

Council for Technical Education & Vocational Training
OFFICE OF THE CONTROLLER OF EXAMINATIONS
 Classified Scholarship Entrance Result - 2076
Province No. 5

Level: **PCL/Diploma**

Program: **COMPUTER ENGINEERING**
 Examination Date: **2076-04-18**

SN	SYMBOL NO	NAME OF STUDENT	OBTAINED MARK	REMARK	ALLOTTED INSTITUTION
Open Quota (Main Candidate)					
1	9090110	BIKASH BASNET	86		NEPALGUNJ TECHNICAL COLLEGE NEPALGUNJ, BANKE
2	9090136	SHARMILA SHAHI	84		TRIBHUVAN SECONDARY SCHOOL, KOHALPUR, BANKE
3	9090016	SANTOSH KUMAR JAISWAL	84		LUMBINI ENGINEERING COLLEGE, RUPANDEHI
4	9090009	BISHAL SECHURI BK	83		LUMBINI ENGINEERING COLLEGE, RUPANDEHI
5	9090130	PURNA BAHADUR RANA	80		TRIBHUVAN SECONDARY SCHOOL, KOHALPUR, BANKE
6	9090011	NIRANJAN KUMAR BANIIYA	80		CRIMSON TECHNICAL COLLEGE, BUTWAL, RUPANDEHI
7	9090145	UJJAL PUNMAGAR	79		RAPTI ENGINEERING COLLEGE GHORAH DANG
8	9090010	BRAJISHOR YADAV	78		CRIMSON TECHNICAL COLLEGE, BUTWAL, RUPANDEHI
9	9090120	KRISHNA THARU	74		RASTRIYA SECONDARY SCHOOL, CHANDRAUTA, KAPILVASTU
10	9090006	AMAN GUPTA	74		CRIMSON TECHNICAL COLLEGE, BUTWAL, RUPANDEHI
11	9090274	RAMESH NEPALI	73		RAPTI ENGINEERING COLLEGE GHORAH DANG
12	9090107	ANKIT BHUSAL	72		TRIBHUVAN SECONDARY SCHOOL, KOHALPUR, BANKE
13	9090108	BHARAT LAMSAL KHATRI	72		LUMBINI ENGINEERING COLLEGE, RUPANDEHI
14	9090008	BIPIN RAJ GIRI	71		CRIMSON TECHNICAL COLLEGE, BUTWAL, RUPANDEHI
Dalit all (Main Candidate)					
1	9090142	PURAN BISHWOKARMA	69		NEPAL RASTRIYA SECONDARY SCHOOL, BASGADHI, BARDIYA
Dalit Female (Main Candidate)					
1	9090106	ANJU BK	64		TRIBHUVAN SECONDARY SCHOOL, KOHALPUR, BANKE
Other Female (Main Candidate)					
1	9090117	KAMANA TIWARI	67		RASTRIYA SECONDARY SCHOOL, CHANDRAUTA, KAPILVASTU
2	9090144	SANDHYA GHARTIMAGAR	67		RAPTI ENGINEERING COLLEGE GHORAH DANG
3	9090012	PARBATA ADHAKARI KHATRI	64		RASTRIYA SECONDARY SCHOOL, CHANDRAUTA, KAPILVASTU
Janajati B (Main Candidate)					
1	9090109	BIBEK SHAHI	70	No candidate in this group, selected from the highest scored candidate of other target group	NEPALGUNJ TECHNICAL COLLEGE NEPALGUNJ, BANKE
Janajati C (Main Candidate)					
1	9090111	BISHAL CHAUDHARY	70		NEPALGUNJ TECHNICAL COLLEGE NEPALGUNJ, BANKE
Janajati D (Main Candidate)					
1	9090013	POOJA PHOUNJA	62		NEPAL RASTRIYA SECONDARY SCHOOL, BASGADHI, BARDIYA
Janajati E (Main Candidate)					
1	9090124	MADAN BK	67	No candidate in this group, selected from the highest scored candidate of other target group	NEPALGUNJ TECHNICAL COLLEGE NEPALGUNJ, BANKE
Madhesi Dalit (Main Candidate)					

SN	SYMBOL NO	NAME OF STUDENT	OBTAINED MARK	REMARK	ALLOTTED INSTITUTION
1	9090126	NAEROD BASNET	66	No candidate in this group, selected from the highest scored candidate of other target group	NEPAL RASTRIYA SECONDARY SCHOOL, BASGADHI, BARDIYA
Other Madheshi Community (Main Candidate)					
1	9090007	ANIL MAURYA	71		LUMBINI ENGINEERING COLLEGE, RUPANDEHI
2	9090129	PANKAJ KUMAR MAURYA	65		RAPTI ENGINEERING COLLEGE GHORAH I DANG
Arthik Bipanna (Main Candidate)					
1	9090138	SOVAKAR KHADKA	70		NEPAL RASTRIYA SECONDARY SCHOOL, BASGADHI, BARDIYA
2	9090116	HIKMAT NEPALI	68		RASTRIYA SECONDARY SCHOOL, CHANDRAUTA, KAPILVASTU
Open (Alternative Candidate)					
1	9090123	LAXMAN CHALAUNE	69		
2	9090112	DEEPAK BC	67		
3	9090105	ABHISHEK CHAUDHARY	65		
4	9090139	SUMAN CHAUDHARY	65		
5	9090005	AMAN GAIRA	64		
6	9090134	RUPESH CHAND	63		
7	9090125	MOHAN BHANDARI	63		
Open (Pass Candidate)					
1	9090137	SHEKHAR CHAUDHARY	62		
2	9090135	SANDIP SUNAR	61		
3	9090119	KOMAL ROSHAN CHAUDHARY	61		
4	9090132	RABI KUMAR THARU	61		
5	9090114	GANESH BAHADUR MALI	60		
6	9090115	GOKARNA BUDHATHOKI	60		
7	9090015	RAMBABU RAY YADHAV	60		
8	9090113	DIPA PARIYAR	59		
9	9090121	KRISHNA CHAUDHARY	59		
10	9090127	NIRUTA THARU	59		
11	9090131	RABI BK	57		
12	9090017	SHOVA BHANDARI	56		
13	9090143	SAMJHANA ROKAMAGAR	56		
14	9090122	LALITA THARU	56		
15	9090014	RAM KISHOR MAURYA	55		
16	9090118	KHAM PRASAD THAPA	54		
17	9090141	YAMRAJ BK	53		
18	9090133	RAJAN BUDHATHOKI	53		
19	9090140	SUSILA BK	52		
Dalit (Alternative Candidate)					
1	9090135	SANDIP SUNAR	61		
Dalit (Pass Candidate)					
1	9090113	DIPA PARIYAR	59		
2	9090131	RABI BK	57		
3	9090141	YAMRAJ BK	53		
4	9090140	SUSILA BK	52		
Dalit Female (Alternative Candidate)					
1	9090113	DIPA PARIYAR	59		
Dalit Female (Pass Candidate)					
1	9090140	SUSILA BK	52		
Other Female (Alternative Candidate)					
1	9090127	NIRUTA THARU	59		
Other Female (Pass Candidate)					
1	9090017	SHOVA BHANDARI	56		
2	9090143	SAMJHANA ROKAMAGAR	56		
3	9090122	LALITA THARU	56		
Janajati C (Alternative Candidate)					
1	9090105	ABHISHEK CHAUDHARY	65		
2	9090139	SUMAN CHAUDHARY	65		
Janajati C (Pass Candidate)					
1	9090137	SHEKHAR CHAUDHARY	62		
2	9090119	KOMAL ROSHAN CHAUDHARY	61		
3	9090132	RABI KUMAR THARU	61		
4	9090121	KRISHNA CHAUDHARY	59		
5	9090127	NIRUTA THARU	59		
6	9090122	LALITA THARU	56		
Janajati D (Alternative Candidate)					
1	9090143	SAMJHANA ROKAMAGAR	56		
Other Madeshi (Alternative Candidate)					

SN	SYMBOL NO	NAME OF STUDENT	OBTAINED MARK	REMARK	ALLOTTED INSTITUTION
1	9090015	RAMBABU RAY YADHAV	60		
Other Madeshi (Pass Candidate)					
1	9090014	RAM KISHOR MAURYA	55		
Bipanna (Alternative Candidate)					
1	9090105	ABHISHEK CHAUDHARY	65		
Bipanna (Pass Candidate)					
1	9090005	AMAN GAIRA	64		
2	9090137	SHEKHAR CHAUDHARY	62		
3	9090132	RABI KUMAR THARU	61		
4	9090114	GANESH BAHADUR MALI	60		
5	9090143	SAMJHANA ROKAMAGAR	56		
6	9090140	SUSILA BK	52		