016.
- * One Day State level Seminar on Canadian Literature held at Arulmigu Palani Andavar Collge of Arts and Science of Women on 17th August 2016.
- * One Day Interanational Conference on Dynamics of English & Human Excellence held at Kongunadu Arts and Science College, Coimbatore on 04th October 2016.
- * One Day Symposium on Orientation towards NET/SET held at Govt Arts College, Coimbatore on 07th March 2017.
- * Two Day Faculty Development Workshop on Teaching English with Technology held at St. Joseph College [Autonomous] Trichy on 24th and 25th January 2018
- * One Day Workshop on Environmentalism: Contexts and Texts held at Govt Arts College, Coimbatore on 09th March 2018.
- * One Day National Seminar on Portrayal of Women In Modern English Literature held at SSA College of Arts & Science, affiliated to Karaikudi Alagappa University on 25th September 2018.
- * One Day National Seminar on Language, Literature and Applied Linguistics held at Sree Narayana Guru College, Coimbatore on 26th February 2019.

Resource Person for Workshops

1. Served as the Resource Person for the Workshop on ‘Academic Writing for Refereed Journals and Recent Trends in Research Methodology’ held at VIT University on 10.03.2016
2. Served as the Resource Person for the Workshop on ‘Innovations in Syllabus and Question Bank’ organised by the IQAC of Kongu Arts and Science College, Nanjanapuram, Erode on 31.10.2015
- 3.. Served as a Resource Person in the UGC Sponsored One-Day Workshop on ‘Pragmatics of English’ organised by the Department of English, Government Arts College, Udumalapet on 24.12.14.
4. Served as the Resource Person for a Workshop on ‘Creative Writing ’ at the Dept. of English, Michael Job College of Arts and Science, Sulur on 2nd February 2018

5. Served as the Resource Person for a Workshop on 'English Phonetics & Pronunciation' at the Dept. of English, Park's College,[Autonomous], Chinnakarai on 14th September 2011.
6. Served as the Resource Person for a Workshop on 'Drills on Communication Skills' at the Dept. of English, Park's College,[Autonomous], Chinnakarai on 30th October 2015.
7. Served as the Resource Person for a Workshop on 'Creative Writing' at the Dept. of English, St. Joseph's College For Women, Tirupur on 05.10.2017.
8. Served as the Resource Person for a One=day Workshop on 'Why Can't You?' for the students of Mahendra Institute of Technology, Mallasamudram, Namakkal on 04.01.2019.
9. Served as the Resource Person for the Workshop on 'Importance of Communication Skills' at the Jay Sriram Group of Institutions Tirupur on 26.03.18.
10. Served as the Resource Person for the Workshop on 'Creative Writing' organised by the Editorial Board of 'Krithiga' of Vellalar College for Women on 22nd January 2016.

Resource Person for Faculty Development Programmes [FDP]

1. Served as a Resource Person for the Faculty Development Programme on 'Classroom Management and Communication' organised by the IQAC of Kongu Arts & Science College[Autonomous], Erode, on 10.06.2016.
2. Served as a Resource Person for the Faculty Development Programme on 'Teaching Competence & Techniques in Teaching Drama' organised by Sri Saraswathy Thiagaraja College [Autonomous] on 13.02. 2016.

Resource Person for the Refresher Courses

1. Given an Invited Lecture on '**Psychoanalytic Criticism**' at Bharathiar University, Coimbatore, [as Resource Person for the participants of the Refresher Course in English, held at the Academic Staff College] on 18.05.2012
2. Given an Invited Lecture on '**Tragic Strains in Silpathikaaram**' at Bharathiar University, Coimbatore, [as Resource Person for the participants of the Refresher Course on Comparative Literature, held at the UGC HRDC] on 23.01.2017