

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

i) General Information

- a) Name : **Dr. R. Ranjini Selvarani**
- b) Address (Residential) : ‘Carmel’,
2/185 B1,
Periyavenkatachalam
Nagar, Vadavalli,
Coimbatore – 641 041
- c) Designation : Assistant Professor
- d) Department : English
- e) Date of Birth : 16.04.1976
- f) Area of Specialization : Latin American Novels, Postcolonialism, Magical Realism

A) Academic Qualifications

Examination passed	Board / university	Subject	Year	Divi grade et
Ph. D	Bharathiar	Magical Realism in Latin American	2021	
M. Phil	Bharathidasan	Womanism in Alice Walker’s Novels	2001	
M. A	Madurai Kamaraj	English	1998	
B. A	Madurai Kamaraj	English Literature	1996	
S L E T	Bharathidasan	English	June 2000	
N E T	UGC	English	August 2000	

ii) Research Experience & Training

Research stage	Title of thesis	University where the work was carried out.
M.Phil	Womanism in Alice Walker's <i>The Color Purple</i> and <i>The Temple of my Familiar</i>	Dept of English, Bharathidasan University, Trichirappalli-24
Ph.D	Merging of Realms through Magical Realism: A Study of Franz Kafka's <i>Metamorphosis</i> , Gabriel Garcia Marquez's <i>One Hundred Years of Solitude</i> , Laura Esquivel's <i>Like Water for Chocolate</i> and Paulo Coelho's <i>The Alchemist</i>	Bharathiar University, Coimbatore
No of Publication	07	
Research guidance(give the names of students guided successfully)	M. Phil Candidates: 1. Ms. P. Tamilarasi 2, Ms. A. Anitha 3. Ms. A. J. Yagel 4. Mr. R. Malaichamy 5. Ms. Joshina Rozario	
Training(please specify)	Trainer's Training Programme for BEC offered by Cambridge University Master Trainer Training Programme In Soft Skills for Employment offered by TANSICHE and ICT Academy	

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

iii) Teaching Experience

Courses Taught	Name of University/ College/Institution	Duration	
		Period of employment From - To	Years of Experience
UG	R. P College of Arts and Science, Dindigul	July 2000 to May 2001	10 Months
UG	P.V.P College, Dindigul	May 2001 to June 2002	1 year and 1 month
UG & PG	N. S. College of Arts and Science for Women, Theni	June 2002 to June 2005	3 years
UG & PG	Karunya University, Coimbatore – 114	June 2005 to July 2009	4 Years
UG & PG	L. R. G. Govt. Arts College for Women, Tirupur	July 2009 to June 2010	11 months
UG & PG	Government Arts College (Autonomous), Coimbatore - 18	June 2010 till date	

Total Teaching Experience (in years and months) :

a)	Under-graduate	23 Years
b)	Post-graduate	22 Years
c)	Research	3 Years

viii) Innovations/ Contributions in Teaching

a) Design of Curriculum :	Member of Board of Studies in the Dept of English, Govt. Arts College (A), Coimbatore Member of the Special Integrated Board of Studies in English constituted by Bharathiar University to design the Curriculum, Syllabus and the Evaluation Pattern of Part III Major paper “PROFESSIONAL ENGLISH FOR B.SC. PHYSICAL SCIENCES” – I year, 1st Semester students.
b) Teaching methods :	Lecture Method, Video Lessons
c) Laboratory experiments :	
d) Evaluation methods :	Seminars and Tests, Interactive Methods
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	Contributed one unit to TANSICHE’s <i>Professional English for B.Sc Physical Sciences</i> Contributed English Grammar to all Units of TANSICHE’s <i>Communicative English for Semester – III</i>
f) Remedial Teaching / Student Counseling (academic) :	Have handled Remedial classes for final year Students
g) Any other :	Have handled TANSICHE’s Soft Skills for Employability for the under graduate final year students of the college

IX) Research Contribution

a). PhD/M.Phil undergoing scholars

Sl. No	Name of the M.Phil(PT) Scholar	Name of the University	Broad Field	Registration Number	Year of registration
1.	Ms. S. Jaslin	Bharathiar	Fiction	CRE/ ENG 21MDE C72 /2022	July 2022

b). PhD/M.Phil Awarded

Sl.No	Name of the M.Phil (PT) scholar	Name of the University	Title of the thesis	Year of registration of the scholar	Year of award of M. Phil
1.	P. Tamilarasi	Bharathiar			
2.	A. Anitha	Bharathiar			
3.	A. J. Yagel	Bharathiar			
4.	R. Malaichamy	Bharathiar			
5.	Joshina Rozario	Bharathiar			

X) Extension Work/ Community Service

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

As a Programme Officer of RRC Unit – I, have encouraged the students to take part in rallies and awareness programmes on Drug Abuse, AIDS, Alcoholism, Corona etc. Even during the lockdown period of Corona Pandemic, RRC students of Unit I actively took part in distributing pamphlets door to door on the importance of taking Corona Vaccine.

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

Programme Officer RRC (Red Ribbon Club) Unit – I in GAC (A), CBE

C. Participation in Corporate Life

Please give a short account your contribution to:

a) College/ University / Institution	GAC (A), CBE
b) Co-curricular Activities	

c) Enrichment of Campus Life (Hostels, sports, games, cultural activities)	Cultural Events and Literary Events Coordinator of BEACONS – the literary Association of the Dept of English of GAC (A), CBE.
d) Students Welfare and Discipline	Programme Coordinator: SSDC (Soft Skills Development Cell of the college
e) Membership / Participation in Bodies	Member of American Centre (Library), Chennai
f) Professional Organization of Teachers	

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

E. Any other information

Have been an Oral Examiner and Interlocutor of Cambridge Examinations.

Dr. R. Ranjini Selvarani
(Signature of the Teacher)