

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

i) General Information

- a) Name : **Dr. S.AMBIKA**
- b) Address (Residential) : 82, Thiyagaraya New Street,
Coimbatore -641001
- Mobile No : 948609988
- c) Designation : Assistant Professor
- d) Department : Mathematics
- e) Date of Birth : 01.06.1964
- f) Area of Specialization : Graph theory

A) Academic Qualifications

Exam Passed	Subjects	Board/ University	Year	Division/ Grade/ Merit, etc.
High School	Tamil, English, Maths, Science, History & Geography	Board of Secondary Education	1979	I Class
Higher Secondary or Pre-degree	Maths, Physics, Chemistry, Biology	Board of Higher Secondary Education	1981	I Class
Bachelor's Degree (s)	Mathematics	Bharathidasan University	1984	I Class
Master's Degree (s)	Mathematics	Bharathidasan University	1986	I Class
Research Degree (M.PHIL.,)	Mathematics	Bharathiar University	1987	I Class

Ph.d	Mathematics	Bharathiar University	2014	Commended
Other Diploma/ Certificates etc.(B.Ed Education)	Mathematics	Bharathiar University	1997	
PGDCA		Bharathiar University	2002	

ii) Research Experience & Training

Research Stage	Title of work / Thesis	University where the work was carried out
M. Phil. or Equivalent	Compactification of Topological Spaces	Bharathiar University
Ph. D.	Gracefulness of cycle, and E-tree, and super Fibonacci gracefulness of Bicycles and spider graph related to trees	Bharathiar University
Post-Doctoral	NIL	
Publications (give a list separately)	9	
Research Guidance (give names of students guided successfully)		
Training (please specify)	Refresher course in women studies	Bharathiar University

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 / Conferences / Symposia / Workshops etc	Name of the Sponsoring Agency	Place and Date

iii) Teaching Experience

Courses Taught	Name of the University / College / Institution	Duration
v) UG and PG (MA / M.Sc., etc.)	1. VLB Janakiammal college of Arts and science coimbatore 2. Govt.Arts. College,Coimbatore And 3. Govt.Arts. College,Coimbatore	1. 1996 to 2009 2. 2009 to Till date 3.2009 to Till date
vi) M. Phil.	Govt.Arts. College,Coimbatore	2009 to Till date
vii) Any other		

Total Teaching Experience (in years and months):

- a) Under-graduate (Pass) : 23
- b) Under-graduate (Hons.) : -
- c) Post-graduate : 19

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

a) Design of Curriculum :	
b) Teaching methods :	Chalk and talk method and giving assignment and seminar to students
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) 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.

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

E.

(a) Membership of Professional Bodies, Societies etc.

(b) Editorship of Journals

F. Any other information

(Signature of the Teacher)