

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

i) General Information

- a) Name : **DR. R. GOWRI SHANKAR**
- b) Address (Residential) : 202, Anaraghya's Anvaya
Apartments, Bharathiyar Nagar
Thondamuthur Road
Vadavalli, Coimbatore - 641041
- c) Designation : Assistant Professor (Selection Grade)
- d) Department : English
- e) Date of Birth : 31.07.1972
- f) Area of Specialization : English Language Teaching, CALL , Error Analysis, Tool Design

A) Academic Qualifications

Examination passed	Board / university	Subject	Year	Division grade/merit etc.,
SSLC	Board of Sec. Education Govt. of Tamilnadu	TEMSHG	1987	First Class
HSC	Board of Hr. Sec. Education Govt. of Tamilnadu	TEMPCB	1989	Second Class
B.A.	Bharathiar University COIMBATORE	English	1992	Second Class
B. Ed	University of Madras Chennai	English	1993	Second Class
M.A.	Bharathidasan University Trichy	English	1995	First Class
M.Phil	Bharathidasan University Trichy	English	1998	First Class
Ph. D	SCSVMV University Kanchipuram	English	2004	Not Applicable
M.A (Education)	Periyar University Salem	Education	2009	First Class

ii) Research Experience & Training

Research stage	Title of thesis	University where the work was carried out.
M.Phil	The theme of Alienation in Anita Desai's Cry, the Peacock and Voices in the city	Bharathidasan University, Trichy
Ph.D	A study of Computer as an Effective Teaching- Aid to teach English Grammar for Engineering students. (An Empirical study on ELT with CALL)	SCSVMV University, Kanchipuram
No of Publication	14	
Research guidance(give the names of students guided successfully)	Ph.D - 35 candidates completed so far	
Training(please specify)	Corporate Communicative skills Trainer for Highways Research Station Government of Tamilnadu	

B) Research Projects carried out : Nil

S · N o ·	Title of the Project	Name of the Funding Agency	Duration	Remarks

--	--	--	--	--

C) Seminars, Conferences, Symposia Workshops etc. attended

Name of the Seminars / Conferences / Symposia / Workshops etc	Name of the Sponsoring Agency	Place and Date
Task Based Teaching	Vel Tech University	Chennai 15, 16 Feb 2012
Technology Mediated Teaching	Vel Tech University Avadi	Chennai 15 – 02 – 2011
English As Second Language	Kumaraguru College of Technology, Coimbatore	Coimbatore 02 – 03 – 12
Communicative Skills Development	PSG College of Technology Coimbatore	Coimbatore 13 & 14 July 2007
Workshop on Activity Based Language Skills Development	RMKCET ,Puduvoyal	Gummudipoondi 21 – 02 - 2009
Communication Skills UGC Career Oriented Programme	Quaid – E- Millath Govt. College for Wome, Chennai – 2	Chennai 05 – 02 – 2007
Influence of English on Mother and optimal utilization of mother tongue in English Teaching UGC Sponsored Refresher Programme	SPMVV ,Tirupati	Tirupati 18.10.2001
Teaching methods to first generation Learners - A glance	Anna University	Chennai 6 th Feb 10
Easy ways to do researches in ELT	Kongu Engineering College	Perundurai 13 Jan'2010.
Computer Aided Pronunciation – A stop-Gap Arrangement for developing Aural and Oral Skills	PSG College of Technology	Coimbatore 14 July ‘ 07

On-line Authoring – A friendly method of Teaching English.	Crescent Engg College	Chennai 10 Feb'07
Computer as a Teaching Aid to teach English Grammar – A glance	ELT@I & Anna University CHENNAI	Chennai 7th Feb'04
CALL is taller than TALL , – An Empirical Study(International Conference on English Grammar 2005)	Sona College of Technology Salem	Salem 25th January 05
Viability of Computer to teach English Grammar - An Experimental Study(International Conference on English Grammar 2004)	BAITS, Sathyamangalam	Sathyamangalam 28th Dec 2004

iii) Teaching Experience

Courses Taught	Name of University/ College/Institution	Duration		
		Period of employment From - To		Years of Experience
B.A., M.A., Ph.D English	Loganatha Narayanasamy Govt. College(A) Ponneri	21.03.2018	23.06.2023	5 years and 3 Months
B.A., M.A., Ph.D English	Presidency College Chennai – 600 005.	17 / 7 / 10	21.03.2018	7 years and 8 Months
B.A., M.A., Ph.D English	Dr.Ambedkar Govt. Arts College, Chennai – 39.	26/ 12 / 2007	16 / 7 / 10	2 years and 8 Months
B.E / B. Tech & MBA	SRM Valliammai Engg.College	3 / 12 / 03	20 / 12 / 07	4 years
B.E / B. Tech	Saveetha Engg College Thandalam 612 105.	02 / 08 / 02	31 / 09 / 03	1 year
B.E / B. Tech	SCSVMV University Kanchipuram 631 561	15 / 11 / 98	06 / 07 / 02	3 years 8 Months

Total Teaching Experience (in years and months) :

a)	Under-graduate	24 years
b)	Post-graduate	19 years
c)	Research	15 years

viii) Innovations/ Contributions in Teaching

a) Design of Curriculum :	UG & PG Board Chairman
b) Teaching methods :	SMART Classroom established and utilized
c) Laboratory experiments :	Language lab based Doctoral research conducted
d) Evaluation methods :	Three doctoral researches conducted based on language teaching and evaluation.
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	Bi-Lingual Teaching material prepared and used for research
f) Remedial Teaching / Student Counseling (academic) :	Remedial Teaching material prepared and used for slow learners and research conducted
g) Any other :	Soft-Skills materials prepared for Naan- Muthalvan Scheme

IX) Research Contribution**a). PhD/M.Phil undergoing scholars**

Sl. No	Name of the PhD/ M.Phil(PT/FT) Scholar	Name of the University	Broad Field	Registration Number	Year of registration

b). PhD/M.Phil Awarded

Sl. No	Name of the PhD (PT/FT) scholar	Name of the University	Title of the thesis	Year of registration of the scholar	Year of award of PhD
1.	S. Elizabeth Revathi	Bharath University	Efficacy of English used in Advertisement Medium in India	2009	04.12.2013
2.	A. Lakshmi Priya	Dr.MGR University	The Image of the Evoving woman in AMY TAN's Novels	2010	07.08.2014
3.	Mrs.Kusum Kumari	Manonmaniam Sundaranar University	Use of Computer in Teaching English at higher secondary school Level- An Empirical Study	2010	20.02.2015
4.	Ms.Paramjit Kaur	Manonmaniam Sundaranar University	Computer Aided Teaching and Testing in Developing Listening skills of Students at School Level	2010	19.11.2015
5.	Ms.D.Sindhu	Manonmaniam Sundaranar University	A study of myth, realism, topography and higher dimensional concepts in select novels of R.K. Narayan	2011	20.11.2015
6.	Mrs.R. Malikennisa	Bharathiar University	Theme of Marginalization and crisis of Women survival in the Select Novels of Toni Morrison	2012	02.06.2016
7.	Mrs. Gaitry Sanyal	Manonmaniam Sundaranar University	The Theme Of Alienation And Isolation In The Select Novels Of Anita Desai	2011	25.10.2016
8.	Mrs.Joen Joselin	Manonmaniam Sundaranar University	Functioning of Language Laboratory in Developing Communication skills : A Study of Government and Aided Colleges in Chennai district	2012	28.11.2016
9.	J. Sheeba	University of Madras	Life in Literature : A study of Single Women characters in the Select		12.12.2016

			works of Popular Indian Writers	2013	
10.	S.Sukumari	Dravidian University	Use of Computer for Honing Listening Skills in English	2012	14.12.2016
11.	Mr.R.Malcolm	Bharathiar University	Tranquility to Turmoil – A study on the woman characters in the Novels of Anita Desai and Jhumpa Lahiri	2012	15.12.2016
12.	Mrs.Suja Johnson	Manonmaniam Sundaranar University	Loneliness and Isolation in the select plays of Eugene O`Neill	2011	03.02.2017
13.	J.Sangeetha	University of Madras	Theme of Alienation, Estrangement and Isolation in the select Novels of Anita Desai	2013	24.02.2017
14.	J. Josephine	University of Madras	Theme of Conflict and Identity crisis in the select novels of Arun Joshi	2013	24.03.2017
15.	V.Kavitha	University of Madras	Multimedia Based Teaching to Hone Listening skills of Higher Secondary school level students – A Study	2013	11.04.2017
16.	S. Mugundhan	Bharathiar University	Quest for Identity of Women characters : A study on the select novels of Anita Desai and Shashi Deshpande	2012	24.04.2017
17.	T.Vijayakumar	University of Madras	Theme of Cultural conflict and diasporic contemplation in the select novels of Bharati Mukherjee	2013	22.06.2017
18.	Shabina Fareed	Dravidian University, Kuppam, AP	Art of Characterisation in the works of R.K.Narayan	2012	06.04.2018

19.	S.Fathima Shaheen	Dravidian University, Kuppam, AP	Thematic Study on R.K.Narayan's novels	2012	25.05.2018
20.	U. Chandrakumar	University of Madras	Using Expository Texts to Teach Conjunctions in English: An Inductive Approach	2015	06.03.2019
21.	S.Ravibalan	University of Madras	Strategic Development of Communication Skills of Polytechnic College Students – An Experimental Study	2015	15.12.2020
22.	A. Nanda	University of Madras	Theme of Alienation And Identity Crisis in The Select Novels of Anita Desai And Bharati Mukherjee	2014	30.12.2020
23.	A.Bharathi	University of Madras	Theme of Crisis, Conflict and Confrontation in the Select Novels of Anita Desai and Shashi Deshpande	2014	04.01.2021
24.	K.Premakumari	University of Madras	Effect of Worksheet Method as Remedial Teaching of English Grammar for Teacher Training Students – A Study	2016	26.07.2021
25.	S. Anandharaj	University of Madras	A study on the Impact of E – Learning Concept in Teaching English at Higher Secondary School Level – An ESL Perspective	2016	26.07.2021
26.	M.N.Farzana	University of Madras	A Study on Assessment of Under Graduate Students' Knowledge in Using Adjectives in English	2017	29.07.2021
27.	M.S. Murugeswari	University of Madras	Effectiveness of TALL And CALL In Teaching English Grammar at	2015	06.08.2021

			Higher Secondary Level – A Comparative Study		
28.	A.Renilda	University of Madras	Effect of Bi-Lingual Instruction Material to Teach Tense Forms in English at Higher Secondary School Level – A Study	2016	12.08.2021
29.	K.A. Nasreen Sultana	University of Madras	Problems in Teaching Passive Voice to Tamil Medium Students at College Level - A Study	2016	03.09.2021
30.	G. Sai Sudha Rani	St.Peter's University	Effectiveness Of On - Line Teaching Of English Grammar At Higher Secondary School Level	2016	23.02.2022
31.	M.Vallikkannu	University of Madras	Assessment of Teacher Educators' Knowledge in Teaching Concord - A Study	2016	26.05.2022
32.	G. Mahalekshmi	University of Madras	Effect of Remedial Teaching Material in Teaching of English Syntax Skills for College Level Students – A Study	2017	27.07.2022
33.	R.Ajay Vikram	AMET University	Computer Aided Teaching and Testing in Developing Listening Skills of Students at Higher Secondary School Level	2014	12.09.2022
34.	D. Mohanakrishnan	University of Madras	Developing English Vocabulary and Comprehension Skills of Higher Secondary Level Students Using Bi-Lingual Texts – A Study.	2017	29.09.2022
35.	G. Tamilselvi	University of Madras	Theme of Oppression and Identity Crisis in the Select Novels of	2018	04.07.2023

			James Baldwin – A Study		
--	--	--	-------------------------	--	--

Details of Research Paper Publications

SN	Title of the paper, with Journal's name, Year of publication, Vol. No., Page Nos., etc.	ISBN/ISSN No. Joint Authors	Impact Factor, if any*	Authorship** and Marks
1	Problems faced in a classroom by teachers: Their solutions and modes of Application Review of Research, (UGC Approved Journal No: 48514) Vol.8, Issue 9 June 2019.	ISSN 2249 – 894X	5.7631(UIF)	Single 25
2	Use Of R.K.Narayan Short Stories To Teach Writing Skills - A Trial To Teach Language Through Literature Research Nebula (An International Refereed , Peer-reviewed & Indexed Quarterly Journal) Vol.VI. Issue 1 April 2017	ISSN 2277-8071	3.018	Single 20
3	Technology Mediated Teaching of Listening Skills – An Educational Technology Perspective, International Multidisciplinary E-Journal (An International Peer Reviewed Refereed Journal) Vol.6.Issue 10 October 2017	ISSN 2277 – 4262	5.744	Single 25
4	Developing Communication Skills Among school Level Students through Activity Based Teaching – A Glance , International Multidisciplinary E-Journal (An International Peer Reviewed Refereed Journal) Vol.7.Issue 1 January 2018	ISSN 2277 – 4262	5.744	Single 25
5	English Communication Skills – Is it a passport to prosper in Job Market and Job Sustainability : A Study International Inventive Multidisciplinary Journal (An International Peer reviewed Refereed Journal) Vol.VI, Issue IV, April 2018	ISSN : 2348 7135	No Impact Factor	Single 5
6	Communication Skills that moves individual and Institution - A Study Indian Streams Research Journal, Volume-5 Issue-iii April -2015, www.isrj.org	ISSN 2230-7850	Impact Factor : 3.1560(UIF)	Single 20
7	Improving Effectiveness of English Classroom Teaching Research Nebula(An international Refereed, Peer Reviewed and Indexed Quarterly Journal), Volume IV, Issue I, April 2015,. p. 181.	ISSN 2277- 8071	GIF .785, JIF 1.315	Single 15

8	Conceptual Frame Work for Problem Based Learning and Skill Based Teaching: A Study, International Inventive Multidisciplinary Journal. Volume-VI, Issue-I, Jan- 2018	ISSN 2348 7135	No Impact Factor	Single 5
9	Changing Face Of English Language Teaching Scenario Edu Care Vol. IX, Number 6 A Multidisciplinary International Peer Reviewed/Refereed Journal	ISSN 2319 - 5282	No Impact Factor	Single 5
10	Need Of Modern Approaches In Teaching English Language Skills, EDUCATION PLUS (A Multidisciplinary International Peer Reviewed/Refereed Journal) Vol. XII, Number 12, April-June 2022	ISSN 2277-2405	No Impact Factor	Single 5
11	The Importance Of English And Conditions Of English Classrooms THOUGHTS ON EDUCATION A Multidisciplinary International Peer Reviewed /Refereed Journal Vol. XI, Number - 7 Jan--Dec, 2022	ISSN 2320-4710	No Impact Factor	Single 5
12	Role Of English Language In Indian Political, Social And Educational System Excellence in Education An International Journal of Education & Humanities Vol. XI, Number – 17 January, 2022 A Peer Reviewed/Refereed Journal	ISSN 2320-7019	No Impact Factor	Single 5
13	Need Of Modern Approaches In Teaching English Language Skills Education Plus A Multidisciplinary International Peer Reviewed/Refereed Journal Vol. XII, Number 12, April-June 2022	ISSN 2277-2405	No Impact Factor	Single 5
14	The Importance Of English And Conditions Of English Classrooms Thoughts On Education A Multidisciplinary International Peer reviewed / Refereed Journal Vol. XI, Number - 7 Jan-Dec, 2022	ISSN 2320-4710	No Impact Factor	Single 5

X) Extension Work/ Community Service

A) Please give a short account of your contribution to: **Nil**

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

Nil

C. Participation in Corporate Life

Please give a short account your contribution to:

a) College/ University / Institution	Research Advisory Committee Member – Univ. of Madras
--------------------------------------	--

b) Co-curricular Activities	Coordinator for TANSICHE Soft Skills Programme – 2022, 2023
c) Enrichment of Campus Life (Hostels, sports, games, cultural activities)	Member of Anti-Ragging Committee (LNG)
d) Students Welfare and Discipline	Member of College Disciplinary Committee (LNG)
e) Membership / Participation in Bodies	Chairman of UG & PG Syllabus board Research Advisory Committee Member – Univ. of Madras
f) Professional Organization of Teachers	Life Member of ELT@I, Chennai, Tamilnadu

D.(a) Membership of Professional Bodies, Societies, Editorship of Journals etc.

- Life Member of ELT@I, Chennai, Tamilnadu

E. Any other information

(Signature of the Teacher)