

# QUEST

INTERNATIONAL  
COLLEGE

**POKHARA UNIVERSITY AFFILIATED**


**BBA**

**BHM**

*Education for Professional Life*

# Contents

Chairperson's Message | 03  
Principal's Message | 04  
Program Directors' Commitments | 05  
Quest Takes a New Height | 06-07  
Mission | 08-09  
Students' Rewards at Quest | 10-11  
At Quest | 12-15  
Extra Curriculars | 16-17  
Programs at Quest | 18-25  
    BBA Program | 18-21  
    BHM Program | 22-25  
Admission Procedure | 26-27  
Quest Human Resources | 28-29  
Leaders of Quest | 30-31

## Chairperson's Message

Welcome...!!!

QUEST INTERNATIONAL COLLEGE runs Bachelor of Business Administration (BBA) and Bachelor in Hotel Management (BHM), affiliated to Pokhara University. These highly valued global degrees prepare students with sound knowledge and skills to be self-reliant, and to embark on a rewarding career ahead.

The main objective of QIC is to provide quality education. You will know in course of time that we respect individual differences of our students and value each of them as a unique and potential individual to become thoughtful and responsible leaders in the diverse areas of society and global employment market.

At QUEST you will find the excellent learning environment with adequate facilities, modern infrastructure and academic atmosphere. Hence, I would like to invite you at the college premises and hope for further interaction. Thank you for your interest in QUEST.

Sincerely,

**Prof. Dr. Subarna Lal Bajracharya**


# Welcome

**Dear Prospective Students,**  
First of all, I would like to invite prospective BBA and BHM Students to visit Quest.

We believe that a stimulating and progressive student centered learning environment will be helpful to develop students' professional competence required in the global scenario. Ever expanding and highly competitive market is waiting for an extraordinary individual. During the four years of the undergraduate degrees at QUEST, we not only inculcate entrepreneurship vogue but also nurture and drive students' skills towards perfection and professionalism.

At QUEST, we will always evaluate our success in terms of our students' academic excellence. Our distinguished faculty, diverse course offerings in newer disciplines and modern building with excellent facilities are designed to make the process of learning as comfortable, enjoyable, qualitative and effective as possible, which will definitely assist to achieve desired goal. I welcome you at QUEST.

Sincerely,  
**Kashi Nath Khanal**  
Principal


# Commitments

We focus on professional and personal development of each individual at Quest. Frequent extra-curricular activities contribute students for their overall development. We produce skilled human capital and potential hospitality leaders. Understanding students and motivating them for study are our first priorities. We have managed excellent team of teachers both in theory and practical classes. While studying at Quest, we groom students to be able to think critically and clearly.

**Kolin Kiran Shrestha**  
Director-BHM


We believe that learning is a lifelong process. QIC aims to produce future businessmen, top global executives, bankers, management academics and leaders by preparing them to the broad range of management and business. Practical, research and project based teaching at Quest helps students to enhance their individual capability. We introduce them national and global perspectives in Management. We also make students realize the value of human life and humanity at large.

**Udaya Raj Paudel**  
Director-BBA


# Quest takes a new height

Quest International College, established in 2009, has been situated in Lalitpur at Gwarko. Ideal setting for learning, it has been envisioned to remain as the center for Academic Excellence in management education and development by imparting quality management education, professional development skills and capabilities, and contributing significantly in the field of research and development.

At Quest, students actively engage in the challenges of today's global business with analytical and rigorous thinking. Students learn how to make decision, reason strategically and understand the dimensions of a business problem. Our faculty brings real-world, real-time knowledge to an unparalleled depth and breadth

of courses. It aims in pursuit of excellence to create a new, more global and more productive result engaging experiences for students. Quest offers the latest approach in teaching in the area of business, leadership, and management education, and

to business research. It is an applied Management School targeted for aspirants who want to build enterprises on their own as well. It aims at producing future businessmen, top global executives, and bankers, managers who can handle government and private organizations efficiently.


The mission  
of QUEST  
INTERNATIONAL  
college is to  
provide quality  
education for  
successful  
personal and  
professional life.

# Mission

The mission of **Quest International College** is to provide quality education for successful personal and professional life. It aims to produce future businessmen, top global executives, bankers, management academics, hoteliers and leaders in the broad range of Management, Hospitality and Business Studies all around the world. To accomplish this mission, the QUEST team is committed to educational excellence with ample distinctive features in unique teaching- learning environment, where we always put the LEARNER FIRST. QUEST provides definite purpose in life by inculcating the vagues for entrepreneurship, professionalism, feeling of humanity & contributing to the nation's development.


# Students' Rewards at Quest

**QUEST is a promise for educational excellence with a focus of imparting need-responsive quality education in the broad ranges of management and business studies. It is an apt choice as it is established by professional, efficient and dedicated team of lecturers and management experts.**

- Emphasis on practical classes along with theories
- Student centered teaching methodology
- Spacious, sunny and airy modern building with peaceful and congenial academic atmosphere
- Ample scholarships available for deserving students
- Extensive relationships with corporate community and prestigious organizations for students' exposure
- Internship facility abroad in the first ranked hospitality organizations.
- Highly equipped, sophisticated and resourceful laboratories and library


**AT QUEST, EVERYONE IS GOING TO HAVE A POINT OF VIEW, EVERYONE IS GOING TO HAVE AN OPTION, AND THEY ARE GOING TO BE INCREDIBLY WELL THOUGHT OUT AND QUITE INTELLIGENT AT THE COMPLETION OF COURSE.**

**Quest possesses one of the best educational infrastructure and facilities. In a modern complex- its Library, Computer Centres, Hotel Management Labs, Multi-media Hall, Cafeteria and other operational equipments and system remain as the proofs of the first ranked infrastructure & facilities in the nation.**


# At Quest

## **Seminars and Conferences**

At QIC we have an environment that generates high- quality research which is both contemporary and rigorous. Our industry relation and academic associations, and an opportunity to work in the fast growing economies attract faculty and research fellow of international repute to the school. Conference, seminars, and workshops are regular features at the collage providing a forum for presenting research work and discussing important issues of personal interest. These events bring together academics, corporate and policy- makers and an opportunity to learn.

## **Experiential & Leadership Learning**

The true test of business theory and BBA course work will take you to the real world. At QIC, students will find plenty of opportunities to synthesize classroom learning with actual business situations. Experiential learning is a key place for corporate involvement as it allows company and non- profit organizations to develop and enhance relationships with QIC faculty and students. These partners play a key role in student education and opportunity by providing expertise and support of student projects, case development, guest lectures, and recruiting students activities such as in clubs and conference.

## **Intellectual Depth**

At QIC, students will find a stimulating academic environment where students and faculty work together to test theories and challenge assumptions. At QUEST, students will examine the rules with a critical eye and draft their own solutions to business problems. Classroom discussions at QIC are energized by an array of perspectives and a shared commitment to exploring beyond the surface. "Everyone is going to have a point of view, everyone is going to have an option, and they are going to be incredibly well thought out and quite intelligent at the completion of course."


## LIBRARY, e-Library and Wi-Fi System

QUEST contains a well managed resourceful library which will be periodically updated with wide ranges of text books, reference books, audio-visual materials, newspapers, journals and magazines. All the students will have access to utilize their leisure time to strengthen their academic standard. Students also get access to electronic libraries to the large range of data and information regarding management and other media materials. Wi-Fi System supports internet based learning.


## Cafeteria

QUEST has a canteen facility for its students to serve breakfast, lunch and other variety of delicious food items in subsidized prices. The high quality of food items are served in a very spacious and hygienic canteen for its students, faculty and non-teaching staff.

## Continuous Assessment and Fair Evaluation System

QUEST team makes its students aware that excellence can only be attained through continuous efforts. Students' assessments are based on the continuous basis throughout the year. QUEST recognizes its merit students with scholarship based on internal Examinations and Pokhara University Board Examinations result. QUEST expects term wise 100% attendance from the students. A high level of discipline, punctuality and records of the all performances of students are well maintained and documented. Fair results of open and healthy competition create competitive study milieu amongst the Questanites.

## The Culture

Student culture at QIC is rich and multi-faceted but a single principle ties all together: teamwork. QUEST students collaborate in the classroom and outside it to meet professors' exacting standards. They organize conferences, chair students groups and invite distinguished leaders to speak on collage. At QIC, students will form lasting social, intellectual and professional bonds with their classmates.

## Student life

QIC does not restrict its students to just classrooms but also constitutes a myriad of activities like extra curriculum pursuits, leadership roles, spirited athletics and artistic endeavors. The students clubs at QIC fall under five categories; career Club, Social Club, Arts and Exhibition Club, Culture Club and Sports Club. Students can be part of a number of these Clubs.

Festivals, "happy Hours" and the quintessential night parties at the end of each term and on the completion of the two terms are some landmark events on this self-contained, pro-family college. In our involved, engaged community, students will interact extensively with faculty, staff, alumni, and leaders of national and global companies and organizations.

## The learning Environment

QIC is located in peaceful and luxurious atmosphere over an impressive landscape of more than five ropani. Quality is not compromised to make the proves of learning comfortable & effective. QUEST team constantly guides the learning as fun by making students feel good. Quest International Collage opts a multi-model teaching learning mechanism. The regular classroom teaching is balanced by lecture, guided and unguided presentations, case studies, and project studies. In every case, wider participation of students is emphasized. Basically, QIC teaching is distinct by balancing on three major skill components in each subject, viz. COMMUNICATION, LEADERSHIP and ANALYTICAL SKILLS.

# QUEST TRAINS STUDENTS IN TECHNOLOGICAL PERSPECTIVE AND SKILLS REQUIRED TO EXCEL IN THE COMPETITIVE GLOBAL MARKET.


# Extra Curriculars

Quest team believes that learning is not just limited to books and curriculum. So, it emphasizes extra curricular activities not only to maintain mental fitness of students and teacher-staff but also to develop sportsmanship. Quest arranges its students participation in various events outside and inside the college.


# Programs at Quest

**STUDENT  
CENTERED  
APPROACH  
IN TEACHING,  
AT QUEST,  
ULTIMATELY  
BENEFITS  
THE STUDENT  
ON SELF  
EXPLORATION.**

QUEST INT'L COLLEGE offers the Bachelor of Business Administration (BBA) and Bachelor in Hotel Management (BHM) programs affiliated to Pokhara University. In the near future, QUEST will launch BBA-BI, BBA-TT, BCIS, and Engineerings in Bachelor's level and MBA, EMBA and MBA- Evening in Master's Level.

**BBA-VIII Semester**  
Assignments

## **BBA** BACHELOR OF BUSINESS ADMINISTRATION

Bachelor of Business Administration (BBA) at Quest is four-year program in management studies. Business plays a vital role in the development of a country. Fast growing Media and communications have made the world a smaller place. Commerce and industry have been growing in leaps and bounds with the help of e-commerce, e-business etc. To meet these challenges, skilled human resources with global vision are needed. The BBA program at Quest aims to do just that!

### **Program Objectives: BBA**

- To produce a dynamic graduate, who keeps the knowledge of all areas and develops the ability to analyze national and international issues
- To develop mental flexibility through the practice of the critical thinking skills of analysis and synthesis
- To improve communication abilities through the development of reading, thinking, writing, analyzing and speaking skills.
- To learn how to integrate information, ideas and opinions from varieties of sources and multidisciplinary perspectives by studying cultures throughout the region and the world.
- To deepen understanding and appreciation of other's cultures and other's points of view
- To develop the graduates by two fold; in one side, it attempts to make them ready to management career in any organization and on the other hand, it provides with adequate theoretical exposure to prepare them for management.

### **THE BBA PROGRAM AT QUEST AIMS TO PREPARE STUDENTS FOR:**

- The future challenges of business
- Development of leadership skills, creativity and entrepreneurship
- Careers in the public and Private sectors
- Studies in advanced level programs in management studies.


# Curriculum

The curriculum for BBA under Pokhara University is structured in a way that suits your academic background and career aspirations. It is a judicious blend of multidimensional insights which enables a coherent understanding of new emerging trends of the world. The University maintains this by revising syllabus according to the demand of the global society.

## COURSE CYCLE: BBA

### SEMESTER I [CREDIT HOURS 15]\*

English I  
Business Mathematics I  
Financial Accounting I  
Principles of Management  
Computer and IT Applications

### SEMESTER II [CREDIT HOURS 15]\*

English II  
Business Mathematics II  
Financial Accounting II  
Introductory Microeconomics  
General Psychology

### SEMESTER III [CREDIT HOURS 15]

Business communication  
Business Statistics  
Sociology  
Management Accounting  
Macro economics

### SEMESTER IV [CREDIT HOURS 15]

Fundamentals of Logic  
Data Analysis and Modeling  
Psychology  
Finance I  
Research Methodology  
Summer Project

### SEMESTER V [CREDIT HOURS 15]

Organizational Relations  
Principles of Marketing  
Management Information System  
Finance II  
Nepalese Business Environment

### SEMESTER VI [CREDIT HOURS 18]

Entrepreneurship  
International Business  
Operations Management  
Human Resources Management  
Business law  
Internship

### SEMESTER VII [CREDIT HOURS 15]

Strategic Management I  
Specialization I (Two Courses)  
Specialization II (Two Courses)

### SEMESTER VIII [CREDIT HOURS 15]

Strategic Management II  
Specialization I (Two Courses)  
Specialization II (Two Courses)

\*New courses


“Since joining Quest, I’ve strengthened my spirit and personality. I have been motivated more than ever to realize the importance of quality education and my career dreams. I really appreciate my college because it has been preparing me to fulfill my aim.”

Binisha Acharya  
BBA 4th Semester


## BHM: Bachelor in Hotel Management

Now BHM is one of the most sought and desired degrees by the students all around the world. This course provides training and skill developments to meet the needs of people seeking employment in management positions in the HOTEL INDUSTRY. The successful completion of Bachelor in Hotel Management provides rewarding academic Hotel career ahead. The Curriculum for BHM is structured to produce a Hotel Professional, after the successful completion of the course. QUEST is one of the pioneers in introducing undergraduate Degree of Hotel Management.

### BHM DIVIDENDS

- Attain four year globally recognized recent degree
- Work with colleagues and customers
- Plan and prepare food buffets
- Follow health, safety and security procedures
- Develop and update HOTEL Industry knowledge
- Manage quality customer service
- Coach others in job skills
- Match quantity and Quality with demand
- Lead and manage people
- Join well paid jobs any where in the world.


### Basic Training Kitchen

Quest has maintained spacious and practical supportive kitchen. It is one of the most important units as the students convert their theoretical knowledge into practical. BHM students learn to prepare different types of food from the kitchen in guidance of the friendly and efficient chefs. They learn the importance of hygiene, storing facility, security, management, safety, proper allocation of space as well. Additionally, Quest has installed a Demo-kitchen, where students can take guidance of food preparation quite easily. Sufficient numbers of practicals are conducted on a regular basis.


# Course Cycle - BHM

## SEMESTER I

Food Production & Patisserie (Theory)  
Food Production & Patisserie (Practical)  
Food and Beverage Service (Theory)  
Food and Beverage Service (Practical)  
English  
Principles of Management  
Introduction to Tourism and Hospitality

## SEMESTER II

Food Production & Patisserie (Theory)  
Food Production & Patisserie (Practical)  
Food and Beverage Service (Theory)  
Food and Beverage Service (Practical)  
Food Science and Nutrition  
Business Communication  
Managerial Mathematics

## SEMESTER III

Food Production & Patisserie (Theory)  
Food production & Patisserie (Practical)  
Food and Beverage Service (Theory)  
Food and Beverage Service (Practical)  
Accommodation Operations (Theory)  
Accommodation Operations (Practical)  
Rooms Division Management (Theory)  
Room Division Management (Practical)  
Business Communication

## SEMESTER IV

Food Production & Patisserie (Theory)  
Food Production & Patisserie (Practical)  
Food and Beverage Service (Theory)  
Food and Beverage Service (Practical)  
Accommodation Operations (Theory)  
Accommodation Operations (Practical)  
Rooms Division Management (Theory)  
Room Division Management (Practical)  
Financial Accounting

## SEMESTER V

Principles of Marketing  
Tourism Economics  
Management Information System  
Managerial Accounting  
Hospitality Business Statistics

## SEMESTER VI

General Sociology  
Hospitality Human Resources Management  
Hospitality Finance  
Research Methodology  
Specialization

## SEMESTER VII

Fundamentals of Entrepreneurship  
Strategic Management  
Tourism Business Environment  
Behavior Science in Hospitality  
Specialization  
Project Work

## SEMESTER VII

Internship in Hotels & Report Writing


## Training Bar

In this specialized outlet, students learn to serve all types of alcoholic and non alcoholic beverages with light snacks. Students learn to make different types of cocktails and acquire knowledge about the alcohol available all around the world. The college has installed a bar where practical classes are held on a regular basis.

## Housekeeping Training

In the Housekeeping training students learn to make the guests feel better than at home. They learn the cleaning of guestrooms, F&B Table linen, lost and found services, record keeping and preservation of inventory. They also learn how to coordinate with different department. Proper housekeeping knowledge helps Hospitality graduates to expand business and bring more profits. In order to facilitate the in-depth knowledge of Housekeeping, the college has maintained a sophisticated housekeeping training room.

## Hotel Visits and Volunteering

In a short span of time, our students have worked about 200 hours in each semester. They volunteer in different five star hotels and have left positive remarks. The college receives invitation from one or the other of the five star hotels of the valley almost regularly and students are sent in a rotation which will help them to understand Hospitality sector in their early stage of study.

## Students' Training Restaurant

Quest possesses restaurant that resembles the one available in any of the five star hotels. Students learn to maintain leave records, prepare duty schedule for the staff, upkeep the restaurant property, staff training, setting up standard on service and maintains connection with other outlets like store and kitchen. They learn to behave and communicate with guest in the real life situation.

## Bakery and Culinary Art Skills Achievements

The separate bakery section backed by efficient and experienced instructor at Quest helps students to learn the knowledge of bakery. In culinary art, students are taught to cut salad in different stylish manner which creates happy mood and interest in taking main course.

## Front Office Training

Front office unit is one of the most important areas of Hospitality Industry. Students learn the knowledge of reservation, receiving and registering the guests, assigning the rooms, acting as a continuous source of information to the guests and collecting the dues for the services provided by the organization. The role of front office staff builds the image of the organization. BHM students learn how to maintain proper internal and external information system of an organization. They learn the importance of personal grooming, hygiene, practicing courtesy, self-confidence, diplomacy, analytical and communication skills. They develop salesmanship and persuasive qualities while taking the training.


# Admission Procedure

QIC regards each and every applicant as unique and exceptional. However, to give students that extra edge, there are few parameters which students could highlight through the Application Form. These parameters will make students stand out and also help collage to assess student in a better manner. College diagnoses leadership potential, diversity, academic background and analytical ability of the applicants.

New admissions in BBA and BHM programs are offered in August every year. To apply for these programs a 10+2 or equivalent degree with minimum of 45% or 2.00 CGPA is required. In addition to this, the promising candidates should be ready to contribute full time in their studies for next four years. We also require the consent from our valued parents/ guardians to proceed to the admission processes of their respective candidates at Quest International College. QIC has its own standardized testing system for new admissions in BBA program. Quest Undergraduate Management Admission Test (QUMAT) is conducted for the written assessment which is followed by group discussions and interviews as the integral requirements for the admissions.

**STUDENTS READILY ACCEPT CHALLENGES/ PROBLEMS AND TRY TO OVERCOME THEM BY SHARING AMONGST THEM, AND EXPLORING SOLUTIONS FROM VARIOUS SOURCES.**


# Quest Human Resources

**QUEST faculty/ team comprises of a dynamic team of dedicated lecturers, academicians and management experts, thus, its team remains committed to catering to the need of global markets for its students.**

**Prof. Dr. Ramesh Raj Kunwar**  
Cross Cultural Management

**Prof. Dr. Subarna Lal Bajracharya**  
Finance

**Prof. Dr. Vishnu Khanal**  
Sales Management

**Dr. Narayan Prasad Pahari**  
Mathematics

**Dr. Hem Prabha Pandey**  
Sociology

**Udbodh Bhandari**  
Sociology

**B.G. Bhattacharya**  
Strategic Management

**Khubiram Acharya**  
Micro/ Macro Economics

**Kashi Nath Khanal**  
Financial/Management Accounting

**Udaya Raj Paudel**  
English/Business Communication

**Ramesh Kunwar**  
Computer

**Kolin Kiran Shrestha**  
Food and Beverage Service

**Satya Narayan Shah**  
Food Production/Bakery

**Bishwas Gauchan**  
Money, Banking & Insurance

**Sanjeev Pradhan**  
Nepalese Business Environment

**Jeeten Pradhan**  
Food Production Practical

**Binoy Thapa**  
F&B Service

**Rabina Khoju**  
Room Division

**Ankit Sapkota**  
F/B Practical

**Prabhu Sharan Thapa**  
F/B - Theory/Practical

**Shambhu Khatiwada**  
Computer

**Hukum Thapa**  
Fundamentals of Logic

**Khem Raj Bhatta**  
Psychology

**Birat Shrestha**  
Project Management

**Bishnu Gyanwali**  
Business Maths

**Sujita Baniya**  
Tourism Hospitality

**Rekha Adhikari**  
Housekeeping

**Banira Dhakal**  
Summer Project \Intern Report

**Sujan Neupane**  
Human Resource Management

**Sitaram Dhakal**  
Finance

**Bhuwan Timilsina**  
Finance

**Ram Prasad Lamsal**  
Financial Accounting

**Nirajan Devkota**  
Tourism Economics

**Santosh Thapa**  
Sales Management

**Sushil Gautam**  
English

**Sahadev Upreti**  
Data Analysis and Modeling

**Gyan Bahadur Tamang**  
Operations Management

**Dilli Raj Ghimire**  
Business Law

**Yadav Prasad Pandey**  
F/B Practical

**Rabindra Sharma**  
Principle of Management

**Sunil Bhusal**  
Event Management

**Aashutosh Rimal**  
Organizational Relation

## ADMINISTRATIVE BODY

**Kashi Nath Khanal**, Principal  
**Udaya Raj Paudel**, Program Director-BBA  
**Kolin Kiran Shrestha**, Program Director- BHM  
**Shishir Raj Gautam**, Finance Director  
**Ritesh Thapa**, Football Coach  
**Purnima Shakya**, Exam Controller  
**Anita Shrestha**, Librarian  
**Sailendra Maharjan**, Sports Teacher  
**Ghanashyam Bhusal**, Accountant  
**Medina Shrestha**, Student Relation Officer  
**Smarika Shrestha**, Student Relation Officer  
**Shaligram Paudel**, Office Assistant  
**Shiva Shankar Ranjit**, Computer Maintenance  
**Gopi Sedai**, Security Guard  
**Mahabir Jha**, Electrician/Plumber  
**Ganesh Shahi**, Gardener  
**Sarita Tamang**, Sanitation  
**Gita Thapa**, Sanitation  
**Durga Sedai**, Sanitation  
**Laxmi Deula**, Sanitation

## VISITING FACULTY

**Prof. Dr. Ajaya Bikram Sthapit**  
**Prof. Dr. Dharanidhar Sharma Regmi**  
**Prof. Dr. Fatta Badhadur K.C.**  
**Prof. Dr. Govinda Ram Agrawal**  
**Prof. Kamal Das Manandhar**  
**Prof. Dr. Manohar Krishna Shrestha**  
**Prof. Dr. Prem Raj Panta**  
**Prof. Dr. Puskar Bahracharya**  
**Prof. Dr. Radheshyam Pradhan**  
**Prof. Dr. Santosh Poudel**  
**Dr. Birendra Pandey**  
**Dr. Ananda Sharma**  
**Ratna Man Dangol**  
**Kabir Jung Thapa**  
**Indra Khadka**


# Leaders of Quest

**Team Quest is small in size but diverse in makeup. A diverse subject background of the directors is a contributive factor in management policies and practices. Promoters being some of the best teachers practise management by understanding the future needs of the receivers.**

*From left to right...*

**Lawanya Dhungana, M.A.**

**Kolin Kiran Shrestha, BHM, ADHT**

**Prof. Dr. Subarna Lal Bajracharya**

**Kashi Nath Khanal, MBA-Finance**

**Jeevan Awale, Law**

**Dr. Narayan Pd. Pahari, Mathematics**

**Udaya Raj Paudel, MA, M.Phil. - English**

**Ramesh Kunwar, MCA, PGDBA- India**

**Shishir Raj Gautam, B.Com (Hons)**

**Abhimanyu Chamlagain, M.Sc.**

**Satya Narayan Shah, BHM**

**Bishwas Gauchan, FCA-India (not in photo)**


QUEST


## QUEST INTERNATIONAL COLLEGE

P.O. Box: 286, Gwarko Chowk, Lalitpur, Nepal

Tel: 5547669, 5521950

Fax: 977-1-5521950

E-mail: [info@quest.edu.np](mailto:info@quest.edu.np)

Web: [www.quest.edu.np](http://www.quest.edu.np)

**QUEST**  
INTERNATIONAL  
COLLEGE  
POKHARA UNIVERSITY AFFILIATED

Designed & Processed by: Print Communication, 4241355

