

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


**i) General Information**

- a) Name : **Dr O T POONGODI**
- b) Address (Residential) : 36, P& K AVENUE,  
L G NAGAR,  
IRUGUR,  
COIMBATORE -  
641103
- c) Designation : ASSISTANT PROFESSOR
- d) Department : ENGLISH
- e) Date of Birth : 21.07.1969
- f) Area of Specialization : ENGLISH LANGUAGE TEACHING

**A) Academic Qualifications**

<b>Examination passed</b>	<b>Board / university</b>	<b>Subject</b>	<b>Year</b>	<b>Division grade/merit etc.,</b>
X Standard	Board of Secondary education	Mathematics, Science, Social	1984	I
XII Standard	Board of Higher Secondary Education	Mathematics, Physics, Chemistry	1986	I
B.Sc.,	Bharathiar University	Physics	1989	I
M.A.,	Bharathiar University	English	1992	II

**ii) Research Experience & Training**

<b>Research stage</b>	<b>Title of thesis</b>	<b>University where the work was carried out.</b>
M.Phil	Errors in the Usage of Preposition With Special Reference to College Students	Madurai Kamaraj University, Madurai
Ph.D	Error Analysis in the Use of Tense Forms Among the First Year UG students in Erode District	Mother Teresa Women's University, Kodaikanal
No of Publication	22	
Research guidance(give the names of students guided successfully)		
Training(please specify)		

**B) Research Projects carried out**

<b>S. No.</b>	<b>Title of the Project</b>	<b>Name of the Funding Agency</b>	<b>Duration</b>	<b>Remarks</b>
1	Error Analysis in the Use of Tense Forms Among the First Year UG students of Erode District	UGC – Minor Research Project	2003 - 2005	

**C) Seminars, Conferences, Symposia Workshops etc. attended**

<b>Name of the Seminars / Conferences / Symposia / Workshops etc</b>	<b>Name of the Sponsoring Agency</b>	<b>Place and Date</b>
<b>Total 41</b>		

**iii) Teaching Experience**

<b>Courses Taught</b>	<b>Name of University/ College/Institution</b>	<b>Duration</b>	
		<b>Period of employment From - To</b>	<b>Years of Experience</b>
<b>UG</b>	<b>Gobi Arts &amp; Science College, Gobichettipalayam</b>	<b>05.07.1993 – 08.01.1996</b>	<b>2 yrs 6 months 3 days</b>
<b>UG</b>	<b>Navarasam Arts &amp; Science College, Arachalur</b>	<b>10.01.1996 – 09.04.1996</b>	<b>3 months</b>
<b>UG</b>	<b>Sri Vasavi College, Erode</b>	<b>13.12.1996 – 30.04.1997 07.07.1997</b>	<b>8 months 11 days</b>
<b>UG &amp; PG</b>	<b>Kongu Arts &amp; Science College, Erode</b>	<b>16.06.1999 – 07.07.2009</b>	<b>10 years 22 days</b>
<b>UG &amp; PG</b>	<b>Thiruvalluvar Govt. Arts College, Dinduram</b>	<b>09.07.2009 – 01.08.2016 FN</b>	<b>7 years 23 days</b>
<b>UG &amp; PG</b>	<b>Government Arts and Science College, Kempercoluram</b>	<b>01.08.2016 AN – 31.01.2023</b>	<b>6 years 6 months</b>

**Total Teaching Experience (in years and months) :**

a)	Under-graduate	27 years 01 month
b)	Post-graduate	16 years 08 months
c)	Research	22 years

**viii) Innovations/ Contributions in Teaching**

a) Design of Curriculum :	
b) Teaching methods :	
c) Laboratory experiments :	
d) Evaluation methods :	
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	
f) Remedial Teaching / Student Counseling (academic) :	
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
1					

**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	S Sudha Ph D scholar ( PT)	Periyar University, Salem	Exploring Gender Issues Across Cultures: A Journey of Trials and Tribulations Towards Attaining an Absolute Self in the Select Novels of Theodore Dreiser and Shashi Deshpande	2012	2019
2	S Vanitha PhD scholar (PT)	Periyar University, Salem	Traumatic Reality of Women: A Study on the Self Introspection of the Women Characters in Select Novels of Manju Kapur	2012	2019
3	S Karthick PhD scholar (PT)	Bharathiar University, Coimbatore	An Observation of Exquisite Vedantic Philosophy of Naturalism, Mysticism and Immortal Aspects In Sri Aurobindo's Select Poems	2013	2020

**X) Extension Work/ Community Service**

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

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	
b) Co-curricular Activities	
c) Enrichment of Campus Life (Hostels, sports, games, cultural activities)	
d) Students Welfare and Discipline	
e) Membership / Participation in Bodies	
f) Professional Organization of Teachers	

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

1. Life Member: ROCK PEBBLES
2. Member: ELTAI

**E. Any other information**


**(Signature of the Teacher)**