

YOUR SUCCESS
OUR COMMITMENT

St. Lawrence College
www.stlawrence.edu.np

St. Lawrence College
www.stlawrence.edu.np

**YOUR SUCCESS
OUR COMMITMENT**

Honorary Advisors

Dr. Sudha Tripathi

Rector, Tribhuban University

Prof. Dr. Krishna Hari Baral

Professor, Tribhuban University, Lyricist, Writer

Dr. Dhruba Chandra Gautam

Novelist, Literary Person, Former GM of Sajha Prakashan

Prof. Dr. Kamal Deep Dhakal

Professor, Tribhuban University

Dr. Rudra Sharma

Senior Lawyer

Mr. Megh Raj Manjul

Singer, Literary Person

Mission

To provide qualitative, professional and practical education.

Vision

To develop and produce competent graduates that are ever in demand in corporate sectors globally.

Goal

To be a global institute that produces globally saleable human resource.

Tara Pd. Subedi
Managing Director

Keshav Pd. Dangal
Chairman

Purushottam Maharjan
Principal

Ajaya Khanal
Director-Finance & Operation

Message from the Board of Directors

Bishnu Hari Neupane
Director-Bachelor Program

Dear All !

It gives us immense pleasure to share that St. Lawrence School & College has been established by a group of dynamic, farsighted, dedicated and experienced entrepreneurs, education management experts and professionals for academic excellence that provides unlimited learning opportunities.

St. Lawrence focuses on academic achievements reinforced by all-round education and personality development with the safety and security of students. With the excellent NEB (previous HSEB) results and the highest score, it has been proved as the best example of the best college. The credit of the outstanding board result goes to the team of dynamic, dedicated and experienced faculties who always encourages the students to face the challenges of modern era.

The way the world is heading towards modernization the more it is becoming more competitive. In this global context, we are dedicated to develop saleable human resource. As a result, our students are achieving huge success in different sectors in national and international level.

It is an educational destination offering Science, Management, Law and Humanities stream with various subject options. In addition, we run Masters and Bachelors level programs; MBS, BSc. CSIT, BCA, BBS and BSW affiliated with Tribhuban University.

Finally, we request the prospective students and guardians to visit St. Lawrence at least once and make a wise decision. We're sure it will be your choice and the only college which materializes your dream into reality.

Wishing you all the best....

YOUR SUCCESS: OUR COMMITMENT

Introduction

St. Lawrence College, one of the leading academic institutions in Nepal, was established in 1997 A.D. It is located in the heart of Chabahil, Pipalbot, Kathmandu, opposite to the Charumati Stupa. St. Lawrence College has a well- deserved reputation for delivering high quality programmes at both secondary level and bachelor level. We are offering different courses and degrees under three streams Science, Management, Humanities and Law in secondary level at Pipalbot, Chabahil and at Chuchchepati, Chabahil for MBS, B.Sc. CSIT, BA BSW, BBS and BCA under the affiliation of Tribhuvan University.

St. Lawrence College is recognized for its friendly, caring, disciplined and excellent academic atmosphere characterized by respect for the individual. To prepare students to be fit for the global competition, we are maintaining competitive class environment and focusing on both academic curriculum and extra curricular activities. Besides being responsive on our contribution to Secondary Level and University level education, we are aware of socio-cultural and economic development of the nation. With consistent outstanding results, it has been proved as the best example of the best college.

@ St. Lawrence

- Research based learning
- Guest lectures by the experts
- Prominent faculty
- Outstanding result
- Co-curricular & extracurricular activities
- Innovative, participatory & competitive approach
- E-learning education system
- Parents teachers association
- Multimedia classroom
- Regular field study and workshop
- Individual career counselling
- Educational excursion
- Science and IT Expo
- e-sewa facility

Teaching Methodology

St. Lawrence College provides very conducive learning environment that emphasizes on the functional interactions and interrelatedness. Students are always encouraged to participate in group discussions and case studies. Ample project work is assigned to them besides regular class work and assignments. We egg students on to make both individual and group presentations. Activity we do here is based on “PUTTING STUDENTS FIRST” so that they can explore themselves beyond text books and can have a solid foundation in critical skills of thinking, communicating and problem solving.

“Innovative student centered teaching techniques” is applied as a teaching methodology. In addition to the formal classes, workshops and seminars, we frequently conduct different programs for students such as public speaking, personality development, leadership development, and career counseling and talk programs on various emerging subjects and burning issues. To create conducive, affable learning environment and to assist students to blossom their creative potentialities, we frequently hold interactions with teachers, students, management and parents.

YOUR SUCCESS: OUR COMMITMENT

CSR

Corporate Social Responsibility

- Blood donation
- Health campaign
- Sanitation programs
- Donation for Social and Philanthropic purpose
- Interaction with local communities
- Volunteer services on the occasion of Teej and Shivaratri
- Police – Student Hand on Hand Program
- Disaster Relief Campaign
- Social Awareness Campaign

Scholarships

St. Lawrence College provides full and partial scholarships to the needy and deserving students. All the scholarships are provided depending upon the student's academic performance, class activities and academic progress.

a) SEE Merit Scholarship Scheme for grade XI:

SCIENCE			MANAGEMENT		
GPA	Admission	Monthly Fee	GPA	Admission	Monthly Fee
4	Full *	Full *	4	Full *	Full *
3.8-3.95	Full	Full	3.8-3.95	Full	Full
3.65-3.75	Full	75%	3.65-3.75	Full	75%
3.4-3.6	75%	50%	3.4-3.6	75%	50%
3.25-3.35	75%	40%	3.25-3.35	75%	40%
2.85-3.20	50%	25%	2.85-3.20	50%	25%
2.5-2.80	25%	10%	2.5-2.80	25%	15%

HUMANITIES			LAW		
GPA	Admission	Monthly Fee	GPA	Admission	Monthly Fee
4	Full *	Full *	4	Full *	Full *
3.8-3.95	Full	Full	3.8-3.95	Full	Full
3.65-3.75	Full	Full	3.65-3.75	Full	Full
3.4-3.6	Full	75%	3.4-3.6	Full	75%
3.25-3.35	75%	75%	3.25-3.35	75%	75%
2.85-3.20	75%	50%	2.85-3.20	75%	50%
2.5-2.80	50%	25%	2.5-2.80	50%	25%
2.1-2.4	25%	15%	2.1-2.4	25%	15%

b) Entrance Topper

This scholarship is awarded on the basis of entrance exam result taken for new admission in each year but each entrance topper must secure at least 80 % marks in Entrance Test to be eligible to get this scholarship.

c) Term Examination Topper

Three each from all streams and levels will get a scholarship for three, two and one month monthly tuition fee waived for first, second and third respectively.

d) Board Examination Topper

Three students from each stream and level will get this scholarship. The first will get 100% scholarship (except lab and annual fees) and second will get 50% scholarship in monthly tuition fees and third will get three months tuition fees waived.

e) Special Scholarship

Students, affected by the natural disaster will get special scholarship. But they should submit earthquake affected certificate approved by the Government authorities.

Programs

College offers the NEB Affiliated +2 program.
Students can choose the following combined subjects.

Science Stream

Grade XI	Grade XII
i. Compulsory English	i. Compulsory English
ii. Physics	ii. Compulsory Nepali
iii. Chemistry	iii. Physics
iv. Basic Mathematics	iv. Chemistry
v. Biology or Computer science	v. Biology or Computer science or Basic Mathematics

Management Stream

Grade XI	Grade XII
<i>Compulsory</i>	<i>Compulsory</i>
i. Com. English	i. English
ii. Com. Nepali	ii. Business Mathematics or Marketing
iii. Accountancy	iii. Accountancy
<i>Optional 1 (anyone)</i>	<i>Optional 1 (anyone)</i>
Economics	Economics
Travel and Tourism	Travel and Tourism
<i>Optional 2 (anyone)</i>	<i>Optional 2 (anyone)</i>
Basic Mathematics	Basic Mathematics
Business Studies	Business Studies
Hotel Management	Hotel Management
Computer Science	Computer Science

Humanities Stream

Grade XI	Grade XII
<i>Compulsory</i>	<i>Compulsory</i>
i. English	i. English
ii. Nepali	ii. Contemporary Society
iii. Sociology	iii. Sociology
iv. Mass Communication	iv. Mass Communication
v. Opt. English	v. Opt. English

Law Stream

Grade XI	Grade XII
<i>Compulsory</i>	<i>Compulsory</i>
i. English	i. English
ii. Nepali	ii. Legal Drafting
iii. General Principles and Theories of Law	iii. Procedural Law
iv. Nepalese Legal System	iv. Civil Law and Justice and Criminal Law and Justice
v. Constitutional Law and Nepalese Constitution	v. Human Rights

Results and Achievements

St. Lawrence College has been serving the nation since last twenty two years. It has contributed to produce skilled and competent human resources for the nation. An academic result at St. Lawrence is really outstanding. We are continuously securing excellent aggregate result in NEB Board Examination in all streams.

Years	Aggregate Board Results
2017 (2074)	100%
2016 (2073)	99.6%
2015 (2072)	98.3%
2014 (2071)	96%
2013 (2070)	96%
2012 (2069)	99.24%
2011 (2068)	99.74%
2010 (2067)	99.62%

Success Achieved in the Earlier Academic Years

We are well known in Nepal for academic excellence and well discipline. Our students have secured top positions in Science, Management and Humanities stream in various years in NEB exam. Our students are extra ordinary blend of diverse culture, who come from the entire country. Having a great trinity among students, faculties and management, St. Lawrence has been achieving outstanding results in NEB Board Examinations.

YOUR SUCCESS: OUR COMMITMENT

Quality is confirmed with consistent results.

Rukesh Karmacharya
88%, HSEB Second
in Science 2010

Sushma Shrestha
84%, HSEB Second
in Management 2010.

Sagar Kafle, 89.4%
HSEB Second
in Science 2011

Sabita Bhattarai
86%, HSEB First
in Management 2011

Subash Kiran Bhatta
87%, HSEB First
in Management 2012

Sohan Shrestha
89.4%, HSEB Second
in Science 2013

Dipesh Karmacharya
88%, Science 2014

Sumesh Gajmer
86.4%, Science 2015

Sunita Ghale
85.4%, HSEB First
in Management 2015

Amrit Pandey
88.8%, Science 2016

Lakfuti Sherpa
83.2%, Management 2016

Jiwan Kumar Acharya
81.6%, Humanities 2016

Avhishek Laudari
Science Topper 2017

Yogesh Barakoti
Management Topper 2017

Sajana Baniya
Humanities Topper 2017

Raj Thapa
Science Topper 2018

Laxmi Ejam Limbu
Management Topper 2018

Prabha Poudel
Humanities Topper 2018

Facilities and Services

Library

Our library is well furnished with the updated collection of nationally and internationally standardized text books, journals, newspapers, pleasure reading books, research and project reports and audio visual materials. We regularly subscribe to the selected journals, magazines, and newspapers.

Transportation

The transport facility is provided by the College on need-basis.

Laboratories

We have three separate well maintained, spacious and well equipped Physics, Chemistry and Biology laboratories with modern apparatus and ample varied specimens to make practical learning.

Hostel

St. Lawrence College has very especial well furnished hostel near by the College premises. College arranges special tuition classes for all the hostel students to give them high academic support.

Cafeteria

The college has a very spacious and hygienic cafeteria. It has high quality wholesome and fresh food stuff for breakfast, lunch and light refreshments at affordable rates.

Computer Lab

We have an advanced computer laboratory. It imparts practical computer knowledge with an uninterrupted free internet access as an opportunity for students for the on-soft educational site surfing to do research and project work.

Admission Procedure

Eligibility:

Applicants need minimum Grade B in SEE exam for Science, Grade C+ in Management and Grade C+ for Humanities stream respectively.

Application forms:

The applicant should submit these forms duly filled in with all supporting documents by the given deadline.

Entrance Test:

Entrance test is compulsory to get admission at St. Lawrence College. The applicant should sit for entrance test as given deadline by the College.

Result:

The result of the entrance test will be published on the merit basis.

Personal counselling:

The applicant's personal interview will be taken individually after the written test exam and proper counselling will be done in the presence of the guardians or the parents.

Enrollment:

Successful applicants shall be enrolled as a bonafide St. Lawrence students on the completion of the this process.

St. Lawrence College
www.stlawrence.edu.np

Faculty

Physics

Mr. Ajay Khanal
Mr. Tej Prasad Timalisina
Ms. Maheshwori Koirala
Mr. Bibas Bilas Pathak
Mr. Saroj Maharjan, HOD
Visiting Faculty :
Prof. Dr. Lok Narayan Jha

Chemistry

Mr. Shiva Shankar Raya
Mr. Numakanta Parajuli
Ms. Rita Neupane
Mr. Peshal Bhattacharai
Mr. Dasuram Koiral, HOD
Visiting Faculty :
Prof. Dr. Shiva Pd. Dhaubhadel
Prof. Dr. Krishna Manandhar

Biology

Dr. Tek Bd. Yakhkha
Mr. Rup Bahadur Shah
Ms. Rajol Shrestha
Ms. Sweeta Shrestha
Mr. Subash Neupane
Mr. Alok Poudel, HOD
Visiting Faculty :
Dr. Narayan Ghimire
Prof. K.K. Das

Computer & IT

Mr. Rajaram Thapa
Mr. Kapil Sharma, HOD

Mathematics

Mr. Kamal Marasini
Mr. Santosh Poudel
Mr. Dipak Khanal
Mr. Nabaraj Bhandari, HOD
Visiting Faculty :
Mr. Khim Bd. Khatri, PhD
Dr. Basudev Upreti

English

Mr. Apurba Subedi
Ms. Babita Dawadi
Mr. Krishna Prasad Sharma
Mr. Sudan Upadhyay
Ms. Jyotshna Rajbhandari
Mr. Bhabindra Kumar Rai
Ms. Sabita Sitaula
Mr. Bidur Neupane
Mr. Basanta Khatiwada
Mr. Mukunda Dhungana, HOD
Visiting Faculty :
Prof. Dr. Shreedhar Lohani
Prof. Dr. Arun Gupta
Prof. Dr. Sanjib Upreti

Nepali

Mr. Tara Prasad Subedi
Ms. Pratibha Subedi
Mr. Janardan Mehar Adhikari, HOD
Visiting Faculty :
Prof. Rajendra Subedi

Business and Marketing

Mr. Bishnu Hari Neupane
Mr. Janak Raj Ruwali
Ms. Sunita K.C.
Mr. Karun Sharma, HOD
Visiting Faculty :
Prof. Dr. Bishnu Hari Nepal
Prof. Dr. Phatta Bd. K.C.

Accountancy

Mr. Keshav Pd. Dangal
Mr. Purushottam Maharjan
Mr. Rose Lama
Mr. Shyam Koirala
Mr. Chiranjivi Bhandari
Ms. Sabita Bhattarai
Mr. Binod Shrestha, HOD

Visiting Faculty :

Mr. Bal Chandra Shrestha (FCA)

Economics

Mr. Rishi Panta
Mr. Keshav Rai
Mr. Narayan Ghimire
Mr. Madan Adhikari
Mr. Dipendra Adhikari, HOD
Visiting Faculty :
Mr. Gyanmani Adhikari

Hotel Management & Travel and Tourism

Mr. Dinesh Shrestha
Mr. Purushottam Neupane
Mr. Prabesh Pandey, HOD
Visiting Faculty :
Prof. Dr. Ramesh Raj Kunwar
Mr. Chop Lal Pandey

Mass Communication & Sociology

Mr. Prem Singh Shrestha
Mr. Buddhi Sagar Marasini, HOD
Visiting Faculty
Mr. Salik Subedi
Mr. Yubraj Ghimire

Law

Mr. Lekh Nath Bhattarai (Advocate)
Ms. Manisha Poudel (Advocate)
Mr. Raj Adhikari (Advocate)
Mr. Mukesh Dhungana
Ms. Laxmi Sapkota
Visiting Faculty:
Mr. Tika Ram Bhattarai (Advocate)
Mr. Ramesh Badal (Advocate)
Mr. Bhuwan Niroula

After passing two years in St. Lawrence, I have got better experience which really makes my base strong for my future. I got quality education, friendly environment, encouraging and experienced teachers as well as best management here at this college. Furthermore, various ECA events and programs help the students to expose their underlying talents and to do something best in their future. So, I sincerely recommend to all the SEE graduates to choose St. Lawrence to get your dream fulfilled.

Gayatri Basnet, Section G, Grade XII, Management
Achievement : Pre-Board Topper,90%

"Your Success : Our Commitment" the slogan itself truly defines St. Lawrence College. It meets the standards of quality that it proudly boasts about and it ultimately made me believe to see what I choose was absolutely right. To me St. Lawrence has been a gateway for my dream. I found the education provided at Lawrence very exhilarating that not only fostered me academically but also enabled me to move a step ahead towards achieving my goal. Make hay while the sun shines and be a part of St. Lawrence.

Laxmi Limbu, Section A, Grade XII, Management
Achievement : Board exam topper in Grade XI

When I completed my SEE examination, it became a tough task for me to choose a college that could meet my expectation. You may be undergoing with the same these days after SEE. But, don't worry; St. Lawrence is there for you to make your foundation strong. As I came this college for the first time, the first thing that attracted me was its environment. Experienced faculties, supportive administration, innovative teaching methodologies are the keys of this college. I can proudly say, having a year's experience, that I made the best decision choosing St. Lawrence College. Don't miss an opportunity to be a part of this college.

Pratima Lamichhane, Grade XI, Humanities
Achievement : Pre Board topper in Humanities

St. Lawrence, when I heard this name, I realized that this would be the high school after SEE. As I enrolled in this college, I have found that it is not only an educational institute, but also a family that focuses for the development of our overall personality. The college is not only limited on running prescribed courses but also conducts co- curricular and extra - curricular activities that are essentials to broaden the horizon of mind. I don't get even a single moment to raise question till the date. I would like to welcome to St. Lawrence.

Nirmal Shrestha, XI-H, Management
Achievement: Management Pre Board Topper

It might interest you to know that I have studied a year in St. Lawrence and what really pleased me are qualified faculties, prime location, ample facilities, cooperative administration and affordable fee structure. For all these, I am truly grateful to in every sense. I heartily commend you to join this grand institution and now it's your turn to make it successful.

Sujan Koirala, XI Science
Achievement :Pre Board Topper

After passing my SEE examination, I was searching for a good and reputed college. To find my ideal college, I visited most of the colleges of the valley. As per the suggestion of my seniors and friends, I went to St. Lawrence College. Its academic excellence in recent years easily attracted me. Without a second thought I joined this college. The teachers are very friendly, experienced and have their own unique teaching methodology. Classrooms are well equipped and ventilated with modern equipment. So, in these two years I got to learn many things and I didn't regret over my decision on joining this college.

Raj Thapa, XII Science
Achievement :XI Board Exam Topper

YOUR SUCCESS: OUR COMMITMENT

Programs

+2

- Science
- Management
- Humanities
- Law

Bachelor's

- B.Sc. CSIT
- BBS
- BA BSW
- BCA

Master's

- MBS

TU Affiliated

St. Lawrence College
www.stlawrence.edu.np

PO Box: 1221, Chabahil, Pipalbot, Kathmandu
Tel: 4487864, 4469666, **Bachelor Block:** 4475891
E-mail: info@stlawrence.edu.np