

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

i) General Information

- a) Name : Dr. JAYACHITHRA.J
- b) Address (Residential) : C- 11,Patteswarar
Vigneshwar Avenue,
Opp.to Gem hospital,
Pankaja mills road,
Ramanathapuram,
Coimbatore -641045.
- c) Designation : Guest lecturer
- d) Department : BOTANY
- e) Date of Birth : 25.05.1977
- f) Area of Specialization : Ecology, Pharmacognosy and phytochemistry

A) Academic Qualifications

Examination passed	Board / university	Subject	Year	Division grade/merit etc.,
PhD	Bharathiar university	Botany	2017	Highly Commended
M.Phil	Bharathiar university	Botany	2003	Highly Commended
M.Sc	Bharathiar university	Botany	2000	I
B.Sc	Bharathiar university	Botany	1997	I
HSC	TN State Higher secondary Board	Physic, Chemisrty, Botany and Zoology	1994	I
SSLC	TN State Board		1992	I

ii) Research Experience & Training

Research stage	Title of thesis	University where the work was carried out.
M.Phil	Studies on Decomposition Potential and Fungal Succession in Decomposing Litter of Five Plantation Forests of Salem District, Tamil Nadu.	Bharathiar university
Ph.D	Pharmacognostic Analysis and Secondary Metabolite Profiling of Certain Ethnobotanically Significant Species of <i>CLERODENDRUM</i> L. from Southern Western Ghats, India.	Bharathiar university
No of Publication	4	
Research guidance(give the names of students guided successfully)	----	
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

Name of the Seminars / Conferences / Symposia / Workshops etc	Name of the Sponsoring Agency	Place and Date
State level symposium on Bioresources and their Management	UGC	5 ,6 -09-2003
One day symposium on Environmental security from an agricultural perspective	Water resources organization,Public works department.	06 -10 -2005
National level seminar on Emerging Trends in Plant Biotechnology.	UGC	4, 5 -02 - 2010
International Conference on Bio Science and Industrial Applications		16 - 02 - 2018
National level two day seminar on Advances in Biological Sciences Research	DBT Star college scheme	19 ,20 -09 -2018

iii) Teaching Experience

Courses Taught	Name of University/ College/Institution	Duration	
		Period of employment From - To	Years of Experience
Botany	Government Arts College(Autonomous),Coimbatore-641018	2008 – till date	16 years- till date
Botany	Vellalar college for women, thindal Erode	2005 -2006	1 year
Microbiology	Vinayaka Missions Kirupananda Variyar Arts and Science College,Salem	2003 -2005	2 years

Total Teaching Experience (in years and months) : 19 Years 3 months

a)	Under-graduate	19
b)	Post-graduate	16
c)	Research	05

viii) Innovations/ Contributions in Teaching

a) Design of Curriculum :	To focus on development and need of students, targeted needs assessment and objectives
b) Teaching methods :	Pedagogy method, Using black board and chalk, and Projector
c) Laboratory experiments :	To demonstrate the live plant materials, to explain with slides, and sectioning the plant each and every student etc.,
d) Evaluation methods :	Internal assessment, formative and summative methods
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	To using books which are defined by the curriculum and reference materials to add the effective learning objectives
f) Remedial Teaching / Student Counseling (academic) :	Individualised education programme, and academic counseling
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
	nil				

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

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

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

E. Any other information

Dr.J.Jayachithra
(Signature of the Teacher)