[image:]GARGI COLLEGE
(University of Delhi)

Performa for Annual Self-Assessment
Period of Assessment (Year/Semester) from…………………………. To……………………………..
GENERAL INFORMATION
Name
Department
Date of Birth
Pay scale
Designation
Present basic pay
Date of appointment
(I) In the teaching profession/affiliated college/University
(II) In the institution
(III) In the present post
B. TEACHING AND RELATED ACADEMIC ACTIVITY

(Meant for teachers other than those in the school of Correspondence Courses and Continuing Education)

Class/Course taught

Class				Course taught				Periods per week
				 (Title)			 Lectures	Tutorials Practicals

NOTE: Please use separate sheet wherever the space provided is inadequate.
Information about engagement or classes for each course (in the year/semester)
Total periods engaged during the year	

Lect.	 Tut.	 Pract.			 Steps taken for the compensation of teaching loss

__

__

2. Details of research guidance/professional consultancy, if any

3. Details of source material (books, journals, etc) consulted by the teacher for the courses taught

4. Details of methods employed by the teacher for the organization of teaching (including reparation of reading lists,
 reference, bibliography, question banks transparencies etc.)

5. Details of published research papers, books, monographs, reviews, chapter(s) in books, translations, creative
 writing, innovation in curriculum etc during the year/semester

6. (a) Participation in conference, seminar, workshops during the year/semester

 (b) Details of papers presented and position held (e.g. Resource person, Director, Chairperson)

 (c) Participation in summer institutes/Refresher/Orientation courses during the year/semester

7. Any other information regarding academic activities not covered above

C. UPGRADING OF KNOWLEDGE AND/OR SKILLS

A short description of the teacher’s work relating to research for a degree:

 M.Phil
 Ph.D
 Others
(b) A short description of teacher’s work relation to:

 Research for project(s) (Mention any support received)
 Supervision of students engaged in research project

D. EXTENSION WORK/COMMUNITY SERVICE

Please give a short account of your contribution to community and extension services (Specify position held, if any in organization linked with Extension work and NSS or NCC or any other activity)

E. ADMINISTRATION

A short account of the teacher’s contribution to:

1. Administration of the college/department/university
2. Organization of co-curricular activities
3. Students welfare and discipline
4. Decision making and advisory bodies of the college/university

F. EVALUATION/PARTICIPATION IN EXAMINATION

Give short details of participation in the following:

1. University Evaluation
2. Assessment of Home Assignments
3. Paper Setting
4. Evaluation of dissertations etc.

GENERAL

Major difficulties faced by the teacher during her work
Suggestions for improvements

[bookmark: _GoBack]Department:							 SIGNATURE OF THE TEACHER

Date:

VERIFICATION BY THE HEAD OF THE INSTITUTION/DEPARTMENT

MPS-1998	Page 3

image1.jpg

