

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

i) General Information

a) Name: Dr. P. RANJITHSELVI

b) Address (Residential): 71, Narmatha street, Mobile No.: 9489605802

Cario Garden Avenue,

Navaoor Privu, Bharathiar University (Po),

Coimbatore - 641046.

c) Designation: Associate Professor

d) Department: Botany

e) Date of Birth: 10.06.1967

f) Area of Specialization: Cytogenetics and Plant Breeding, Mycology

A) Academic Qualifications

Exam Passed	Subjects	Board/ University	Year	Division/ Grade/ Merit, etc.
High School	State Board, Tamilnadu	State Board	1982	Second class
Higher Secondary or Pre-degree	Biology	State Board	1984	Second class
Bachelor's Degree (s)	Botany	MK University	1987	Second class
Master's Degree (s)	Botany	MK University	1989	First class
Research Degree (s) (M. Phil)	Mycology	MK University	1990	First class

Ph. D	Cytogenetics and Plant Breeding	Bharathiar University	2017	Distinction
-------	---------------------------------------	--------------------------	------	-------------

ii) Research Experience & Training

Research Stage	Title of work / Thesis	University where the work was carried out
M. Phil.	Studies on Mycoflora of <i>Cajanus cajan</i> (L) Millsp.	Madurai Kamaraj University
Ph. D.	Combining ability and correlation studies for yield and yield components in cultivated cotton (<i>Gossypium hirsutum</i> L.)	Bharathiar University
Post-Doctoral	-	-
Publications (give a list separately)	Induced chlorophyll mutation in cotton (<i>Gossypium hirsutum</i> L.)	Bharathiar University
Research Guidance (give 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 (If necessary give a separate list)

Name of the Seminars /	Name of the Sponsoring	Place and Date
------------------------	------------------------	----------------

Conferences / Symposia / Workshops etc	Agency	
One day seminar on “Modern Trends in Biotechnology”	UGC	GAC, CBE- 18 10.02.2003
Workshop on Biotechnology and instrumentation	UGC	Nirmala College, CBE-18 10.02.2008
Lecture Workshop on Plant Taxonomy	Science Academy	PSG Krishnammal College for Women, Peelamedu, CBE. Two days
One Orientation course	ASC	Bharathiar University 2001
3 Refresher courses	ASC	Bharathiar University 2006,2008 and 2012

iii) Teaching Experience

Courses Taught	Name of the University / College / Institution	Duration
iv) UG (B.Sc.,)	Government Arts College, Uthagamandalam	16.10.1998- 07.08.2000
	Government Arts College (Autonomous), Coimbatore-18	08.08.2000- Till date
v) PG (M.Sc.,)	Government Arts College, Ooty	16.10.1998- 07.08.2000
	Government Arts College (Autonomous), CBE-18	08.08.2000- Till date

vi) M. Phil.	-	-
vii) Any other	-	-

Total Teaching Experience (in years and months):

a) Under-graduate (Pass) : 24 years + 8 months

b) Under-graduate (Hons.) : -

c) Post-graduate : 24 years + 8 months

viii) Innovations/ Contributions in Teaching (If necessary give a separate list)

a) Design of Curriculum :	Teaching, & Research
b) Teaching methods :	Seminars, Slides, group discussions, Charts, Power Point Outline modules etc.
c) Laboratory experiments :	Research oriented Lab work
d) Evaluation methods :	Assignments, Seminars, Class tests, model tests, unarranged tests etc.
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	Seminars, group discussions, Power Point presentation, Lecture notes etc.
f) Remedial Teaching / Student Counseling (academic) :	Individual counseling and guidance
g) Any other :	Individual attention for weaker students

ix) Extension Work/ Community Service (If necessary give a separate list)

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

i) Community work such as values of National Integration, secularism, democracy, socialism, humanism, peace, scientific temper, flood or drought relief, small family norms etc.

1. Contribution to flood relief.

2. Helping physically disable orphanage children.

ii) National Literacy Mission

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

D. Participation in Corporate Life

Please give a short account your contribution to:

a) College/ University / Institution	College Council Member Hostel Application incharge College Level Admission committee member Exam Incharge, Squad, BOS Chairman, Subject Expert for CAS Question Paper Setter
b) Co-curricular Activities	-
c) Enrichment of Campus Life (Hostels, sports, games, cultural activities)	Ladies hostel commit member for 3 years (2015-2018)
d) Students Welfare and Discipline	SC ST Scholarship Nodal Officer BC MBC Scholarship Incharge Discipline committee member Guidance and Counseling, Mentor, Tutor, Valuation-Chief
e) Membership / Participation in Bodies / Committees on Education and National Development	-
f) Professional Organization of Teachers	-

E. Membership of Professional Bodies, Societies etc. Nil

(a) Editorship of Journals Nil

F. Any other information

(Signature of the Teacher)