

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

Paste Passport Size
photo-

i) General Information

- a) Name : **Dr.G.KARTHIKEYANI**
- b) Address (Residential) : 16 A, Andal Thottam,
Sundarapuram,
Coimbatore - 24
- c) Designation : Assistant Professor
- d) Department : English
- e) Date of Birth : 22/02/1980
- f) Area of Specialization : African American Literature, Indian Literature

A) Academic Qualifications

Examination passed	Board / university	Subject	Year	Division grade/merit etc.,
SSLC	State	English, Tamil, Science, Social Science, Maths	1995	I
HSC	State	English, Tamil, Maths, Physics, Chemistry, Biology	1997	I
B.A	Bharathiar	English	2000	I
M.A	Bharathiar	English	2002	I
M.Phil	Bharathiar	English	2005	I
Ph.D	Bharathiar	English	2013	

ii) Research Experience & Training

Research stage	Title of thesis	University where the work was carried out.
M.Phil	The Autobiographical Element in Mulk Raj Anand's Morning Face, Confession of a Lover and The Bubble	Bharathiar University
Ph.D	Gender Solidarity: A Study of Select Novels of Richard Wright and Alice Walker	Bharathiar University
No of Publication	03	
Research guidance(give the names of students guided successfully)	E.Justin Ruben	
Training(please specify)	English Language Trainer - IELTS, BEC Exams	

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

Name of the Seminars / Conferences / Symposia / Workshops etc	Name of the Sponsoring Agency	Place and Date
Seminar on Translation Studies	PSG College of Arts and Science.	Coimbatore 05.10.2001
Post-colonial Writings: Themes and Responses	Seethalakshmi Ramaswami College	Tiruchirapalli 16 & 17 Feb, 2006
Empowerment of Women as Reflected in Drama	PSGR Krishnammal College for Women	Coimbatore 12.01.06
Call Center Basics	Nallamuthu Gounder Mahalingam College	Pollachi 14.03.2006
Task Oriented Teaching	Velammal Engineering College	Chennai 01.08.2008
Promoting Entrepreneurship in Educational Institutions	Dr.G.R.Damodaran College of Science	Coimbatore 12.08.2008
Teaching Methodologies in the Cyber Age	Navarasam Arts and Science College for Women	Erode 07.03.2009
HR Trends in the Post Recession Milieu	GRD School of Social Work & Women Studies Center -UGC	Coimbatore 21 & 22 Aug, 2009
Teaching to the Teachers and Research to the Researchers	Dr.G.R.Damodaran College of Science	Coimbatore 24&25 Aug, 2009
Comparative Literature	P.K.R Arts College for Women	Gobichettipalayam 16.09.2009
The Role of Siddha & Ayurvedha Medicines in Geriatric Care	School of Biosciences Dr.G.R.Damodaran College of Science	Coimbatore 19&20 Oct, 2009
Violence Against Women	UGC - Women Studies Center	Coimbatore 22&23 Jan, 2010
Contemporary Literary Theory and Practice	Government Arts College	Coimbatore 28 Feb & 01 March, 2013
An Insight into Recent Trends in Teaching Language and Literature	Amrita Vishwa Vidhyapeetham	Coimbatore 29,30 &31Aug, 2013
Aesthetics and Theories: A Traditional Exploration	PSG College of Arts and Science	Coimbatore 18.10.2013

Enlightening the People about the Richness of English Language and Literature	Anna University	Tiruchirapalli 9&10 Aug, 2014
Advancement in Material Science	Coimbatore Institute of Technology	Coimbatore 26&27 Sep, 2014
People Empowering People	ICT Academy of Tamilnadu	CIT, Coimbatore 28&29 May 2015
The Use of Nonconventional Resources in Learning English Language and Literature	NGM College	Pollachi 14.07.2017
Teaching English as a Second Language in a Virtual Learning Environment - New Challenges and New Approaches	Government Arts College (A)	Coimbatore 09&10 June, 2020
Digital Tools for Speaking Skills	Erode Arts and Science College	Erode 26.06.2020
Pandemic Discourse and Literary Responses	St.Mary's College	Thoothukudi 08.07.2020
Assertiveness: A Winning Style of Communication	Government Arts College	Udhagamandalam 31.07.2020
History, Memory and Trauma in Recent Literary Texts	Nesamony Memorial Christian College	Marthandam 26.06.2021

iii) Teaching Experience

Courses Taught	Name of University/ College/Institution	Duration	
		Period of employment From - To	Years of Experience
Technical Communication	Maharaja Engineering College, Avinashi	2003 - 2004	11 months
Language and Literature	NGM College, Pollachi	2005 - 2007	2 yrs 6 mths

Communication Skills Language and Literature	Dr.GRD College of Science, Coimbatore	2008 - 2011	3 yrs
Professional English Language and Literature	Amrita University	2011 - 2014	3 yrs
Communicative English, Technical Communication	CIT, Coimbatore	2014 - 2015	1 yr
English Language and Literature	Government Arts College, Dharmapuri	2015	3 mths
English Language and Literature	Government Arts College, Udumalpet	2015 - 2021	6 yrs
English Language and Literature	Government Arts College(A), Coimbatore	2021 - Till Date	2 yrs

Total Teaching Experience (in years and months) :

a)	Under-graduate	18yrs 8 mths
b)	Post-graduate	14yrs
c)	Research	2 yrs

viii) Innovations/ Contributions in Teaching

a) Design of Curriculum :	Designed Syllabus by visiting reputed institutions - BOS
---------------------------	--

b) Teaching methods :	Exercising innovative, practical activities and methods
c) Laboratory experiments :	Effective implementation of LSRW skills for communicative skills development
d) Evaluation methods :	
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	Workbook preparation for other major students
f) Remedial Teaching / Student Counseling (academic) :	Remedial classes conducted efficiently and good results obtained
g) Any other :	

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/M.Phil (PT/FT) scholar	Name of the University	Title of the thesis	Year of registration of the scholar	Year of award of PhD
1	E.Justin Ruben	Bharathiar	The Decolonisation of English: A Postcolonial Critique of Salman Rushdie's Select Fiction	2011	2022

X) Extension Work/ Community Service

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

Incharge of Anokha (Amrita University)
Placement Incharge

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

C. Participation in Corporate Life

Please give a short account your contribution to:

a) College/ University / Institution	External Examiner, DC member, University Nominee, Question Paper setter
b) Co-curricular Activities	
c) Enrichment of Campus Life (Hostels, sports, games, cultural activities)	Served as a member to monitor hostel
d) Students Welfare and Discipline	Member anti-ragging committee
e) Membership / Participation in Bodies	Member - BOS
f) Professional Organization of Teachers	

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

E. Any other information

(Signature of the Teacher)