
 

[image: ../../../Volumes/cie/CCR/Marketing%20Communications/Design/Work%20in%20progress/%20REBRAND%20WORK/Starter%20Kit/1.%20Logo/Master%20Logo/White/CA]
[image: ]
												


66 Outstanding Cambridge Learner Awards were conferred on students of Nepal


Press Release
Kathmandu, 10 March 2023

Cambridge International has conferred an impressive 66 Outstanding Cambridge Learner Awards to Nepalese students. The global awards celebrate the highest-performing students from over 40 countries with qualifications recognized worldwide by leading universities and employers. Every year nearly a million students worldwide study courses organized by Cambridge International, which has been providing international exams for more than 160 years.

In total, 47 students in Nepal have received the prestigious Outstanding Cambridge Learner Awards for their exceptional performance in Cambridge exams in 2021-22. The awards recognize success in four categories – 'Top in the World,' 'Top in the Country,' High Achievement Award,' and 'Best Across.' 

1 student across Nepal has won the 'Top in the World awards, meaning he achieved the highest marks in the world in Language & Literature in English.

Arun Rajamani, Managing Director, South Asia, Cambridge University Press & Assessment, said, "The Outstanding Cambridge Learner Awards recognizes and celebrates exceptional academic achievements by high-performing scholars in Cambridge examinations around the world. Year-after-year innumerable learners from Nepal have been conferred these awards basis their outstanding performance across STEM and non-STEM subjects. With 47 students winning accolades in 2022, this year, too, has been no exception. The results reflect the enormous talent in Nepal , not only among young learners but also within the teaching profession. I want to take this opportunity to congratulate these winners, their proud teachers, and their parents for their endless support that helped guide these young achievers in their remarkable journey to success." 


Maxim Raimann, Exams Director, General Manager, Nepal, British Council, said “It is my absolute pleasure to have this opportunity to write a few words about the young people whose achievements were are celebrating today. Individually, they have every right to be extremely proud of themselves, as do the parents, guardians, teachers and school leaders who have all contributed to the environment that has allowed them to flourish. I am also proud of the British Council’s part in providing the opportunity for these students to pursue their passions and take another step towards realising their potential. From Accounting to Art and Design, Biology to Business Studies, Chemistry to Computer Science, English to Environment Management, Mathematics to Media Studies, Physics to Psychology, the sheer breadth of subjects in which these students have excelled makes me so very optimistic for the future of Nepal. And, as well as in-depth subject knowledge, Cambridge qualifications have given them an excellent foundation in adaptable skills such as communication and critical thinking, which are valued tools in the worlds of higher education and employment. 
Today we recognise the successes of these young people but we must also urge them to see this as just one step in a continuous path of lifelong learning. I wish them well on this journey and hope that they will be able to celebrate many more such milestones in the years to come.”


Top in Nepal


Top in Nepal’ is awarded to learners who have achieved the highest standard mark in their country for a single subject.

	November 2021 examination series

	Subject
	Name
	School name
	Qualiﬁcation level

	Chemistry
	Ejen Prajapati
	Global College International
	Cambridge International A Level

	Computer Science
	Bimarsha Adhikari
	Xavier International College
	Cambridge International A Level

	Mathematics
	Jatin Shrestha
	Private Candidate
	Cambridge International A Level

	Physics
	Jatin Shrestha
	Private Candidate
	Cambridge International A Level

	Sociology
	Smarika Pokharel
	Saipal Academy
	Cambridge International A Level

	Accounting
	Bishwot Kharel
	Malpi Institute
	Cambridge International AS Level

	Biology
	Chirag Timilsina
	Global College International
	Cambridge International AS Level

	Business
	Aakriti Adhikari
	GEMS Institute of Higher Education
	Cambridge International AS Level

	Chemistry
	Abishek Bhatta
	Trinity International College
	Cambridge International AS Level

	Computer Science
	Ashish Adhikari
	Trinity International College
	Cambridge International AS Level

	Economics
	Animesh Shrestha
	Little Angels’ GCE A Level
	Cambridge International AS Level

	English General Paper
	Pratistha Chand
	Rato Bangala School
	Cambridge International AS Level

	English Language
	Nimisha Gautam
	Rato Bangala School
	Cambridge International AS Level

	Mathematics
	Abishek Bhatta
	Trinity International College
	Cambridge International AS Level

	Mathematics
	Nayam Barun
	Global College International
	Cambridge International AS Level

	Physics
	Nayam Barun
	Global College International
	Cambridge International AS Level

	Psychology
	Aabriti Rai
	Nami College Ltd
	Cambridge International AS Level

	Sociology
	Sai Thapa
	Chelsea International Academy
	Cambridge International AS Level


Top in Nepal continued

	June 2022 examination series

	Subject
	Name
	School name
	Qualiﬁcation level

	Accounting
	Bishwot Kharel
	Malpi Institute
	Cambridge International A Level

	Business
	Regina Thapa
	Kathmandu International Study Centre
	Cambridge International A Level

	Business
	Sarahna Khadka
	Chelsea International Academy
	Cambridge International A Level

	Computer Science
	Samip Gyawali
	GEMS Institute of Higher Education
	Cambridge International A Level

	Economics
	Prithvi Karki
	Rato Bangala School
	Cambridge International A Level

	Further Mathematics
	Pratyush Bhattarai
	Budhanilkantha School
	Cambridge International A Level

	Mathematics
	Abishek Bhatta
	Trinity International College
	Cambridge International A Level

	Mathematics
	Nayam Barun
	Global College International
	Cambridge International A Level

	Physics
	Ashish Adhikari
	Trinity International College
	Cambridge International A Level

	Psychology
	Alyssa Pokharel
	Kathmandu International Study Centre
	Cambridge International A Level

	Sociology
	Prashuna Tamang
	Rato Bangala School
	Cambridge International A Level

	Accounting
	Dikshanta Limbu
	Kaasthamandap A Level Academy
	Cambridge International AS Level

	Biology
	Yugottam Koirala
	St. Xavier’s College
	Cambridge International AS Level

	Business
	Aman Qamar Khan
	St. Xavier’s College
	Cambridge International AS Level

	Business
	Anuska Subedi
	St. Xavier’s College
	Cambridge International AS Level

	Business
	Chaitanya Raj Shah
	St. Xavier’s College
	Cambridge International AS Level

	Business
	Prashanna Sthapit
	St. Xavier’s College
	Cambridge International AS Level

	Chemistry
	Yugottam Koirala
	St. Xavier’s College
	Cambridge International AS Level

	Computer Science
	Shivansh Dutta
	St. Xavier’s College
	Cambridge International AS Level

	Economics
	Chaitanya Raj Shah
	St. Xavier’s College
	Cambridge International AS Level

	English General Paper
	Sarahna Khadka
	Chelsea International Academy
	Cambridge International AS Level

	Mathematics
	Arses Prasai
	Rato Bangala School
	Cambridge International AS Level

	Mathematics
	Unique Chaulagain
	Rato Bangala School
	Cambridge International AS Level

	Physics
	Yugeshwor Koirala
	St. Xavier’s College
	Cambridge International AS Level

	Psychology
	Anshu Pradhan
	The British School, Kathmandu
	Cambridge International AS Level


Best Across awards
‘Best Across’ is awarded to learners who have achieved the highest cumulative total standard marks over a set of subjects.

	November 2021 examination series

	Award
	Name
	School name
	Place

	Best Across Three Cambridge International A Levels
	Jatin Shrestha
	Private Candidate
	First place in Nepal

	Best Across Four Cambridge International AS Levels
	Abishek Bhatta
	Trinity International College
	First place in Nepal


	June 2022 examination series

	Award
	Name
	School name
	Place

	Best Across Three Cambridge International A Levels
	Ashish Adhikari
	Trinity International College
	First place in Nepal

	Best Across Four Cambridge International AS Levels
	Yugottam Koirala
	St. Xavier’s College
	First place in Nepal


High Achievement
‘High Achievement’ is awarded to learners who have achieved outstanding results in subjects which are not so widely taken and which, under the current criteria, would not qualify for ‘Top in Nepal’.

	November 2021 examination series

	Subject
	Name
	School name
	Qualiﬁcation level

	Further Mathematics
	Bimarsha Adhikari
	Xavier International College
	Cambridge International A Level

	Computer Science
	Bigyan Acharya
	Gandaki Higher Secondary Boarding School
	Cambridge International AS Level

	Environmental Management
	Prasun Subedi
	Rato Bangala School
	Cambridge International AS Level

	Environmental Management
	Shaira Manandhar
	Rato Bangala School
	Cambridge International AS Level

	Further Mathematics
	Ashish Adhikari
	Trinity International College
	Cambridge International AS Level

	Information Technology
	Sirisha Thapa
	Chelsea International Academy
	Cambridge International AS Level


High Achievement continued
	June 2022 examination series

	Subject
	Name
	School name
	Qualiﬁcation level

	Geography
	Ritu Elizabeth Samuel
	The British School, Kathmandu
	Cambridge International A Level

	Media Studies
	Meena Yoshida
	The British School, Kathmandu
	Cambridge International A Level

	Art & Design
	Shashank Chhetri
	The British School, Kathmandu
	Cambridge International AS Level

	English Language
	Parag Chettri
	Kathmandu International Study Centre
	Cambridge International AS Level

	Further Mathematics
	Shirshak Poudel
	Rato Bangala School
	Cambridge International AS Level

	Literature in English
	Meghna Lahiri
	The British School, Kathmandu
	Cambridge International AS Level

	Media Studies
	Adeel Ahmer
	The British School, Kathmandu
	Cambridge International AS Level

	Media Studies
	Samyukta Malla
	The British School, Kathmandu
	Cambridge International AS Level

	Sociology
	Shreya Dhungana
	Nami College Ltd
	Cambridge International AS Level


Top in the World
‘Top in the World’ is awarded to learners who have achieved the highest standard mark in the world for a single subject.
	June 2022 examination series

	Subject
	Name
	School name
	Qualiﬁcation level

	Language & Literature in English
	Prasun Subedi
	Rato Bangala School
	Cambridge International AS Level


-Ends-

Notes to editors

About Cambridge Assessment International Education
Cambridge Assessment International Education prepares school students for life, helping them develop an informed curiosity and a lasting passion for learning. We are part of the University of Cambridge. 

Our Cambridge Pathway gives students a clear path for educational success from age 5 to 19. Schools can shape the curriculum around how they want students to learn – with a wide range of subjects and flexible ways to offer them. It helps students discover new abilities and a wider world, and gives them the skills they need for life, so they can achieve at school, university and work. Cambridge International is the short name of Cambridge Assessment International Education. www.cambridgeinternational.org 

About the British Council 
We improve understanding, connections and trust between the people of UK and Nepal to strengthen UK’s reputation as the partner of choice for Nepal’s ambitions in education and culture. For more information: www.britishcouncil.org.np  


Contact: Julen Pradhan, Marketing Manager Exams, M +977- 9851110978, julen.pradhan@britishcouncil.org.np


1

image1.png


image2.png
@@ BRITISH
@O COUNCIL


