

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

i) General Information

- a) Name : **Dr. V. SIVASANKARI**
- b) Address (Residential) : Site No. 19, SP Avenue
Balaji Nagar Phase II, Kalapatti PO, Coimbatore-48
- c) Designation : Associate Professor
- d) Department : Botany
- e) Date of Birth : 15/05/1977
- f) Area of Specialization : Bio prospecting of plants and Phytochemistry

A) Academic Qualifications

Examination passed	Board / university	Subject	Year	Division grade/merit etc.,
X	Matriculation Board	Tamil, English, Maths, Science and Social science	1992	I
XII	HSC	Tamil, English, Maths, Physics, Chemistry, Biology	1994	I
B.Sc.,	University of Madras	Botany	1997	Distinction
M.Sc.,	Bharathidasan University	Botany	1999	Distinction
M. Phil.,	Periyar University	Biotechnology	2002	Distinction
Ph.D.,	Bharathiar University	Botany	2014	Highly Commended
Joint UGC- CSIR(NET) Exam	CSIR	Life Sciences	2000	-

ii) Research Experience & Training

Research stage	Title of thesis	University where the work was carried out.
M.Phil	<i>In vitro</i> culture studies on <i>Ocimum</i> species and their metabolite productivity	Periyar University
Ph.D	Pharmacological Evaluation and Phytochemical profiling of <i>Ehretia laevis</i> Roxb.	Bharathiar Unviersity
No of Publication	06	
Research guidance(give the names of students guided successfully)	M. Phil - 05	
Training(please specify)	Plant Tissue Culture, Protein Biology & rDNA technology, Biotechnological Tools for Crop Improvement, Gas chromatography, Hands on training in taxonomic techniques, Scientific Validation of Traditional Herbal Medicine, Phytochemistry	

B) Research Projects carried out

S. No.	Title of the Project	Name of the Funding Agency	Duration	Remark s
-	-	-	-	-

C) Seminars, Conferences, Symposia Workshops etc. attended

Name of the Seminars / Conferences / Symposia / Workshops etc	Name of the Sponsoring Agency	Place and Date
Workshop on Scientific Validation of Traditional Herbal Medicine	DST	Dept. of Botany, Bharathiar University, 16-17 December 2009
National Seminar on Recent Trends in Bioactive Substances 2013	UGC	Dept. of Botany, Government Arts College (Autonomous), Karur 5th and 6th March, 2013
Workshop on bioprospecting of medicinal plants	DST	Dept. of Botany, Bharathiar University, 18-19 January 2023

iii) Teaching Experience

Courses Taught	Name of University/ College/Institution	Duration	
		Period of employment From - To	Years of Experience
BIOTECHNOLOGY – UG&PG	KSR CAS, PERIYAR UNIVERSITY	23/01/2003 to 08/07/2009	6.5
BIOINFORMATICS - PG	KSR CAS, PERIYAR UNIVERSITY	01/08/2003 to 08/07/2009	5.1
BOTANY – UG and PG	GAC (M), KRISHNAGIRI PERIYAR	09/07/2009 to 10/08/2012	3
BOTANY – UG and PG	GAC, KARUR BHARATHIDASAN UNIVERSITY	12/08/2012 to 3/04/2014	2
BOTANY – UG	LRG GAC (w), TIRUPUR	4/04/2014 to 12/06/2017	3
BOTANY – UG and PG	GAC (A), COIMBATORE BHARATHIAR UNIVERSITY	12/06/2017 to TILL DATE	6

Total Teaching Experience (in years and months) :

a)	Under-graduate	18.5
b)	Post-graduate	15.5
c)	Research	8

viii) Innovations/ Contributions in Teaching

a) Design of Curriculum :	MEMBER - BOARD OF STUDIES –GAC, COIMBATORE AND BHARATHIAR UNIVERSITY
b) Teaching methods :	CHALK AND TALK, LCD PRESENTATIONS, FIELD STUDIES
c) Laboratory experiments :	HANDS ON TRAINING AND DEMONSTRATIONS
d) Evaluation methods :	CIA, QUIZ TESTS, ASSIGNMENTS, SEMINARS
e) Preparation of resource material including books, reading materials, laboratory manuals etc.:	REFERENCE BOOKS, REVIEW ARTICLES, FLORAS, MONOGRAPHS ETC.,
f) Remedial Teaching / Student Counseling (academic) :	PERIODIC ASSESSEMENT BASED CLASSES
g) Any other :	nil

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	Registrati on Number	Year of registrati on
-	-	-	-	-	-

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:

ECO CLUB COORDINATOR, NSS PROGRAM OFFICER

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

NSS PROGRAM OFFICER CONDUCTING REGULAR ACTIVITIES LIKE AWARENESS RALLIES, BLOOD DONATION CAMPS AND SPECIAL CAMPS

C. Participation in Corporate Life

Please give a short account your contribution to:

a) College/ University / Institution	Admission Committee for UG and PG, CLASS TUTORSHIP
b) Co-curricular Activities	NSS PROGRAM OFFICER
c) Enrichment of Campus Life (Hostels, sports, games, cultural activities)	
d) Students Welfare and Discipline	AS TUTOR
e) Membership / Participation in Bodies	MISTE
f) Professional Organization of Teachers	

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

E. Any other information

Dr.V.Sivasankari
(Signature of the Teacher)