

+2

**Science
Management
Humanities**

St. Lawrence College
www.stlawrence.edu.np

**YOUR SUCCESS
OUR COMMITMENT**

YOUR SUCCESS OUR COMMITMENT

Honorary Advisors

Prof. Dr. Binod Shrestha

Former Member Secretary, University Grant Commission, Nepal

Associate Prof. Dr. Kamal Das Manandhar

Assistant Dean, Faculty of Management, TU

Prof. Dr. Lok Narayan Jha

Head of the Department, Central Department of Physics, TU

Prof. Dr. Govind Ram Agrawal

Educationist, Author and Social Worker. Executive Director,
CEDA, TU. Member, National Education Committee

Prof. Dr. Kamal Deep Dhakal

Campus Chief, Shanker Dev Campus

Dr. Dhurba Chandra Gautam

Novelist, Literal Person, Former GM Sajha Prakashan

Dr. Ram Prasad Upreti

Campus Chief, TU Teaching Hospital

Mr. Megh Raj Manjul

Singer, Literal Person

St. Lawrence College
www.stlawrence.edu.np

MESSAGE

from the Board of Directors

Tara Pd. Subedi
Managing Director

Keshav Pd. Dangal
Chairman

Purushottam Maharjan
Principal

Ajaya Khanal
Director-Finance & Operation

Bishnu Hari Neupane
Director-Bachelor Program

Dear All !

It gives us immense pleasure to share that St. Lawrence 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. As per desire and demand of student for various subject alternatives, we provide different subject combination which help student to have strong foundation for their higher level education.

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....

St. Lawrence College
www.stlawrence.edu.np

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.

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 and Humanities in secondary level at Pipalbot, Chabahil and at Chuchhepati, Chabahil for B.Sc. CSIT, BA BSW, & BBS 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.

+2

- Science
- Management
- Humanities

YOUR SUCCESS: OUR COMMITMENT

@ 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

St. Lawrence College
www.stlawrence.edu.np

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 encourage students 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.

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

St. Lawrence College provides full and partial scholarships to the needy and deserving students. We provide scholarships on the basis of grade obtained in SEE examination, term examinations result and result of final board examination of NEB. 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

GPA	Admission	Monthly Fee
3.7 - 4	Full	Full
3.3 - 3.6	75%	50%
2.9 - 3.2	50%	25%
2.5 - 2.8	25%	10%

MANAGEMENT

GPA	Admission	Monthly Fee
3.7 - 4	Full	Full
3.3 - 3.6	75%	50%
2.9 - 3.2	50%	25%
2.5 - 2.8	25%	15%
2.1 - 2.4	20%	5%

HUMANITIES

GPA	Admission	Monthly Fee
3.7 - 4	Full	Full
3.3 - 3.6	Full	75%
2.9 - 3.2	75%	50%
2.5 - 2.8	50%	25%
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 earthquake 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

- i. Compulsory English
- ii. Physics
- iii. Chemistry
- iv. Basic Mathematics
- v. Biology or Computer science

Grade XII

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

Management Stream

Grade XI

Compulsory

- i. English
- ii. Nepali
- iii. Accountancy
- Optional 1 (anyone)*
Economics
Travel and Tourism
- Optional 2 (anyone)*
Basic Mathematics
Business Studies
Hotel Management
Computer Science

Grade XII

Compulsory

- i. English
- ii. Business Mathematics or Marketing
- iii. Accountancy
- Optional 1 (anyone)*
Economics
Travel and Tourism
- Optional 2 (anyone)*
Basic Mathematics
Business Studies
Hotel Management
Computer Science

Humanities Stream

Grade XI

Compulsory

- i. English
- ii. Nepali
- iii. Sociology
- iv. Mass Communication
- v. Opt. English

Grade XII

Compulsory

- i. English
- ii. Contemporary Society
- iii. Sociology
- iv. Mass Communication
- v. Opt. English

Results and Achievements

St. Lawrence College has been serving the nation since last eighteen 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 HSEB Board Examination in all streams.

Years	Aggregate Board Results
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 HSEB 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 HSEB Board Examinations.

YOUR SUCCESS: OUR COMMITMENT

Quality is confirmed with consistent results.

Sushma Shrestha
84%, HSEB Second
in Management 2010.

Sabita Bhattarai
86%, HSEB First
in Management 2011

Subash Kiran Bhatta
87%, HSEB First
in Management 2012

Sunita Ghale
85.4%, HSEB First
in Management 2015

Rukesh Karmacharya
88%, HSEB Second
in Science 2010

Sagar Kafle, 89.4%
HSEB Second
in Science 2011

Sohan Shrestha
89.4%, HSEB Second
in Science 2013

Dipesh Karmacharaya
88%, Science 2014

Sumesh Gajmer
86.4%, Science 2015

Amrit Pandey
88.8%, Science 2016

Lakfuti Sherpa
83.2%, Management 2016

Jiwan Kumar Acharya
81.6%, Humanities 2016

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 Laboratories

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.

YOUR SUCCESS: OUR COMMITMENT

Faculty

Physics

Mr. Ajaya Khanal
 Mr. Saroj Maharjan
 Mr. Tej Prasad Timilsina
 Mr. Rajesh Maharjan
 Mrs. Maheshwori Koirala
 Mr. Gyanendra Bhatta, HOD
Visiting faculty:
 Prof. Dr. Lok Narayan Jha

Chemistry

Mr. Shiva Shankar Raya
 Mr. Rajendra Gautam
 Mr. Govinda Padhya
 Mr. Numa Kanta Parajuli
 Ms. Deepa Pandey
 Mr. Dansuram Koirala, HOD
Visiting Faculty:
 Prof. Dr. Shiva Pd. Dhaubhadel
 Prof. Dr. Krishna Manandhar

Biology

Dr. Narayan Ghimire
 Mr. Samjhana Joshi
 Mr. Rup Bahadur Shah
 Mr. Sunil Khatiwada
 Mr. Alok Poudel, HOD
Visiting faculty:
 Prof. K.K. Das
 Prof. Dr. Rameshwar

Mathematics

Mr. Khim Bdr. Khatri, M. Phil.
 Mr. Prabin Pyakurel
 Mr. Kamal Marasini
 Mr. Rabi Paudel
 Mr. Santosh Paudel
 Mr. Bharat Raj Wagle
 Mr. Ram Prasad Simkhada
 Mr. Amrit Subedi
 Mr. Ananta Upreti
 Mr. Nabaraj Bhandari, HOD
Visiting faculty:
 Dr. Basudev Upreti Pd. Singh

Computer

Mr. Kapil Sharma
 Mr. Deepak Kumar Thakur
 Mr. Ridip Khanal
 Mr. Binaya Ghimire
 Mr. Navin Kishor Sharma
 Mr. Mukesh Jaiswal
 Mr. Tika Dahal
 Mr. Madhav Subedi
 Mr. Dipendra Thapa
 Mr. Bimal Khakurel
 Mr. Puspa Sunar
 Mr. Sharad Pokhrel
 Mr. Santosh Timalsina

English

Mr. H. K. Lamichhane, M. Phil.
 Ms. Rejina Sharma M.Phil.
 Mr. Binod Bhattarai
 Ms. Babita Dawadi
 Mr. Ghanendra Bhattarai
 Mr. Apurva Subedi
 Mr. Raju Adhikari
 Mr. Krishna Prasad Sharma
 Mr. Sudan Upadhaya
 Mr. Mukunda Dhungana, HOD
Visiting Faculty:
 Mr. Shreedhar Lohani
 Mr. Arun Gupto
 Mr. Sanjib Upreti

Nepali

Mr. Tara Pd. Subedi
 Mr. Narayan Pd. Gautam
 Mr. Janardan Adhikari
 Mr. Prativa Subedi
 Mr. Ram Niraula, HOD
Visiting Faculty:
 Prof. Rajendra Subedi

Management

Mr. Bishnu Hari Neupane
 Mr. Santosh Timilsina
 Mr. Karun Sharma
 Mr. Yadab Khadka
 Mr. Ishwor Gurung
 Mr. Mahesh Bhandari
 Mr. Bidur Timilsina
 Ms. Anjana Timsina
 Ms. Ava Shrestha
Visiting Faculty:
 Prof. Dr. Bishnu Hari Nepal
 Prof. Dr. Phatta Bdr. K.C.

Accountancy

Mr. Keshav Pd. Dangal
 Mr. Purushottam Maharjan
 Mr. Shanker Nepal
 Mr. Rose Lama
 Mr. Lalit Mishra
 Mr. Mukunda Bhattarai
 Mr. Shyam Koirala
 Mr. Shekhar Adhikari, HOD
Visiting Faculty:
 Mr. Bal Chandra Shrestha (FCA)

Economics

Mr. Nirmal Ghimire
 Mr. Rishi Pantha
 Mr. Man Bahadur Thagunna
 Mr. Yadav Gautam, HOD
Visiting Faculty:
 Mr. Gyanmani Adhikari

Hotel Mgmt. / Travel & Tourism

Mr. Ashish Ghimire
 Ms. Sarita Devi Lama
 Ms. Bindira Maharjan
 Mr. Santosh Regmi
 Mr. Prabesh Pandey
Visiting Faculty:
 Prof. Dr. Ramesh Raj Kunwar
 Mr. Chop Lal Pandey

Mass Communication/ Social Work

Mr. Rajesh Man Singh
 Mr. Buddhi Sagar Marasini
 Mr. Prem Singh Shrestha
 Mr. Karma Lama
 Ms. Laxmi Khatiwada
 Mr. Prakash Timilsina
Visiting Faculty:
 Mr. Salik Subedi
 Mr. Kashi Raj Dahal
 Mr. Durga Nath Sharma
 Mr. Yubaraj Ghimire

Business Law & Taxation

Mr. Sukhadev Sapkota
 Mr. Yuvraj Sapkota
Visiting Faculty:
 Mr. Thaneshwor Acharya
 Mr. Kedar Koirala

Finance

Mr. Sunil Bikram Thapa
 Mr. Bhupendra Pandey
 Mr. Shankar Nepal
Visiting Faculty:
 Prof. Dr. Manohar
 Mr. Krishna Shrestha
 Mr. Kiran Thapa

St. Lawrence has always proved its qualitative educational system with excellent academic achievements. I have found a friendly environment. Better facilities including various recreational activities motivated me to learn more, do more and achieve more in life.

Yogesh Barakoti, Management XI

It feels good when decision taken at right time shows effect later. I now feel, my decision to be a part of St. Lawrence College is one of the best decision. After an intensive observation of many colleges, I finally chose St. Lawrence to continue my academic life. When I joined the college I found excellent factors that support for academic performance. St. Lawrence has a good teaching methodology, career guidance, well equipped laboratories, friendly environment, inspiring and experienced faculties. St. Lawrence ensures an adjustable environment for new comers. So, I would recommend all the SEE graduates to choose St. Lawrence for the further studies to sharpen their future.

Sanjay Bhandari, Science XI

According to my two years of study and one year of leadership in Literary Circle at St. Lawrence College, I found it as one of the favorable and accessible platforms for all those students who are longing for quality education. Friendly environment, various rules and regulations, experienced and skillful, cooperative and interactive faculties are the key components of St. Lawrence for effective learning. Regular ECA events and programs help the students to expose underlying talents and to boost their leadership and managerial ability.

Jiwan Kumar Acharya, Humanities XII

ST. Lawrence College as an educational institution has made a great contribution towards the educational sector of the country. The knowledge that I have gained in this college has always supported me to be a good person and I am committed to working in my field to study. This college as a guide and mentor has bought me to a position where I can now see a bright future.

Lakfuti Sherpa, Management XII

Education is not just a journey of life, it is a life itself. After passing my two years in this college, I have gained immense knowledge and have been determined to prove myself in the world beyond. Dedicated faculties and supportive management team are the ornaments of St. Lawrence. The college helped me to enhance my ability to explore and discover new ideas and scientific invention with both theoretical and practical knowledge. Ultimately I became able to win different national and international awards for my new scientific innovations. I assure you all that St. Lawrence would be a great pathway to get your dream fulfilled.

Ramu Khatri (Young Scientist)
Science XII

St. Lawrence College is truly the best college which focuses on academic excellence reinforced by all-round development of the students. I sincerely recommend to all college seekers to choose St. Lawrence for higher education.

I feel proud to be a part of St. Lawrence family.

Sajana Baniya
Humanities XI

Selection of good college is the main foundation for academic success. After passing SEE, I was in dilemma to choose the best college. Finally I admitted in St. Lawrence which was my right decision at right time. The veteran faculties with best management practices, stimulating academic environment, various ECA and CCA are some of the best qualities that college possess. Today I feel proud to be a Lawrencian.

Amrit Pandey
Science XII

YOUR SUCCESS: OUR COMMITMENT

+2

- Science
- Management
- Humanities

Bachelor Programs

- B.Sc. CSIT- 4 Years
 - BBS - 4 Years
 - BA BSW - 3 Years
 - BCA - 4 Years*
- Affiliated to TU
- * Proposed

St. Lawrence College

www.stlawrence.edu.np

PO Box: 1221, Chabahil, Pipalbot, Kathmandu, Nepal

Tel: 4487864, 4460996, Bachelor Block: 4475891

E-mail: info@stlawrence.edu.np