

Academic Excellence through Quality Education

KATHMANDU MODEL COLLEGE

KATHMANDU MODEL SECONDARY SCHOOL

+2

SCIENCE

MANAGEMENT

HUMANITIES

LAW

AWARDEE OF
THE BEST +2
BY MINISTRY OF
EDUCATION

Prospectus for
**+2 Science
Program**

Introduction

Sited at the heart of Kathmandu metropolis, Bagbazar, KMSS alias KMC is a premier and time -tested academic hub for the aspirants seeking for top-notch higher education in Nepal. Since its inception in 2000 A.D., KMSS has exuberantly carved out an enviable niche itself at the pinnacle of the best +2 schools in the country. In course of its about two decade's glorious academic odyssey, it has earned its discrete place of pride and stands out from the crowd in academic par excellence across the nation. KMSS has renovated and refurbished its facilities time and again and upholds inimitable techno-friendly and congenial academic milieu conducive to teaching learning activities. Where we are today in the academic dome is the upshot of our relentless endeavors in exploring new terrains in professional education. KMSS is committed to redefine modern education and retain its historical legacy of its academic excellence throughout and aspires for soaring even higher in the academia.

KMSS seeks to instill discipline, nurture decency, inculcate moral values and kindle a fervor and ardor for learning by fostering an apposite ambiance of intellectual vigor with its edge-cut labs, state-of-the- art infrastructures outfitted with ultra-modern technology and seasoned faculty members rich with industry experience. KMSS makes deliberate efforts to set the students' dream into motion and hanker to take the learning experience beyond the classroom to make it a unique pool of talent. We have had consistently high and best-ever (100%) NEB result every year and we owe our up-and-coming popularity and the saga of success to our dyed-in-the-wool faculty members with extensive professional know-how and their untiring efforts and the unstinted guidance to our students.

KMSS has kept itself abreast of modern educational trends and caters competent modern education in resonance with the values of life and remains committed to pursue its goal 'Academic Excellence Through Quality Education'. Every year, more than 10,000 students take entrance examination to get enrollment at +2 levels in KMSS which is a solid

testimony of the faith and belief of our parents and guardians which they have bestowed upon us. KMSS boasts of its holistic approach of enriching students' learning experience reinforcing practical and student centered teaching learning pedagogy which is modern, resourceful, innovative and enterprising.

KMSS aims at unfolding the students' innate potentialities encouraging initiative, futuristic outlook and cultural consciousness and preparing foundations for highly qualified human resources needed for the global market of 21st century. Ethos, team spirit and community service are strongly imbibed in our students through assorted through student driven activities. It does its utmost not only for the academic development of the students but also for their physical, mental and emotional growth through various co-curricular and extra-curricular activities. KMSS caters holistic de elopement of the students; advocates academic eminence and assures quality education at affordable cost. Strategies being tagged along today may turn almost obsolete tomorrow. KMSS inexorably presumes to guide the avenues for the future of today's generation by nurturing intellectual dynamism and moral rectitude.

Message from the Principal

I'd like, before all else, to extend my inmost gratitude to our valued parents and guardians for the faith and belief showered upon KMSS!

It is deemed righteous to serve the seekers of knowledge, and it is in the ethos of KMSS to empower every learner who wends his way to our portal. Enthused by our motto 'Academic Excellence through Quality Education' we galvanize our students to spawn lasting passion for learning and enable them to look beyond their abilities and achieve what they believed not to be thought of. We mould our students to be supple, collaborative, creative, critical thinkers and proactive lifelong learners to adopt in the increasingly fluid and rapidly evolving global society.

All in all, we regard every student as a brewing pot of multiple talents and we endeavour to provide a spark of opportunity to unearth his/her potential; ergo, our students consistently execute at levels that surpass their anticipated scores in NEB. I owe this saga of success to our visionary board of management, dyed-in-the-wool rich industry experienced faculty members and faith-filled and dedicated staff.

KMSS is a quintessence of academic excellence and withal it espouses extensive range of co-curricular and extra-curricular activities to help them perceive the world from diverse angles.

And what is more, it hones on the preparation of various competitive entrance examinations. As a result, a significant number of students merit full scholarship in MBBS, BE, Ag, Veterinary, Forestry and so on.

Being a part of the KMSS means being part of a warm and welcoming family, KMC Educational Network. It's my privilege to invite you all fresh SEE graduates to be a part of this family. We ensure you that you will embark on a global career leaving a blazing trail of success. KMSS will provide you a plethora of unparalleled opportunities to experience the joy of learning, the wonders of new knowledge and help unearth your limitless potential.

Have a visit to KMSS and feel good to get good education. Be the yardstick of quality, soak in the spirit of learning that KMSS imbibes and take your career dreams to the next level.

Dr. Nagendra Bdr. Aryal
Principal

**// KMSS WILL PROVIDE
YOU A PLETHORA
OF UNPARALLELED
OPPORTUNITIES TO
EXPERIENCE THE JOY OF
LEARNING, THE WONDERS
OF NEW KNOWLEDGE AND
HELP UNEARTH YOUR
LIMITLESS POTENTIAL. //**

Goals & Achievements

GOALS

- ➔ To impart sound professional training and knowledge to students and to inculcate in them time-tested values and responsibilities as good citizens of the country.
- ➔ To strengthen students' capacity to cope with all kinds of challenging situations.
- ➔ To foster all round development of students through curricular and extra-curricular programs.
- ➔ To motivate students to become self-reliant and promote harmonious relations through unity and interaction among multi-cultural, multi-religious, multi-lingual, and multi ethnic groups.
- ➔ To motivate students to strive for and attain academic and professional excellence.

ACHIEVEMENTS

- ➔ KMC has been honoured by the Educational Award 2074 by Ministry of Education for its outstanding results.
- ➔ KMC students have secured top most position in grade XI & XII science including board top.
- ➔ Nationwide outstanding results at +2 levels in both streams, Science and Management (up to 4 GPA)
- ➔ An institution with a difference in maintaining discipline and academic standards for the last nineteen years.
- ➔ A visionary plan to get converted into a university (an institution running classes from Play Group to Master's Degree).
- ➔ KMC is only one private college that produces such students who secured their place at IOM, IOE, MOE and other reputed institutions with prestigious scholarship .

→ Proud Moment

KMSS, Bagbazar has been honoured by prestigious Educational Award 2074 by the Ministry of Education, Nepal for its outstanding results in Grade XII among the private schools of Nepal.

KMC School has been honoured by prestigious Educational Award by the Kathmandu Metropolitan City in 2075, for its outstanding results in SEE among the private schools of Nepal.

KMSS, Lalitpur has been honoured by prestigious Educational Award 2075 by the Ministry of Education, Nepal for its outstanding results in Grade XII among the private schools of Nepal.

Academic Programs

NEB Program

SCIENCE

The +2 science program at KMC is distinct in many respects. The program will give you the preparation you'll need to start strong. We go heavy on faculty-guided, hands-on experiences so that when you graduate +2, you'll have professional confidence and the skills to back it up.

STREAM	CLASS	COMPULSORY SUBJECTS	OPTIONAL SUBJECT (Any One)	TIME
Science	XI	English, Chemistry, Mathematics, Physics	Biology/Computer Science	Morning (6:20 AM-12:45 PM) Day (11:20 AM - 5:20 PM)
Science	XII	English, Chemistry, Nepali, Physics	Biology/Mathematics	

MANAGEMENT

The +2 program in management is equally sound in terms of its physical resources, human resources and academic results. This program facilitated by highly professional teachers, encourages plenty of extra curricular activities with regular evaluation system and a high degree of discipline.

HUMANITIES & LAW

KMC also offers you +2 courses in the Faculty of Humanities and Law. These programs are facilitated by highly professional teachers.

Results

KMC has been striving for quality education since its inception in 2000 AD. During the last nineteen years, it has carved out an enviable niche for itself as one of the leading and top ranking schools in the country. The school is awarded with a letter of appreciation as one of the best schools by NEB. KMC not only achieves higher percentage in NEB results but also produces quality students who are selected for MBBS, BE and other disciplines. In the academic year 2018, KMC students got full scholarships under different programs as given below:

MBBS	24
BE	52
B.SC. AG AND VET.	26
BDS	1

→ NEB Board Toppers 2075

// KMSS is a pool of talent and quintessence of academic excellence. We ignite and inquisitiveness galvanize our students to become lifelong learners; thereby our fervid students relentlessly have set new chronicles in NEB results year after year. We are immensely elated and brag about their great achievements! **//**

ABHISHEK CHAUDHARY
(NEB Board Topper)
GPA 4, Grade XI, NEB Exam, 2075

PRADIP PANDAY
(NEB Board Topper)
GPA 3.93, Grade XII, NEB Exam, 2075

PRAMOD TAMANG
(NEB Board Topper)
GPA 3.93, Grade XII, NEB Exam, 2075

PRAMOD KAFLE
(NEB Board Topper)
GPA 3.93, Grade XII, NEB Exam, 2075

PRASHWIN ADHIKARI
(NEB Board Topper)
GPA 3.93, Grade XII, NEB Exam, 2075

SUMAN THAPA MAGAR
(NEB Board Topper)
GPA 3.93, Grade XII, NEB Exam, 2075

→ International Relation

Georgia Southwestern State University, USA

Kathmandu Model College (KMC) and Georgia Southwestern State University in the US have agreed to promote the cooperation and the advancement of academic and educational exchanges between the two institutions. A MOU that has been signed to this effect includes - exchange of students, exchange of faculty or staff, special academic program and extend study abroad program. Meritorious students with outstanding academic performance will be immensely benefitted from this program.

Qtec Learning Solutions-UK

In today's world, skills are important for learners of all age groups in order to better realize their full potential. QTEC Learning Solutions go beyond the prescribed classroom text books. Adhering to QCF Benchmarks, we ensure that learners are provided sufficient and relevant support and resources so that they will be able to attain their growth and development as individuals in multiple ways. QTEC learning solutions strive to offer the highest quality.

Mokpo National University, South Korea

KMC has been tied up with Mokpo National University, South Korea for the exchange of students and teachers between two nations.

Tongren Polytechnic College, China

KMC has signed up with Tongren Polytechnic College, China for students exchange, faculty and expert exchange, joint research, mutual assistance and services, exchange of information and developments between two nations.

University of Missouri, USA

KMC has signed up with University of Missouri, USA which will encourage the exchange of faculty members for joint teaching and research programs.

Stony Brook University, New York, USA

KMC has recently signed an MOU with Stony Brook University, New York, USA to collaborate and promote the research activities, enhance academic services and develop academic excellence by faculty development.

// KMC HAS BEEN TIED UP WITH MOKPO NATIONAL UNIVERSITY, SOUTH KOREA FOR THE EXCHANGE OF STUDENTS AND TEACHERS BETWEEN TWO NATIONS. //

Achievers of the year

FUTURE DOCTORS FROM KMC UNDER FULL SCHOLARSHIP SCHEMES IN 2018(2075)

AASHISH TIWARI
MBBS (BPKIHS)

ANJILA KUNWAR
MBBS (BPKIHS)

KIRAN CHANDRA PUN
MBBS (BPKIHS)

MANISH GAHATRAJ
MBBS (BPKIHS)

AASHISH BHANDARI
MBBS (IOM)

KAILASH MANI POKHREL
MBBS (IOM)

PUSPA RAJ BHAM
MBBS (IOM)

RAJESH PRASAD BHAGAT
MBBS (IOM)

NISCHAL JOSHI
MBBS, (PAHS)

AASHISH LAMICHHANE
MBBS (MOE)

ANJANA LAMSAL
MBBS (MOE)

ARUN GAIRE
MBBS (MOE)

BISHWASH BASTOLA
MBBS (MOE)

KRISHNA KUMAR SHAH
MBBS (MOE)

PRATIMA TAMIL LIMBU
BDS (MOE)

ROSHAN SUBEDI
MBBS (MOE)

RUDRAMANI GIRI
MBBS (MOE)

SADISH SHARMA
MBBS (MOE)

MADHAV BHUSHAL
MBBS (MOE)

SUDIP KHAREL
MBBS (MOE)

YAMUNA DISHA
MBBS (MOE)

NISHA LAMICHHANE
MBBS (B. EMBASSY)

PRADIP PANDAY
MBBS (B. EMBASSY)

PRAGATI BADU
MBBS (B. EMBASSY)

PRAMOD KAFLE
MBBS (B. EMBASSY)

Achievers of the year

FUTURE ENGINEERS FROM KMC UNDER FULL SCHOLARSHIP SCHEMES IN 2018 (2075)

AADITYA AGRAHARI
IOE

AASHISH BHANDARI
IOE

AMIT GAUTAM
IOE

ANISH BADE
IOE

ANMOL YADAV
IOE

ARJUN POUDEL
IOE

ARPAN GYAWALI
IOE

BIJAY NEPAL
IOE

BIRAJ ARYAL
IOE

GANESH DHUNGANA
IOE

GOBIND PRASAD SAH
IOE

GOKARNA ADHIKARI
IOE

KHIM BAHADUR BASNET
IOE

KSHITIZ DHAKAL
IOE

KUSHAL SHARMA
IOE

LAXMAN KUNWAR
IOE

MUKUL ATREYA
IOE

NIRAJAN BHANDARI
IOE

NISCHAL CHAULAGAIN
IOE

PRABESH K.C.
IOE

PRAJWAL DEVKOTA
IOE

PRAMISH DAHAL
IOE

PRASHANNA SHRESTHA
IOE

PRASHANT ADHIKARI
IOE

FUTURE ENGINEERS FROM KMC UNDER FULL SCHOLARSHIP SCHEMES IN 2018 (2075)

PRATIK PANDEY, IOE

PRINCE KUMAR OJHA, IOE

PRIYANSHU POKHREL, IOE

PUSPA RAJ BHAM, IOE

ROHIT KARN, IOE

SAGAR K.C., IOE

**SAIDEEP GHIMIRE
IOE**

**SAKSHAM WAGLE
IOE**

**SAMBHAV SAHANI
IOE**

**SAMEER ADHIKARI
IOE**

**SANDESH GIRI
IOE**

**SANDESH POKHREL
IOE**

**SANGAM CHAULAGAIN
IOE**

**SANJAYA KHANAL
IOE**

**SANJU KHANAL
IOE**

**SAUGAT PAUDEL
IOE**

**SIDDHARTHA KANDEL
IOE**

**SHITAL NAGARKOTI
IOE**

**SOMESH MANANDHAR
IOE**

**SRIYANS RAUNIYAR
IOE**

**SUBARNA PUDASAINI
IOE**

**SUBODH BARAL
IOE**

**SUDARSHAN SAPKOTA
IOE**

**SUSHANT PANDEY
IOE**

**SUWAJ ARYAL
IOE**

**TIRTHA RAJ KAINI
IOE**

**WASEEM ARKRAM KHAN
IOE**

➔ Special Awards

- >> **KMC EXCELLENCE AWARD** of Rs. 15,001/- along with a trophy will be awarded to the students for overall excellent performance in all the activities including their academic excellence.
- >> **BISHNU-RADHA AWARD** of Rs. 10,001/- cash along with a trophy, established by Mr. Bishnu Prasad Sharma, Founder Chairman of KMC will be awarded to any two KMC faculty toppers in NEB Exam of Class XI.
- >> **AAMA DIL KUMARI AWARD** of Rs. 5,001/- cash along with a Trophy, established by Mr. Lank Bahadur K.C., Founder, will be awarded to two of the girl students of KMC, scoring the highest marks in NEB Exam of XI.
- >> **AAMA MAYADEVI AWARD** of Rs. 5,001/- cash along with a Trophy, established by Dr. Dhruba Bhattarai, Founder Director of KMC, will be awarded to the girl's topper student of Management in NEB Exam of grade XI.

Admission Procedure

Eligibility

- ➔ Students securing at least 2.85 GPA in SEE or in an equivalent recognized Board with B+ grade each in Science, Compulsory Mathematics, Optional Mathematics and English will be eligible for Science Stream.
- ➔ Admission in science is based on its entrance exam. Students must meet the criteria set by the college. Entrance questions include **Science 40 marks+Maths 40 marks+English 20 marks.**
- ➔ Only meritorious students will be enlisted for admission.

Scholarship

Government of Nepal (GoN) Scholarship

1. GoN provides **3%** scholarship to students who have passed their SEE from government school.
- ➔ Student should be enlisted in merit list in KMC scholarship examination which will be conducted by KMC.
2. GoN provides **2%** scholarship to students who have passed their SEE from private schools.
- ➔ Students should be enlisted in merit list in KMC Entrance Examination. Students should be admitted to the school to get scholarship.

KMC Scholarship

SCHOLARSHIP SCHEMES IN XI SCIENCE*

S.N.	SEE CGPA	MARKS IN KMC ENTRANCE	SCHOLARSHIP SCHEME	NUMBER OF SCHOLAR
1	4.00	80 and above	All Fees Except Registration Fee	All
2	3.85-3.95	80 and above	100% on Tuition, Annual and Lab Fee	20
3	3.85-3.95	75 and above	100% on Tuition and Annual Fee	20
4	3.65-3.8	85 and above	100% on Tuition, Annual and Lab Fee	20
5	3.65-3.8	80 and above	100% on Tuition and Annual Fee	20
6	3.25-3.6	85 and above	100% on Tuition and Annual Fee	20
7	3.25-3.6	80 and above	50% on Tuition and 100% on Annual Fee	10
8	3.25-3.6	75 and above	50% on Tuition and Annual Fee	10
9	3.25-3.6	70 and above	25% on Tuition and Annual Fee	10
10	3.25-3.6	65 and above	25% on Annual Fee	10

SCHOLARSHIP SCHEME ACCORDING TO TERMINAL EXAMINATIONS OF CLASS XI AND XII

S.N.	MARKS IN TERMINAL EXAM	SCHOLARSHIP	NO OF SCHALORS	DURATION
1	Topper or 85% and above	100% on Tuition fee	All	3 months
2	80% and above	50% on Tuition fee	All	3 months
3	75% and above	25% on Tuition fee	All	3 months
4	70% and above	10% on Tuition fee	All	3 months

SCHOLARSHIP SCHEME FOR CLASS -XII ACCORDING TO THE CLASS XI NEB RESULT

KMC Provides different Scholarships on tuition fees in grade XII as well.

S.N.	MARKS IN NEB EXAM	SCHOLARSHIP	NO OF SCHALORS	DURATION
1	3.86 and above	100% on Tuition fee	All	3 months
2	3.76 to 3.85	50% on Tuition fee	All	3 months
3	3.61 to 3.75	25% on Tuition fee	All	3 months

* Note:

- ➔ Scholarships quota is limited so it will be provided according to **first come first admission basis.**
- ➔ Scholarships on tuition fees during are allocated up to first 3 months and will be changed according to the result of every terminal examinations.
- ➔ It will be cancelled at any time if the students fail to maintain the rules and regulation of the school/college.

Counseling Programs

Philosophy

KMC views counseling as an essential service. Our philosophy is based on the belief that each student is a unique individual with specific needs. We also recognize the importance of supporting the positive growth of each individual in the academic field, social/emotional issues and future career planning. We do believe that guidance programs like ours play a key role in meeting these needs and personal development. Both classroom and individual counseling sessions are available for all when necessary.

Curriculum

We offer the full range of National Curriculum to provide a solid academic foundation. The curriculum of the school encompasses all the opportunities for learning whether these are formal or informal, timetabled or not. It incorporates self-awareness, guidance, decision-making and problem-solving strategies.

Support Services

This includes counselling and guidance presentation/ activities to meet the needs and concerns of the students, parents, faculty, and staff members. Individual or group counseling ranges from problem solving issues to crisis counseling which could include mental health services.

Individual Motivation and Planning

This assists students with academic and career planning. The Life Skills class is supportive in preparing students for transition issues and independent living.

System Support

Throughout the school year there are activities, presentations, and services for students aimed at giving support to the Guidance and Counseling Program goals. Peer tutoring, orientations, staff development, parent conferences, special services, and student activities are all examples of such planned student outreach.

Facilities

HOSTELS

KMC provides separate hostel facilities for girls and boys. We cater hygienic food, intensive homely care, study support, sports and unlimited fun and frolic with indoor and outdoor games, cinema, cultural programmes, adventure outings, picnics, leisure hours and so on.

CAFETERIA

The college cafeteria serves healthy meals and snacks to students and staff members at reasonable prices.

SPORTS AND CO CURRICULAR

In order to break the students' monotony from regular classes, the college avails basket ball, table tennis, chess and badminton to students during the break time. KMC conducts extracurricular and co-

curricular activities time and again to harness the hidden potential of students.

LABORATORIES

KMC has sophisticated and well outfitted modern laboratories to retain practical know-how to the students and strengthen their understanding horizon. It has separate physics, chemistry, zoology and botany labs.

Similarly, the computer labs at KMC are well organized and well equipped with cutting edge computers with latest software and technologies having unlimited internet access. The teachers take utmost care to provide every student with firsthand knowledge of Computer Science.

SECURITY

Safeguarding the well being of all students and staff is a prime concern of the plus two colleges these days. KMC employs twenty four hour security system by professional, well trained and alert security personnel who are dedicated to provide a safe, peaceful campus for students' enjoyment and an environment conducive to academic endeavors. In addition, there are security cameras to help maintain safety and to discourage bully and misbehavior of students in the school premises.

HEALTH CARE

KMC provides health care and medical emergencies to the students as and when considered necessary. The Medical Room is well equipped to provide First Aid to the injured and ill students. The school also has a full time nurse to cater to the needs of the sick. There are separate sickrooms for girls and boys. KMC also conduct regular health camps.

LIBRARY

The school provides updated and rich library to facilitate the teaching-learning process. It has a wide collection of books, periodicals, videos and CD-ROMs, e-library. It also provides updated medical and engineering entrance preparation books and other materials.

SEMINAR HALL

The college has two well equipped seminar halls with the capacity of 200 seats for different kinds of interaction programmes, presentation to boost up confidence level of student, trainings and workshop.

CLUBS

At KMSS, there are array of clubs available for students to join and widen their horizon and experience. The clubs are student-managed with myriad activities varying on the specific purpose of each respective club which allow you to pursue your current interests and passions and perhaps even find ones you didn't know you had. The clubs will help you gain invaluable leadership, social and personal skills as well as life skills connecting you with other students who have similar interests. The clubs give you the opportunity to apply classroom learning to the outside world. They also channelize diverse interests by providing them with an avenue to display their talents.

The Robotics Club

It provides the platform and technical support to fervent innovators to unleash their capability in Robotics, Engineering, and Mechanical design.

The Vanguard's: Research and Exhibition Club

It offers plentiful opportunities to partake in a research works and encourages them to challenge themselves.

The Talking Titans: Research and Presentation Club

This club is intended for management streams. It enhances public speaking among students and brings out the talents of students through Power Point Presentation and many other innovative programs.

The Orator's Club: Speaker's Club

It aims at developing oratory- speech and debating skills of the students by building the confidence in students to tackle with the mass without hesitation and present their ideas freely with the power of their voice.

The Wordsworthers: Literature Club

This club provides a platform for students to express their ideas through the power of their words and guidance to expose the literary talent embedded inside them.

The Orange Marmalade: ECA Club

It provides equal opportunities to all the students in different ECA and CCA activities and appreciates their full participation.

The Creative Crew: Art Club

It backs up the artistic talents of students to the fullest and provides students with pleasure deepen appreciation and enjoyment of art and entices them to produce a beautiful work of art.

The Dreamers: Dance Club

The Dreamers guides the dancers to engross the souls along with the body for a better expression of their dance forms.

The Melodious: Singing Club

This ideal club is the place for building singing confidence and practicing amongst a group of laid-back like minded individuals to hone students' singing skills.

The Eco Club

If you espouse saving Mother Earth and she is something you're fanatical about, consider joining Eco Club, where you will get avenues to engage in various projects of planting saplings and help clean up and green up your vicinity.

The Community Outreach Club

It aims at helping students to envisage a strong sense of social liability through an earnest endeavor to contribute for the well being of the deprived and needy people.

Extra Curricular Activities

No doubt, classroom teaching is of utmost important, yet for aesthetic development, character enrichment, spiritual and physical growth, co-curricular and extracurricular activities are equally pertinent. Sometimes, learning-teaching become monotonous; this can be changed into pleasant atmosphere by participating in extra-curricular activities. Co-curricular Activity plays vital role in shaping the life of students. Through co-scholastic activities, the students not only learn life skills but also take up social and community responsibilities enthusiastically. Throughout the academic year, KMC conducts following extracurricular and co-curricular activities

- Social awareness
- Debate and quiz competition
- Cultural programs
- National writing and Debate Competition
- Organize industrial visits, Hiking and excursion
- Sports
- Art competition
- Mr. & Miss KMC
- Singing & Dance competition
- Presentation competition
- Chess and Poem competition
- Writing and Publishing

Balkumari, Lalitpur, Tel: **5201331, 5201334**

PROGRAM

+2 SCIENCE MANAGEMENT HUMANITIES LAW

KMC also has its Plus two unit at Balkumari Lalitpur. It was owned by KMC in the year 2013. With the proactive presence and support of KMC and its qualified, dedicated management team and faculties it also aims at achieving excellence in the academic arena. It is integrated part of KMC, and thus the same academic calendar is put into practice.

It feels proud of its own buildings having unique design of its main premises that has remained as a symbol of our commitment to the innovation in the field of education. The squat box-like building and the signature blue framework are elements of pure architectural bliss, making you forget the eyesore right outside the walls. Apart from its aesthetic pleasure the building is designed as High Earthquake-Resistant. Our Classrooms and labs are wide and spacious, equipped with sufficient modern teaching-learning aids.

KMC Educational Network

Kathmandu Model College (KMC), established in 2000, has its own educational network which consists of the Secondary School and Bachelor Level Programs such as +2, BBA, BSW, BBS, BHM and BA. The network also runs many other academic programs such as MA (English), MBS and KMC School that runs classes from playgroup to class X. Since May 2007, Himalaya College of Engineering, affiliated to TU, has come under the umbrella of KMC network, and New Summit College has also come under its network. In a few years of time, KMC has become a top ranking college in the nation. Besides KMSS Bagbazar, there are 9 different academic institutions.

**KATHMANDU MODEL
SECONDARY SCHOOL**
Bagbazar, Kathmandu
Tel: 4242121, 4242015
ktmmmodelcollege.edu.np

+2

Science
Management
Law
Humanities

**KATHMANDU
MODEL COLLEGE**
(Affiliated to Tribhuvan University)
Balkumari, Lalitpur, Nepal
Tel: 5201331, 5201334
kmcen.edu.np

**BBA / BBS / BSW / BA / BCA / BBM
MBS / MA (English)**

KMC School
Buddhanagar, Kathmandu
Tel: 4787111, 4782016
kmcschool.edu.np

Play Group to Grade X

**HIMALAYA COLLEGE OF
ENGINEERING**
(Affiliated to Tribhuvan University)
Chyasal, Lalitpur
Tel: 5540555, 5547266
hcoe.edu.np

**BE: Civil, Computer,
Electronics, Communication
& Information**

**BSc. CSIT
BCA**

Apollo
International College (AIC)
AFFILIATED TO POKHARA UNIVERSITY
Lakhechaur Marg, New Baneshwor, Ktm.
Tel: 4474845, 4474851
appollointcollege.edu.np

BBA / BBA-BI / BHM

**THE NEW SUMMIT
SECONDARY SCHOOL**
Maitidevi, Kathmandu
Tel: 4428321, 4442775
news Summit.edu.np

**+2 Play Group to Grade X
Science / Management
Humanities / Fine Art / Law**

BUTWAL MODEL COLLEGE
(Affiliated to Pokhara University)
Padsari, Rupandehi
Tel: 071-429192, 429193
butmc.edu.np

**BBA | BHM | MPGD
Masters in Population
Gender and Development**

**Kathmandu Model
Secondary School**
Balkumari, Lalitpur, Nepal
Tel: 5201331, 5201334
nationalcampus.edu.np

**+2 Science
Management
Law
Humanities**

**UNIVERSAL College
NEW SUMMIT COLLEGE**
(Affiliated to Tribhuvan University)
Shantinagar, Baneshwor, Kathmandu
Tel: 4620522, 4620523
uc.edu.np news Summit.edu.np

**BBA / BBS / BSW / BA / MA
BSc. CSIT / BCA / BBM** (English)

**KATHMANDU MODEL
RESEARCH FOUNDATION
(KMRF)**
Bagbazar, Kathmandu
Tel: 4242865
kmrf.org.np

Research Works

KMC new building with
international standard
under construction

Academic Excellence through Quality Education

KATHMANDU MODEL SECONDARY SCHOOL

GPO Box: 4470, Fax: 4269774, Bagbazar, Kathmandu, Nepal

Tel: 4242121, 4242015, (KMC +2 Program)

Email: kmcbagbazar@ktmmodelcollege.edu.np

www.ktmmodelcollege.edu.np

<https://www.youtube.com/Kathmandu Model College>

<https://www.facebook.com/kmcbagbazar>