

Aim to Step Summit

MILESTONE

INTERNATIONAL S.S./COLLEGE

+2 *Science*
Management
Humanities
BBS (TU)

**An ISO 9001-2015
Certified College**

www.milestone.edu.np

Introduction

Milestone Int'l College is run under the management of the Himal Educational Foundation and Research Centre Pvt. Ltd. It is established by a team of professionals having expertise in the educational sector. Milestone Int'l College has earned its reputation as one of the best educational institutions. It aims to produce the most talented and skilled human resources required for the country. It has carved its niche as a centre of excellence in the field of education and skilled-oriented trainings.

Vision

Our ultimate vision is to transform Milestone Int'l College into a model institution for higher studies and to provide the students with practical skills and trainings that help them enhance self-confidence, self-reliance and find better opportunity in the global market.

Mission

Our mission is to produce competent human resources who can excel in the field of their studies; grow themselves as independent human beings; develop critical faculty, research and analytical skill as well as tackle challenges in the fast-changing world.

Infrastructure

The Himal Educational Foundation and Research Centre Pvt. Ltd has four multi-storeyed earthquake resistant buildings constructed on its own land with enough open space for sports, garden, parking and for emergency. The land and buildings have ensured financial sustainability of the college which is located at Balkumari, Lalitpur adjoining to the Ring Road.

Human Resources

The faculties and the human resources at Milestone Int'l College are among the best in their respective disciplines. Besides expertise, they bring a rare degree of empathy transforming students into outstanding executives and leaders.

Milestone Int'l College aims to develop itself as one of the best educational institutions in the country. It puts its best efforts to empower students by imparting knowledge and skills through modern pedagogy.

Career Counselling and Facilitation Services

Milestone Int'l College recognizes that while its mission is education, it is important to provide a good start to one's own career. The Centre of Career Counselling and Facilitation Services (CCCFS) of Milestone Int'l College provides counselling services to students to prepare themselves as the best, offers training and counselling on need base and ensures that every student has potential to lead in terms of their professional career.

Apart from classroom based theoretical teaching, respective teachers/instructors shall encourage students to prepare field reports and research-based project papers enabling them to gain confidence in research and writing skills.

Milestone Int'l College offers special scholarship package to deserving and meritorious students; children of martyrs, marginalized communities, the Dalits and those from the nomadic and tribal communities such as the Rautes and the Chepangs.

Objectives

Milestone Int'l College aims at: • Ensuring quality education. • Inculcating ethical and moral values of life.

Chairman's Message

Dear Parents,

Well-wishers and prospective students!

Milestone Int'l College is proud of having experienced faculties and visionary academicians.

We collectively put together our best efforts to explore students' creativity, which I suppose, is the best means of meeting expectations in education.

Education philosophy based on parroting the texts, notebooks and reading materials prepared by the teachers from examination point of view, scoring marks with distinction and getting one to be ecstatic of all these traditional values, has already become anachronistic.

The most important elements for the students to attain success are creativity, dedication and building of self-confidence that enable them to face challenges ahead and grab best of the opportunities.

Keeping abreast of this contemporary world of cut-throat competitions, we, the Milestone team, aim at creating an interdisciplinary and a holistic academic environment enabling students to gain knowledge without stress. We, without bracketing aspirations of our valued students, focus on their spiritual as well as intellectual growths.

Milestone Int'l College was established in 2009 with a view of imparting globally relevant education to our students. We have a simple faith that hard work, when applied intelligently and thoughtfully, leads to success and heightened creativity for success that come through constant endeavours and perseverance.

To learn from our memory is a distinct thing; but to act on what we have learnt is all that really matters. We, the Milestone group, are committed to exploring and nurturing the students' hidden potentials which will enable them to lead a dignified life in the future.

Personally, I believe that education enables a person to face new challenges, achieve progress and lead a successful life. I, therefore, would like to encourage all students to pursue right education from right educational institution.

I would like to extend my sincere thanks to all parents for carefully choosing our institution for the better future of their children; to all students for believing in us and all the academicians and members of the advisory board of this institution for inspiring us to move ahead.

Wishing you all wonderful learning environment at Milestone Int'l College!

Vijay Kumar Poudel (PhD)

Macro Economic Planner

CEO's Message

Dear prospective Students !

First of all, on behalf of Milestone Group of Companies, I would like to congratulate for your success and achievement in The Secondary Education Examination (SEE) and wish you all the best for the upcoming academic journey as well. I am delighted to welcome the entire freshers who have bestowed their trust with us and invested their dream at Milestone Int'l College. I have a conviction that no matter how big dream one may have, its foundation and prospect lie on the everlasting trust between our faculties and our enthusiastic learners.

Though learning is supposed to be a lifelong process, achievement of learning in a specific discipline which we have chosen is the most momentary. Of course, a single mistake in recognizing the importance of countless moments that constitute the span of life reaches to the eternal failure. So, dear freshers, let us make a joint commitment that we at Milestone International College will explore every moment of learning only for the betterment to ensure our safe academic destination. Yet, we are aware that teaching and learning at Milestone must be creative and full of fun to materialize the hidden potential of each learner into their respective field. spoon-fed learning is the total waste of time, money and efforts made on to it. I am confident that your trust, devotion and a sober mannerism at the college premises will lead us to the height of academic success.

Wishing you a wonderful learning experience at Milestone International College!

Gambhir Man Tandukar

Chief Executive Officer

Honorary Principal's Message

Dear prospective students!

I would like to welcome all prospective students at this academic centre of excellence - Milestone Int'l College – which offers a well-planned educational roadmap to the students.

Milestone Int'l College stands as a brand of nobility and envisions in institutionalizing and heightening it as a centre of excellence, creativity, social values with humanity and practical skills. Our team holds humble ambition of encapsulating dreams of the aspirants by offering innovative and need-based teaching methods through enough exposures in all disciplines. I believe that knowledge emanated from the classroom will certainly be instrumental to achieve your academic goal.

I believe graduates from the Milestone Int'l College shall emerge as critical thinkers and influence in all decision-making areas. We expect them to be invaluable human resources to their communities. So, we facilitate you to explore your potentials and skills that will help you pursue even for higher level of studies and careers.

I hope, mutual enterprise of learning will definitely help to achieve the students' goal of quality education, skill and critical approach.

I assure you the friendly learning environment that you truly deserve for. I believe that Milestone Int'l College will fulfil your academic expectations.

Thank you for trusting us.

Mukesh Kumar Chalise, (PhD)

Honorary Principal

Wild Life Ecologist

Full Bright Scholar 2001-2002

Visiting Scientist, University of Washington, USA

Campus Chief's Message

Welcome to all the 10+2 graduates.

Milestone Int'l College has taken a completely new turn for blooming up the education system by striving for excellence in every possible field and achieving it in an impressive way.

Our motto "Aim to Step Summit" not only goes with rigorous scholastic programmes but also, we seek to develop and nurture the different aspect of a student.

A committed and supportive management, dedicated teachers, caring and co-operative parents blend harmoniously to create a student-centric college and through collaborative efforts we can achieve more to benefit our students who are the leaders of tomorrow.

Milestone Int'l College tends to go to every extent to achieve holistic development of our children where we guide students to develop capacities, acquire knowledge, virtues and provide service. We are on a path of building an ideal structure for education, liberal ideas and achievement in Science and Technology which would prove best for our future generations. We try to encourage our children to unleash their fullest potential.

We also believe that every child is unique in nature with varying needs. Therefore, by fostering a conducive environment full of love, care and creativity, we instill in our students a desire to learn with emphasis on their social, emotional, physical, aesthetic and intellectual developmental aspects.

Our aim is to work unanimously to unleash the inherent intellectual, social and emotional capacities of all students who pass through the gate of this Institution.

Rajendra Sapkota

Campus Chief

Bachelor Level

Principal's Message

Give us your trust and honesty so that we can make you a responsible and respectable citizen.

First of all, I would like to congratulate and would like to welcome you all prospective students at this college. I feel quite delighted at getting you in Milestone Int'l College which is committed to ensure friendly environment for learning and quality education so that the students can lead a respectable life. I am sure, Milestone faculties would enhance the students' creativity through practical and theoretical teaching-learning process.

Milestone Int'l College has established itself as centre of excellence and earned unique identity in the educational world. Milestone believes that attainment of learning at any level can never be injected but is made with the untiring efforts of the learned and experienced faculties. I expect all the faculties and students would maintain harmony to explore the potential every student has. As teaching and learning is a two-way process, we also believe that we, the teachers, are also learning from our students who come up with unique ideas or concepts in their myriad field of knowledge.

Milestone college is the place where students will be able to pursue their chosen career. It is the place where students learn life being sympathetic and emphatic rather than being apathetic. It is the place for the holistic development of any individuals. This institute always empowers new and original thoughts and ideas that helps to foster knowledge, skill and positive attitude. This is the idea that are ultimately most important in this modern society.

Milestone graduates have been literate, opinionated and vocal chroniclers of their Milestone experience and what it has meant. This institute and its faculties have no more important goal than helping you in this quest. Remember that all the teaching and non teaching faculties are here for the students. Students can pursue their passion.

Milestone college focuses on the unique needs of the individual students as well as the importance of the community learners. We believe that students learning becomes out- put oriented when there is a conducive environment for learning by doing.

Our CCA and ECA focuses upon holistic development of students. The program of the college incorporates the progressive model of learning and teaching which is the best to enhance the development of a child. We hope we can fulfill the need of 21st century following this model rather than traditional model.

Students come here with a great hope and vision and achieve their dreams. The aim of the college always has been to bring out the best in the students and make them better citizens. The college always tries to impart in the students the academic excellence, a sense of duty, discipline and above all moral and humanitarian values which are a need of the time. No parents want their child to become a negative character in the society and hence with the cooperation of the parents and guardians we can form our students and help them attain the excellence. Your choice of this institution will really be a Milestone of the future career.

The whole purpose of formal education is to impart knowledge to students through the set curriculum, textbooks, and reference materials and from within the set time frame. Therefore, the students are encouraged to focus their studies within the framework of National Education Board (NEB) and the curriculum set by universities. All the students are encouraged to devote their time and energy for education and extracurricular activities. Let us march together the journey of the shared goal of higher achievement through better education for the betterment of our future.

Wishing You all a wonderful career ahead !!!

Dhruba Poudel
Principal

An ISO 9001-2015 Certified College

Why Milestone?

For:

- Highly qualified, experienced and dedicated teaching faculties.
- Visiting professors, scholars and experts.
- Student friendly non negotiable learning environment.
- Personal cum career counseling for Nepal and abroad.
- Regular visits and internships to the related institutions as required by the syllabus.
- Modern teaching pedagogy with the provision of work-shop, seminars and interaction programs.
- High tech computer lab with a reliable networking system and unlimited internet facility.
- Spacious, carpeted and multimedia equipped classrooms.
- Well-stocked library with a number of textbooks, reference materials, newspapers and journals.
- Various extracurricular activities.
- Extra tutorial by concerned faculties.
- Experts facilitating research services to the students.
- Career Counselling.
- Robotics clubs.
- Intensive Pre-medical / Pre-engineering classes from experts.
- Management lab.

“Any intelligent fool can make things bigger and more complex, it takes touch of a genius and a lot of courage to move in the opposite direction.”

- *Albert Einstein*

“Price is what you pay. Value is what you get.”

- *Warren Buffett*

Admission procedure for 10+2

Eligibility

Students who have passed SEE or equivalent examinations with minimum B grade in aggregate are eligible to apply for Science stream and with minimum C+ grade are eligible to apply for Management and Humanities.

They are required to appear into written entrance examination followed by an interview along with their parents/guardians. Only those who get through the entrance test will be eligible for the enrolment.

How to apply

Students can obtain application form from the reception desk at Milestone Int'l College. The applicants can also download the application form from the college website (www.milestone.edu.np) and submit it to the college upon payment.

When to apply

Admission procedures start right after the SEE results. So we encourage the aspiring students to apply at the earliest. All applications need to be submitted to the college prior to the deadline set by the college.

Things to submit

The students must produce the following documents:

- Two passport sized colour photographs
- Copies of SEE Grade and Character Certificate
- A receipt of application processing fee set by the college.

Milestone Academic Schemes

For +2 Level

- Regular monitoring and evaluation
- Minimum two research paper
- Project work / Field report (in each subject)

Field visit/Observation/ Socialization excursion

Milestone has a regular program of educational tours. Students from all faculties can avail themselves of the opportunity of excursion. The tours can be both domestic and international. In the past, excursion was provided to the students with practical purposes in accordance with the curriculum. It is the must in some courses like Hotel Management where the students need to scale up their theoretical information with the first-hand practical experience that only excursions can provide.

Areas of Excursion

Management

- | | |
|------------------------------|---|
| Manufacturing sector | : Production Centres / Industries |
| Service & Development Sector | : Banks / Financial Institutions / Hotel, Travel & Tourism Industries |

Science

- | | |
|-----------------|------------------------------|
| Biology group | : Various Biological Centres |
| Physics group | : Various Industries |
| Chemistry group | : Various Laboratories |

- | | |
|------------|--|
| Humanities | : Cultural sites, heritage sites, media houses, publication houses, theatre etc. |
|------------|--|

For Bachelor Level

- Field work and reporting
- Field visits
- Seminar
- Encourage research activities
- Internship (3 months) after completion of BBS 4th year

Teaching Techniques

- Lecture method
- Group discussion
- Presentation
- Use of audio-visuals and multimedia tools
- Experimentation and demonstration
- Participatory learning approach.

Discipline

Students are expected to abide by the rules and regulations of the college. The college management shall have the right to take disciplinary action upon failure to adhere to the rules and regulations.

Mode of Payment

1. Each student has to pay their fees applicable by the end of the first week of every month.
2. Students must clear the dues, if any, before every terminal exam.
3. Students must clear whole year's fee (i.e. for 12 months) and dues if any, before the screening test starts at the end of the academic session.
4. All the above rules (1, 2, 3) are equally applicable to the students staying in the Milestone Hostel.
5. Failing to pay the fees/dues within the due date will cause the students to face two losses:
 - a) Students won't get the admit card either for internal exams or for board exams as applicable.
 - b) Students will be fined a nominal amount until the total fee/dues are cleared.

Leave Provision

1. Ordinarily, no leave will be granted during the regular class time and it should not be asked for except under very special circumstances.
2. Leave for religious functions and marriages should be avoided as far as possible. When it is absolutely necessary, home leave for two days, exclusive of journey time, may be granted in the case of marriage of the first relatives if applied for in advance, accompanied by the printed invitation card.
3. Leave for two days plus the time of travel will also be sanctioned to offer condolence to immediate relatives. Normally no leave will be granted during the examination.
4. Students must return before the expiry of home leave. Late comers will be levied NRs. 100/- per day.
5. If a student remains absent without information for one week or more after the certain vacation or expiry of home leave, his/her name will be struck off the rolls from the register book.
6. If a student is not able to join the college after a certain vacation due to unforeseen circumstances the college may consider the case but application along with parents'/guardians' approved signature must be produced upon demand.

Recommendations to Parents / Guardians

1. Parents/guardians are requested to study the progress cards (results) of their wards and watch their progress minutely.
2. In case parents/guardians feel that their ward is not making satisfactory progress, they ought to contact the principal.
3. Parents/guardians are requested to bring all legitimate complaints to the notice of the principal.
4. Parents/guardians are requested to make sure that their wards return to college in time after the vacations or home leave.

Breach of code of conduct

If a student found guilty of a serious breach of code of conduct will be expelled from the College without any liability on the part of the college.

The code of conduct to be maintained by a student are generally provided on the Orientation Day.

Withdrawals

Parents/Guardians/ or even students wishing to withdraw their wards or discontinue the college during any term will have to pay the fees for the whole academic session and no amount will be returned to them. Further, in case of a student expelled from the college for breaching the code of conduct, the parents/guardians will have to pay the fees for up to that period and no amount will be returned to them.

No transfer certificate will be issued until and unless all the dues are paid in full.

Valuables

Parents, guardians and caretakers are kindly informed not to give valuable articles like costly watches, tape-recorders or CD players, transistors, cameras, gold/silver/diamond rings, mobile sets, etc. to their wards when they come to the college. The college does not take any responsibility for the loss or damage of such valuables by any means.

Note : Mobile phone is strictly prohibited inside the college premises, during college hour.

Students' Views

Tilak Bhusal
Science
Grade XII

Early bird Catches the Worm

Hi !

I'm Tilak Bhusal and I'm profoundly euphoric to be the part of Milestone family. I've spent two years of my life in Milestone college shaping my mind and struggling for bright future. Milestone provides very good teaching and learning environment Apart from this, Milestone has very good NEB results, well equipped classrooms and good instructors. Milestone allows students to participate in National level programmes such as science exhibition, CMC career Quiz, debate competitions and many more so it is the best college for students to gain knowledge and place where they can carve their brain. At last. I would like to say East or West Milestone the best .

Utsav Dahal
Science
Grade XII

Utsav Dahal

Namaste, I am Utsav Dahal, a student of Science stream (Biology) from this Milestone Int'l College. Talking about the college, It is one of the best college to ensure the future and forge the basement of higher studies very much friendly teachers, well equipped labs and libraries and large playground are some factors that attracted me to the college. Teachers are environment in the college who are always hell-bent for students to develop them socially and mentally. Teachers here are actually good entertainer, who first holds the student's attention and then go through the content of study. the environment of college can obliterate your bad thinkings and instill a good habit of learning and curiosity.

The college has actually become one of the milestone of journey of my thousand miles.

Kamal Roka
Management
Grade XII

I feel very lucky to have joined the family of Milestone Int'l College and also am very thankful to its learning environment. Milestone has helped us in paving a better and sure path to mature our potentials. I am very grateful to my teachers for explaining thing to us in the best possible ways. The environment of Milestone is like "a home away from home" and one can never feel unease because of the enthusiasm, cooperation, dedication and care; that always prevail here. And due to this, Milestone Int'l College has proved to be a real Milestone for the students.

It gives me immense pleasure to recollect my experience in Milestone. During the last one year, I spent my student life here and I found this college not only a good place for studying but also a temple of knowledge where students are sure to achieve their future destination. After my SEE, I was in search of a college where I could enhance and explore my own level of knowledge. Ultimately I opted Milestone and realized that I made a right choice. Now, I am proud to be a part of Milestone. Last but not the least; I would like to thank all the teachers and my friends for making me what I am today.

Garima Magar
Management
Grade XII

Hotel Management Lab

Science Labs

Milestone Int'l College has well-equipped separate and spacious labs for physics, chemistry and biology.

Computer Lab

Milestone Int'l College has a high tech computer lab with a reliable networking system.

Library

Taking library as the repertoire of knowledge and information, Milestone has well-managed library with adequate stock of textbooks, reference materials, research articles, journals and unlimited internet facility.

Hostel

The college provides separate hostel for boys and girls with well furnished rooms, spacious playground and provision of round-the- clock security, emergency medical care and house-keeping facilities.

Transportation

The college has a fleet of buses providing services to the students at affordable cost.

Seminar Hall

We conduct presentations in spacious seminar hall enough to adjust over 200 students at a time.

Cafeteria

The college has a modern cafeteria which serves delicious and fresh breakfast, meal, bakeries, tea, coffee, cold drinks and snacks.

Team

Milestone

BBS Program (TU)

Milestone Int'l College offers BBS program under the affiliation of Tribhuvan University and aims to impart timely and globally relevant education.

BBS, at Milestone, focuses both on theoretical and practical knowledge so as to equip the learners with universal standard. To achieve this goal we hold periodical seminars and talk programs on relevant and contemporary issues, covering both the curricular and co curricular activities. Students are provided with enough exposures in every field to explore their inner talent. We are committed to acquaint our students with various workplace environments, especially with banks, financial institutions and other corporate houses to build up their confidence. Through our organizational network with banks and financial institutions we offer our graduates both short term and long term internship facilities. We encourage students to write research papers, project proposals and independent term papers under the guidance of experts and scholars of the respective fields.

Eligibility

The students who have passed 10+2 or equivalent exams with minimum 45% are eligible to apply for admission. There will be a written entrance test, followed by an interview. Only those who get through the entrance test will be qualified to enroll for BBS at Milestone.

Special Features of BBS Program

- Highly qualified faculties.
- Periodic guest lecturers from experts of various managerial fields.
- Internship in reputed financial and business institutions.
- Job counselling.

Milestone College of Science and Technology

Milestone College of Science and Technology is managed by the "The Himal Educational Foundation and Research Centre Pvt. Ltd." which has its own land and buildings at Balkumari Lalitpur adjoining to ring road. It takes pride in student oriented teaching approach with audio-visual and multimedia tools.

Milestone College of Science and Technology is dedicated for Quality education. We are focussed for highly qualified, experienced and dedicated faculties with highly Professionals in quality educations. Hightech computer lab, fully equipped electrical and mechanical lab and well manegment of field trips, extra activities and regular interaction with exports are the sailent features of our colleges.

Our vision is to establish Milestone College of Science and Technology as a model institution of technical education in Nepal and make our country independent in technical human resource in its overall development.

Salient features of TSLC Program

- Highly vocational courses
- High job placement opportunities in the country and abroad

Program

- TSLC (Basic Survey)
- TSLC (Civil Sub-overseer)

Facilities for TSLC program

- Qualified and experienced faculties.
- On the job training facilities.
- Full-fledged labs.
- On the job training facilities.

Entry Requirement

- Should be SEE Passed.
- Should pass the entrance exam conducted by CTEVT.
- Reserved seats (scholarships) will be as per CTEVT's rules & regulation.

BBA / BHM Program (Pokhara University)

With the aim of producing trained and skilled human resources, required in the field of tourism industry and with the vision of delivering successful entrepreneurs both in small and medium size enterprise of Tourism, Milestone Educational Network is running Bachelor in Hotel Management Program since 2009 and Bachelor in Business Administration since 2012 at RITZ College under the affiliation of Pokhara University. We, at RITZ, offer diversified course options ranging from Food production to Hotel/Resort Planning and Management so as to equip our graduates with need based theoretical and practical knowledge in the respective field, especially in the area of Hospitality Management and Tourism Industry. It is committed to bring out enough career opportunities in the every sector by cultivating its' students dream and aspirations. In order to consolidate our commitment in this area, we hold periodical seminars on various vocational issues, related to BHM/BBA and talk programs on the respective areas.

Proposed Programs

B.E, MBA, B.Sc. Ag.

Milestone Educational Network, with the aim of developing this institute into a university in the near future, we have been introducing various new programs like Master's in Business Administration, Bachelor in Engineering, Bachelors in Agriculture and other programs like Diploma in Civil, Survey Engineering, Agriculture, Computer and Hotel Management under CTEVT in near future. For this, currently we have been expanding our infrastructures in order to accommodate all proposed programs under the same roof. We are planning to take new intake in the proposed programs in near future.

Extra Curricular

Activities

Organized by: *Milestone Students' Club*

Distinction

 Hasina Lamichhane 88.6%	 Archana Acharya 88.2%	 Prashant Subedi 87%	 Prajwol Sanjel 85.4%	 Bhupendra Budha 84.8%	 Tirtha Raj Paudel 84.8%	 Manisha Aryal 83.8%	 Milan Bhattarai 83.8%
 Santosh Dhakal 82.6%	 Bodhraj Budhathoki 82.4%	 Shristi Chauhan 82.4%	 Prapanna Gautam 82.2%	 Anjana Acharya 81.8%	 Bikram Oli 81.8%	 Rasmita Pokhrel 81.8%	 Rajan Sapkota 81.6%
 Sodbika Ghimire 80.4%	 Yashmi Tamang 80.4%	 Lochan Pradhan 80.2%	 Pratiksha Parajuli 80.2%	 Sagar Magar 80.2%	 Sabin Khatri 80%	 Bibhu Shahi Thakuri 79.8%	 Samir Sapkota 79.8%
 Subir Luitel 79%	 Niroj Bogati 78.8%	 Ranjit Khadka 78.6%	 Rupesh Ghimire 78.6%	 Kritika Bajracharya 78.4%	 Somita Dhamala 78.4%	 Babin Baniya 78.2%	 Sadhana Khanal 78.2%
 Samjhana Lama 77.8%	 Samjhana Timilsina 77.8%	 Yuganta Luitel 77.8%	 Bindeep Acharya 77.6%	 Pooja Karmacharya 77.6%	 Sandhya Mainali 77.6%	 Siddhant Pakhrin 77.4%	 Jeevika Shakya 77.2%
 Raju Thakuri 77%	 Kanchan Sapkota 76.8%	 Nisha Rana Bhat 76.8%	 Roshan Sinkemana 76.8%	 Sachina Thapa 76.8%	 Bishwas Siwakoti 76.6%	 Diwakar Sapkota 76.6%	 Prakriti Gautam 76.6%
 Umesh Rana Magar 76.2%	 Adarsha Chhetri 76%	 Barsha G.C. 76%	 Sabanam Maharjan 76%	 Sabin Shrestha 76%	 Santoshi Sapkota 76%	 Sundarmani Khushwaha 76%	 Amit Shrestha 75.8%
 Mausham K.C. 75.4%	 Mili Maharjan 75.4%	 Rajani Dulal 75.4%	 Suman Mahat 75.4%	 Suman Thami 75.4%	 Susil Tyata 75.4%	 Umesh Sapkota 75.4%	 Ajay Magar 75.2%
 Anisha Maharjan 75.2%	 Anju Bista 75%	 Bijay Aryal 75%	 Bimal Adhikari 75%	 Chandra Bahadur Pun 75%			

Milan Budha
83.8%

Amrit Aryal
83.4%

Amrita Timalisina
83.4%

Bishal Raut
83.4%

Sabin Bhaila
83%

Deepak Nepal
82.8%

Nisha Byanjankar
82.6%

Roshani Adhikari
82.6%

Sumi K.C.
81.6%

Jeshan Babu Shrestha
81.4%

Sandesh Kandel
81.2%

Subash Bikram Shahi
81.2%

Nabin Kumar Rauniyar
88.8%

Saroj Tharu
80.8%

Alex Budhathoki
80.6%

Nistha Kashyapati
80.6%

Samjhana Aryal
79.6%

Sujita Kumari Pandey
79.4%

Sunil Shrestha
79.4%

Aayam Poudel
79.2%

Ruth Maya Moktan
79.2%

Sakila Siwakoti
79.2%

Anoj Lamichhane
79%

Roshan Moktan
79%

Shristi Gautam
78.2%

Subodh Shrestha
78.2%

Sujita K.C.
78.2%

Yuneshtimalisina
78.2%

Prabin Shrestha
78%

Sabita Bohara
78%

Sujana Rajlim Rai
78%

Junu Darlami
77.8%

Sabina Bogati
77.2%

Sunita Nepal
77.2%

Alina Khadgi
77%

Aryan Shrestha
77%

Bimanchal Adhikari
77%

Prashan Karmacharya
77%

Raj Kr. Shrestha
77%

Rajesh Katuwal
77%

Bishal Malla
76.4%

Manoj Ghimre
76.4%

Tilaxmi Dhamala
76.4%

Anju Bashyal
76.2%

Atul Narsing Thapa
76.2%

Niraj Dahal
76.2%

Ramesh Basnet
76.2%

Sandhya K.C.
76.2%

Pratik Pudasaini
75.8%

Binitta Luitel
75.6%

Keshav Chauriel
75.6%

Shreeja Shrijan Shrestha
75.6%

Sujana Kafle
75.6%

Anish Raj Ghimire
75.4%

Kaberi Poudel
75.4%

Kripa Shrestha
75.4%

Arina Rijal
75.2%

Krishna Karki
75.2%

Mirdul Basnet
75.2%

Rumila Maharjan
75.2%

Sabin Shrestha
75.2%

Subash Tamang
75.2%

Sujata Raut
75.2%

Ajay Dangi
75.2%

Mahima Banjade
75%

Rochak Bohora
75%

Sarita Adhikari
75%

Shiva Neupane
75%

Sujana Sunuwar
75%

Distinction Holders (NEB)

 Ashma Sharma 86.6%	 Manish Tamang 84.6%	 Prajwol Ghimire 84.6%	 Hom Bdr. Thapa 84.2%	 Bipin Kunwar 83.6%	 Ravi Grangja Magar 82.4%	 Asmit Katuwal 81.8%	 Divya Thapa 81.6%
 Shristi Poudel 81.6%	 Aviyan Pandey 81.4%	 Shristika Gelal 81.4%	 Mandira Kafle 81.2%	 Saurab Poudel 80.6%	 Sanjita Dhakal 80.4%	 Riya Maharjan 80.2%	 Mahesh Lamichhane 79.6%
 Sumant Thapa 79.6%	 Amisha Acharya 79.4%	 Jay Prakasha Gupta 78.8%	 Basant Neupane 78.6%	 Saphala Khadka 78.6%	 Khilraj Pokharel 77.4%	 Yuken Subedi 77.4%	 Bibek Shrestha 77.2%
 Rajesh Raya Yadav 77.2%	 Shailesh Sapkota 77.0%	 Saroj Dahal 76.8%	 Shrisha Chhetri 76.6%	 Abhishek Murti Koirala 76.0%	 Upadesh Gautam 76.0%	 Anisha Nepal 75.8%	 Roshan Shrestha 75.6%
 Suman Adhikari 75.6%	 Samikshya Tamang 75.5%	 Roshani Ghimire 75.4%	 Savana Dahal 75.0%	 Priyanka Moktan 75.0%			

Milestone Achievers

 Bodhraj Budhathoki MOE - 2017	 Hom Bdr Thapa MOE - 2017	 Nirmaya Nepali MOE - 2016	 Ganesh Nepali MOE - 2016	 Bikram Oli IOM - 2015	 Archana Acharya MOE - 2015	 Yashmi Tamang MOE - 2014	 Sushil Tyata MOE - 2013
 Ananda Prasad Acharya MOE - 2012	 Krishna Bashyal IOM - 2011	 Sumit Das MOE - 2010	 Sujata Nagarkoti MOE - 2010	 Kishor Bhattarai MOE - 2011	 Manoj Chaudhary MOE - 2011	 Bidur Acharya MBBS Manipal Teaching Hospital	 Kshitij Jung Bohora MBBS Weifang University, China
 Anjila Kharel University of Central Arkansas	 Suman Sanjel Geomatics-K.U	 Shristi Gautam MBBS Lumbini Medical College	 Bimanchal Adhikari MBBS Devdaha Medical College	 Shristi Chauhan MBBS Nepal Medical College	 Amul Ranabhat Electronics Engineering Metropolia, Ammattikorkeakoulu Helsinki, Finland	 Pragatee Adhikari B-Tech Food - 2 nd Topper (Dharan - 2012)	 Saroj Chaudhary Chartered Accountancy The Institute of Chartered Accountants of India

Milestone Achievers

Anuj Thapa
Marketing Mgmt.
VIA, Denmark

Prakash Shahi
M.Sc. Sexual & Rep. Health
Queen Margaret, UK

Sapana Thapa
Nursing
Bethel Medical Mission &
Hormat College of Nursing

Nitesh Ghimire
Ag
Nepal Ag & Animal Science

Ruben Raj Giri
Bachelor (Forestry)
Megro High School, US

Durgesh Man Shrestha
President Bachelor
ANNFSU Institute of Ag &
Health Science Nepal, Rajiv Gandhi

Meena Silwal
Nursing
Rajiv Gandhi University of
Health Science, Bangalore

Sakar Pathak
Aerospace Engineering
University of Cincinnati, US

Santosh Khanal
IT
Oxford of engineering
Bangalore

Gaurav Mainali
Physiotherapy
Dayananda Sagar University

Abhisek Soni
Engineering
Brindavan College of Engineering
ECE, Bangalore, India

Shreejana K.C.
Nursing
Hamburg University of
Applied Science, Germany

Subir Luitel
IOE

Binod Kr. Shrestha
IOE

Ram Sharan Shrestha
IOE

Jagadish Sunuwar
Police Tora (Trainee)
Singapore Police Force

Nirakar Ghimire
Engineering
Thapathali (IOE), TU

Unique Shrestha
Dental
Mandy Dental College,
Bangladesh

Kamal Rawat
Civil Engineer
Brindewan College of
Engineering, Bangalore

Amrit Aryal
Bachelor
Landmark University
of Canada

Mukta Karki
B.Sc. Nursing
Bangalore, India

Nirmal Poudel
Bachelor + Masters
University of Texas, US

IJU Regmi
IB Diploma
United World's Maastricht,
Natherland

Anil Poudel
Engineer
Santa Rosa, California

Sandesh Adhikari
Engineering
Himalayan College of
Engineering

Najni Gurung
Bachelor in Business
Otto Von-Cwricke University,
Magdeburg, Germany

Rupesh Ghimire
C. Engineer
National College of
Engineering (NCE)

Nitesh Jung Neupane
Bachelor
National College of
Engineering (NCE)

Kiran Bishwokarma
Ag
Agriculture & Forestry
Rampur

Anil Upreti
Bio-tech
KU

Pravas Devkota
Lecturer Engineering
Pulchowk Engineering
College

Madan Sapkota
aeronautics
Southern Queensland
Australia

Narayan Basnet
aeronautics
Southern Queensland
Australia

Nistha Kashyapati
B.Sc. Nursing
Asian College

Arina Rijal
Medical Science
Rajiv Gandhi University
of Health Science

Puja Karmacharya
Bachelor
Griffith University
Brisbane, Australia

Navin Upreti
Real State Agent II BIT
University of Ballral, VIC
Australia

Roshan Silwal
Info & Communication
Federation University,
Australia

Yogendra Lamichhane
Master in IT
Swinburn University of
Technology, Australia

Nabin Shahi
Engineer (Govt. Job)
Khwoa Engineering College

Shristee Sharma
Forestry
IOF, Pokhara

Madhav Ghimire
Engineering
Kathiford, La.Pu.

Bhuwan Gautam
B.Sc. IT
Medobank Tafe College
Sydney, Australia

Shanti Neupane
Nurse
Kist Medical College &
Teaching Hospital

Santosh Kandel
Ag
A.F.U.

Sahishnu Sharma
Engineering
National College of
Engineering (NCE)

Sapana Pokharel
Ag
Institute of Ag &
Animal Science

Amrit Dahal
Engineering
Universal Engineering &
Science College

Apil Dhungel
Engineering
Khwoa Engineering
College

Uma Sigdel
EPM
IHE Institute for Water
Education, Hague, Netherland

Subash Ojha
B.Sc. IT
Ambrosin International
College

Nirakar Neupane
Engineering
Kantipur College

Navaraj Jaishi
Engineering
Brindavan College of
Engineering, Bangalore

Bishwas Siwakoti
Phsithe logy
Padmashree Group of
Institute, Bangalore

Anish Ghimire
Electronics & Comm.
Kathmandu Engineering College

Sabin Dahal
BE Engineering
Cosmas, Lalitpur

Milestone Achievers

Sunita KC
B.Sc.
Rajiv Gandhi, Bangalore

Atit Khanal
Engineering
Western Reg. Campus
Pokhara

Nirajan Tamalsina
B.Sc. Ag
IAAS

Milan Budha
Forestry
Institute of Forestry
Pokhara

Mili Maharjan
BSc.Nursing
National Academy for
Medical Sciences

Prazina Maharjan
Medical
MVS Hospital, India

Satyabhama Thapa
B.Sc. Nursing
Rajiv Gandhi

Aashma Sharma
Kathmandu University School
of Medical Sciences (KUSMS)

Dipesh Mahat
MBBS
Bangladesh

Aatma Ram Shah
Engineering at India

Yashmi Tamang
MBBS
Chitwan m college

Shreesty Gautam
MBBS
Lumbini Medical College

Kishor Shrestha
MBBS
Cairo University, Cairo, Egypt

Unique Shrestha
BDS
Mandy Dental College &
Hospital, Bangladesh

Hom magar
MBBS
Manipal College Of Medical
Sciences MCOMS

Ganesh Nepali
BDS
Chitwan medical college

Bishesh Badwal
Engineering
SRM Global-TPC

Aliza acharya
Engineering
Khwopa Engineering
College

Nabin Shahi
Engineering
Khwopa Engineering
College

Prem Limbu
Computer Engineering
Nepal Engineering College -NEC

Shanti Neupane
Nursing
KIST Medical College &
Teaching Hospital

Binita Luitel
B.Sc. Nursing
Asian College for Advance
Studies - ACAS

Anil Thapa
Electrical Engineering
Zhejiang University

Anurag Sapkota
Audio Engineering
SAE Institute Sydney

Apurba Mainali
Medical Sciences
works in Australia

Jadish Sunuwar
(Singapore Police)

John Gurung
Physiotherapy
Sikkim Manipal univer

Nirakar ghimire
Mechanical engineering
I.O.E - TU, Thapathali
Engineering Campus

Rabina Prajapati
B.Sc. Nursing
NAGARIK COLLEGE OF
HEALTH SCIENCE

Ajay Dahal
Computer engineering
Texas A&M University

Bimal Adhikari
Mechanical engineering
VTU , Bangalore Region

Ganesh nepali
Denta
Chitwan md college

Nitesh Ghimire
Mechanical engineering
Thapathali Engineering Campus

Alexi Dhungel
Computer Engineer
kathford Graduate

Kamal Rawat
Civil engineering
Brindavan College of
Engineering, Bangalore

Rozy Dhital
B.Sc. Nursing
JF INSTITUTE OF HEALTH
SCIENCE LACHS

Ravi Singh
Mechanical Engineering
St. Mary's College of
Engineering and Technology

Anil Poudel
Engineering
Houston, Texas

Jay Prakash Gupta
Computer Science Engineering
SRM University, AP - Amaravati

Jenisha Baral
B.Sc. Nursing
Institute of Health and
Nursing Australia

Angat Rokaya
Agriculture
college of Agriculture Science
Technology & Management

Binod Tamang
C.Engineering
Universal engineering and
science college

Anil Upreti
B.Tech
Biotechnology at Kathmandu
University

Anupa Adhikari
RN BSN Nursing
Baylor Scott & White
Temple Hospital

Manita Thapa
Nursing
Australian Catholic
University

Kiran Biswokarma
Agriculture
Agriculture and forestry
university, rampur

Narayan Basnet
Engineering
Society of Professional Engineering
Employees in Aerospace

Ganesh Kc
Software engineering
Vignans Institute of Information
Technology, Visakhapatnam

Bimal Sharma
Agriculture Science
Baba Farid College
Punjab

Alisha Ghimire
Agricultural
Himalayan College of Agricultural
Sciences & Technology

Nischal Thapa
Saint Peters
International Academy
(India)

Anju Bista
B.Sc. AG
Prithu technical college

Bibek Adhikari
Lab Tech
Nepal Agricultural Research
Council, Food Research Division

Nabin Sharma
Engineering
BVC Engineering
College, Odalarevu

Anusha Bimali
AIBT
Australia Institute of
Business and Technology

Gyanendra Bhandari
NIC Asia Bank

Milestone Achievers

Monika Dahal
Agriculture
Forestry University
(Hetauda)

Manoj Ghimire
Forestry
Institute Of Forestry pokhara
campus, Pokhara

Adarsha Chhetri
Agriculture
Forestry(Hetauda)

Prapanna Gautam
CSC
CSC & Co. Chartered
Accountants

Bipin Kc
B.Sc. Nursing
Doon P.G. College of Agriculture
Science & Technology India

Sunita Kc
B.Sc. Nursing
Bangalore, India

Pravas devkota
Senior Engineer
EHR Project, JICA

Diwakar Sapkota
Pharmacy
LACHS Little Angel's College

Saroj Dhungel
Agriculture
Agriculture and forestry
university, rampur

Shankar Bhandari
Mechanical Engineering
Aleksandras Stulginskis
University Lithuania

Shristee Panthi
IOF
Pokhara, TU

Paribesh Pathak
Citizens Bank International Ltd

Prabesh Dhakal
SRM
Medical College Hospital
& Research Center

Ramesh KC
Cosmology
Troy University(US)

Alina Khadgi
BBA
Kathmandu University School
of Management

Niruta BudhaMagar
Forestry
Institute Of Forestry,
Pokhara, Campus

Ankita Singh
Nursing
RV College Of Physiotherapy
Bangalore

Amrit aryal
University of Calgary

Laxmi Kc
Nabil Bank

Bijay Bashyal
Environmental
Central Department of
Environmental
Sciences, TU

Sadiksha Bhattarai
BPH
Manmohan Memorial
Institute of Health Sciences

Ajay Singh
B.E
Information Technology
Pokhara University

Kristina Kc
Management
Neils Brock Copenhagen
Business College
(Denmark)

Divya Shahi
Bachelors
ICHM ADELAIDE AUSTRALIA

Milestone Academic Resource

Department of Physics

Mr. Mohan Gaire (HOD)
Mr. Dhruba Poudel
Mr. Rajesh Shrestha
Mr. Bhawani Prasad Adhikari
Mr. Deepak Kumar Subedi
Mr. Ganesh Prasad Parajuli
Mr. Bhola Gyawali

Department of Accountancy

Mr. Rajendra Sapkota
Mr. Mahesh Timilsina
Mr. Kedar Nath Poudel
Mr. Ram Pd. Bohora
Mr. Saroj Pyakurel
Mr. Bishnu Prasad Ghimire
Mr. Sunil Khanal

Department of Management

Mr. Karun Sharma
Mr. Shambhu Pokharel
Mr. Pitambar Ghimire
Mr. Vijay Kumar Pandit
Ms. Kabita Pokharel
Mr. Utsav Ghimire
Ms. Kushum Sharma
Mr. Shyam Kaji Khatri

Department of Chemistry

Mr. Sanjay Raut (HOD)
Mr. Shyam Sundar Sha
Mr. Kiran Bhattarai
Mr. Yek Raj Bashyal
Mr. Deepak Bashyal
Mr. Keshav Raj Gyawali (HOD)
Mrs. Parbati Sharma

Department of Biology

Mr. Pramod Pandey
Mr. Arun Kumar Sah
Dr. Mukesh K. Chalise
Mr. Lilapati Poudel

Department of Mathematics

Mr. Nanda Kishor Mandal (HOD)
Mr. Krishna Gyawali
Dr. Khageshwar Mandal
Mr. Bhavananda Chaudhary

Department of Economics

Mr. Bishnu Pandey
Mr. Mukti Sapkota (HOD)
Mr. Binod Poudel
Mrs. Durga Bhattarai
Mr. Ujwal Subedi
Dr. Vijay Kumar Poudel
Dr. Govinda Bd. Thapa

Department of English

ASS.Prof.Dr. Saniaya Mishra
Mr. Tulsi Ram Rijal
Mr. Manoj Kumar Jha
Mrs. Bhawana Dev
Mr. Nilkantha Bhusal
Mr. Yandra Kumar Dahal
Mr. Govinda Kaini

Department of Hotel Management

Mrs. Paru Balami (HOD)
Mr. Surya Kiran Shrestha
Mr. Sarbottam Silwal
Mr. Jeet Shrestha
Mr. Sajan Shrestha
Ms. Rajani Shrestha
Mr. Rajkumar DC

Department of Mass Communication

Mr. Shankar Prasad Khanal
Mr. Tilak Pathak
Mr. Bhuwan K.C.

Department of Finance

Mr. Gambhir Man Tandukar
Mr. Nawaraj Prasai
Mr. Pitambar Shrestha
Mr. Yagya Bhandari
Mr. Rohit Bajpaye
Mr. Suresh Bhusal

Department of Nepali

Mr. Ramesh Neupane (HOD)
Mr. Daya Nidhi Adhikari
Mr. Mahesh Basnet
Mrs. Prabha Gautam

Department of Marketing

Prof. Dr. Bishnu Khanal
Mr. Prakash Shrestha
Mr. Dipendra Neupane
Mr. Rajesh Poudel
Mr. Harkman Tamang

Department of Computer Science

Mr. Kapil Sharma (HOD)
Mr. Darshan Bhattari

Department of Public Relation

Mr. Harkman Tamang

The Himal Educational Foundation & Research Center Pvt. Ltd.

Proposed Programs:
B.E. / MBA / B.Sc. Ag.

Board of Directors

Chairperson

Dr. Vijay Kumar Poudel

Members

Dr. Govinda Bahadur Thapa

Hon. Ganesh Pahadi

Mr. Bal Ram Poudel

Er. Gambhir Lal Shrestha

Ms. Rambha Poudel

Mr. Batu krishna Thapa

MILESTONE

INTERNATIONAL S.S./COLLEGE

Balkumari, Lalitpur, Nepal

Tel: 01-5186660, 5186382, 5186188

Email: info@milestone.edu.np

www.milestone.edu.np

(An Undertaking of the Himal Educational Foundation & Research Center Pvt. Ltd.)