[image: image5.png]

 Prasanth.P

Payyanatt House, P.O Irinave

Kannur, Kerala, India.

E-mail: ppayyanatt@yahoo.com
Phone: +914972866709, +919809072075, +919567239932

Accomplished teacher educator with demonstrated ability to teach, motivate, and direct students among secondary level and also at graduate level, while maintaining high interest and achievement. Consistently maintain excellent relations with students, parents, faculty, and administrators. Self-motivated with strong planning and organizational skills. Encourage the learners and impart explicit information through proper content analysis and instructional objectives that result in memorable learning experiences with suitable learning material especially Audio Visual Aids. Always believes in the fact that each child can be motivated to reach the highest potential if motivated properly.
PROFESSIONAL EXPERIENCE IN TEACHING

 8 Years

A. Sree Narayana Public School, Poothotta, Ernakulum, India 19th July 2003-April 2007
PGT in Zoology

Handled the Subjects: Zoology at Secondary level

· Motivates the children to learn the subject in a less stress and more satisfaction.

· Always tried to correlate the subject with the real life situations.

· Very much confident to handle the secondary and Senior Secondary students.
· Prepared the year plan and dissemination of knowledge through Digital Light Processing

· Rendered counseling to the needed children to cope up with the problematic situation.

· . Corrected assignments and helped the students to present them in the class.

Major Academic Activities

· Given innovated ideas for learning the lesson and to memorize it for a much longer time

· Advised the students to prepare a science diary to write about the major observations in the day to day life related to science. .

· Divided the class into several learning groups and provided assignments and group works.

· Motivated them to share their problems and take serious efforts to solve it.

· Directed them to perform several practical works related to the topic.
B. Sahodaran Ayyappan Memorial College of Education

June 2005– 18-06-2012
Poothotta, Ernakulum, India
Lecturer in Psychological Bases of Education
· Enables the teacher trainees to under stand how Psychological principles can be effectively
 applied in the classroom situations with adequate examples.

· Try to adopt several innovative strategies in the teaching learning process by the
incorporation of Audio Visual aids.

· Motivates the trainees to solve the class room problems effectively.

· Provide counseling services to those who are in need.

· Help them believe that they can create miracles in the classroom if they can able to create an emotional channel between the teacher and the taught, not a head to head channel.

· Simplified the workload of students by adopting E- Assignments, which reduces the use of paper and can lead to conservation of Nature too.
C. College of Education Lakshadweep, Calicut university Centre, Kavaratti-682555 from 19th June 2012–still continuing
Major Academic Activities

· Given innovated ideas for learning the lesson and to memorize it for a much longer time

· Advised the students to prepare a science diary to write about the major observations in the day to day life related to science. .

· Divided the class into several learning groups and provided assignments and group works.

· Motivated them to share their problems and take serious efforts to solve it.

· Directed them to perform several practical works related to the topic.

· Enables the teacher trainees to understand how Psychological principles can be effectively

 applied in the classroom situations with adequate examples.

· Try to adopt several innovative strategies in the teaching learning process by the

 incorporation of Audio Visual aids.

· Motivates the trainees to solve the class room problems effectively.

· Provide counseling services to those who are in need.

· Help them believe that they can create miracles in the classroom if they can able to create an emotional channel between the teacher and the taught, not a head to head channel.

· Simplified the workload of students by adopting E- Assignments, Audio Assignments
 which reduces the use of paper and can lead to conservation of Nature too.

· E-Assignments and audio assignments are the first of its kind in a training colleges in Kerala..
· Organized an innovative programme named Junior Science Congress for high school students to present their projects related to nature.

· Conducted four Nature Education Camps to different National Parks and Wild Life Sanctuaries in Kerala, along with students from various subjects to create awareness in the conservation of nature.

· Assisted students to prepare lessons in accordance with the needs of children.
· Rendered enough knowledge related to how to deal their adolescents in the class room

· Participated in several State levels, National level and International seminars on Education.

· Worked as Staff Editor for the College Magazine, named ‘ Intifada’ and ‘ ..and miles to go..’’A for apple’.. “Kalchuvattile manaltharigal paranja kathakal”…
Other responsibilities held

· Working as the Coordinator of Nature Club which organizes several programmes like Inter Collegiate Quiz Competitions, Nature Camps, Junior Science Congress for high School Students of Ernakulum and Kottayam Districts,, and other competitions like painting, collage etc with a view to develop a positive attitude towards conservation of Nature.
· Member of College IQUAC (Internal Quality Assurance Cell) and actively participated in the NACC accreditation process.
· Worked as Course writer fro IGNOU (Indira Gandhi National Open University) in preparing the course material for the programme of Post Graduate Diploma in Pre-primary Education (PGDPEd.) for which contributed 12 units.
· Worked as Chief Examiner and as Additional Examiner of B.Ed Degree for the Paper Psychological Bases of Education conducted by M.G University, Kottayam
· Working as staff editor of the college journal to be published in November 2011.

· Presented several papers in National seminars conducted inside and outside Kerala.
· Published articles on education in some journals.
ACADEMIC ACHIEVEMENTS

MSc(Zool.). MSc (Psy.).M.Ed. NET, MSCP
· Professional Graduation
:
M.Ed. (Natural Science with Educational Technology

Specialization) 69.77 % Marks

Mahatma Gandhi University, Kottayam, Kerala, India July 2002
:
B.Ed. (Natural Science) 73.5 % Marks
Mahatma Gandhi University March 2000
University College of Teacher Education, Kumily, Idukki, Kerala, India November 2000
· Post Graduation

:
MSc. (Zoology) 72.26 % marks
Calicut University September 1999.

St.Thomas College, Thrissur, Kerala, India
MSc. (Psychology) 69.4% marks
Madras University, Institute of Distance Education, Madras
May 2008

Master of Science in Counseling &Psychotherapy with 68%marks
From Institute of Behavioural & Management Sciences, Chittor, Andra Pradesh, India November 2008
· Graduation

:
B.Sc. (Zoology) 71.8% marks
Calicut University July 1997
Sree Narayana College, Kannur Kerala, India
· Others

:
Qualified NET (National Eligibility Test) conducted by UGC

Qualified SET (State Eligibility Test) Conducted by Higher

 Education Department, Kerala Govt.
Computer Awareness
:
Basic Knowledge in using computer like MS word, excel,

PowerPoint presentation, internet etc

PROJECTS DONE AS PART OF THE CURRICULUM
1. Conducted a comparative study of Emotional Intelligence of B.Ed and B.PEd. students in selected samples.
2. Conducted a study on Teacher values of Teachers working under different streams.
3. Conducted several action researches on classroom related and academic problems.

PRESENTATIONS
1. Presented paper on “The relevance of teaching Psychology at Secondary level” in the National Seminar Held at Sahodaran Ayyappan Memorial College, Ernakulum, Kerala

2. Presented A paper on “Importance of Multiple Intelligence Based Evaluation (MIBE)” in the National Seminar Held at Ansar Training College, Perumpilavu, Thrissur, Kerala
3. Presented A Paper on “Fostering Naturing Naturalistic Intelligence for a Harmonious Living” in the National Seminar Held at Sree Narayana Training College, Nedunganda, Thiruvananthapuram, Kerala

4. Presented a Paper on “The Problems likely to be faced by students addicted to postmodern classroom technologies,” in the National Seminar Held at New Horizon College of Education, Bangluru, Karnataka

5. Presented a Paper on “Attitude of Students towards smart classes- A comparison” at St.Joseph’s college for women , Ernakulam
6. Presented a Paper on “We need new strategies to overcome stress” at SNM Training College , Muthakunnam, Ernakulum
7. Participated and Presented Paper in an international seminar organized by Centre for educational research , Madurai Kamaraj Unversity, Tamil Nadu on 21st and 22nd March 2012, on the topic need for new evaluation strategies.
8. Presented a series of lecture in the community Radio at Thiruvalla and Wayanad on Psychological problems of children.
PUBLICATIONS

1. Published a book on the school memories of the famous personalities in Kerala named “ Mashithandum Kallupensilum”the first of its kind from a training college in Kerala. Now available in leading book stalls in Kerala

2. Work in progress of a book on knowing adolescents properly.

3. Intended to publish a book on the eminent psychologists in the year 2012
4. Published several papers in the seminar proceedings.
5. Work towards the completion stage on a book on Learning disabled children (Malayalam)

6. Discussion proceeding to write the Biography of Prof.M.C.K Nambiar, A veteran Commerce Guru.

7. Work in progress in the preparation of a book for school students about the Preparation of Models and Experiments /projects using low cost materials, along with famous resource person from Kavaratti Island.
EXTRA CURRICULAR ACTIVITIES

· Interested in writing articles..

· Interested in Writing short stories, poetry etc
HOBBIES
· Reading

· Hearing music, Traveling
Future Projects:

· Work in the progress for writing a book on Learning Disability (Malayalam)

PERSONAL DETAILS

Age and Date of Birth

 :
33, 09-05-1977
Spouse

:
Reshmi Prasanth

Name of the father
:
P.Kumaran

Name of the Mother
:
K.Shyamala
Siblings
:
Two- 1. Elder Brother- working as Govt.Higher Secondary

School Teacher in Commerce at Kannur

2.. Younger sister working as TGT in a CBSE School at Kannur

Nationality
:
Indian

Religion
:
Hindu, Thiyya
References:

1. Dr. P.Prabhakaran
Manager
S.A M College of Education, Poothotta, Ernakulum

9446803795

2. Mr. Suresh M. Velayudhan,
Principal,

Sree Narayana Public School

Poothotta, Ernakulum, India

Ph: +919446158540.

Prasanth.P

[image: image2]
[image: image3.emf]
[image: image4.emf]
PAGE
1

[image: image1.jpg]

