

Grand Bank Nepal Ltd					
List of UnPaid Divident Warrants					
Fiscal Year : 61/62					
S.N.	Holder No.	Holder Name	kitta	Net Amount	Warrant No
1	149	SUDARSHAN BHANDARI	10	120.00	500069
2	150	AMBIKA ARYAL BHANDARI	10	120.00	500070
3	164	DHARMA BDR KARKI	30	360.00	500075
4	165	RISHAV BISTA	30	360.00	500076
5	166	RICHA BISTA	30	360.00	500077
6	196	SURYAKANT SIGDEL	10	120.00	500080
7	315	SAKAR BASNYET	10	120.00	500171
8	316	SMRITI BASNYAT	10	120.00	500172
9	317	SUBIR DEOJA	10	120.00	500173
10	319	SAMRHIDHI BASNET	10	120.00	500175
11	320	SAMYAK BASNET	10	120.00	500176
12	337	SAJIN RAJBHANDARI	10	120.00	500189
13	338	MANJU TAMOT	20	240.00	500190
14	342	GIRI RAJ GHIMIRE	40	480.00	500192
15	366	KOSH BAHADUR G.C.	10	120.00	500207
16	367	TULASI GC	10	120.00	500208
17	377	CHANDRA BAHADUR GURMACHHAN	10	120.00	500218
18	378	SARBAJIT ASTANI	10	120.00	500219
19	391	SABIN BHAKTA KAYASTHA	10	120.00	500224
20	394	DHARMA LAL SHRESTHA	10	120.00	500227
21	395	KRISHNAMAYA SHRESTHA	10	120.00	500228
22	396	DHANMAYA SHRESTHA	10	120.00	500229
23	425	PADMA KESHAR MAN PRADHAN	20	240.00	500257
24	439	MANOJ PRASAD GAUTAM	10	120.00	500263
25	443	ANJU GHIMIRE	20	240.00	500266
26	444	PAWAN GHIMIRE	20	240.00	500267
27	458	DEEP NARAYAN DAHAL	40	480.00	500275
28	459	DANDI PRASAD DAHAL	40	480.00	500276
29	482	GUJESWARI SHRESTHA	10	120.00	500294
30	483	ARUNA SHRESTHA	10	120.00	500295
31	485	ISHWAR BHAGAT SHRESTHA	10	120.00	500297
32	502	RAM CHANDRA WAGLE	30	360.00	500311
33	597	JANAKEE SHARAN MISHRA	10	120.00	500393
34	599	PRATIK RAJ DHAKAL	10	120.00	500395
35	600	RIMA DHAKAL	10	120.00	500396
36	603	SHILING WANGEL GHALE	20	240.00	500399
37	606	MOTI LAL UDAS	40	480.00	500401
38	607	SUSHMA UDASH	20	240.00	500402
39	608	RUPESH UDASH	20	240.00	500403
40	619	RABINA MAHARJAN	10	120.00	500410
41	645	SAMYAM SUBEDI	10	120.00	500420
42	646	SURENDRA KUMAR SUBEDI	20	240.00	500421
43	673	NIMANORBU SHERPA	80	960.00	500443
44	688	ANITA UPRETI	10	120.00	500451
45	689	MAHESH KUMAR BHETWAL	10	120.00	500452
46	690	DIPAK BHETWAL	10	120.00	500453
47	708	YAMUNA KANDEL	10	120.00	500468
48	746	LILA THAPA	20	240.00	500506
49	747	BISHNU KUMAR THAPA	20	240.00	500507
50	765	RABINA MANANDHAR	10	120.00	500519
51	766	GYANI MAIYA MANANDHAR	10	120.00	500520
52	767	ROSHAN MANANDHAR	10	120.00	500521
53	784	SUJAN THAPA	10	120.00	500538

54	792	RANJANA POKHAREL	10	120.00	500543
55	828	MINA NIROULA	10	120.00	500569
56	829	DIPAK RAJ NIROULA	10	120.00	500570
57	846	RAM CHANDRA JOSHEE	10	120.00	500580
58	847	SHOVA JOSHEE MISHRA	10	120.00	500581
59	854	SUHANA MOOL	10	120.00	500588
60	855	KAMAL DAS MOOL	10	120.00	500589
61	856	SHARADA MOOL	10	120.00	500590
62	857	KABIN MOOL	10	120.00	500591
63	873	MAHESH RATNA TULADHAR	10	120.00	500607
64	882	PURNA BDR MAHARJAN	20	240.00	500612
65	887	SAMICYHYA SHRESTHA	10	120.00	500617
66	891	ASHA SUWAL	10	120.00	500621
67	904	BHIRAT GAUTAM	20	240.00	500630
68	908	KAMALA GIRI	10	120.00	500633
69	921	UTSAV PRASAD NEUPANE	10	120.00	500643
70	922	INDIRA REGMI NEUPANE	40	480.00	500644
71	923	ISWORI NEUPANE	10	120.00	500645
72	926	ANJU PRADHANANGA	20	240.00	500648
73	1011	MOHAN YADAV	10	120.00	500714
74	1046	RIKESH MAHARJAN	10	120.00	500746
75	1049	LAXMI SHRESTHA	30	360.00	500749
76	1051	TEJ NARAYAN CHAUDHARY	10	120.00	500751
77	1077	HIRA DEVI BAJIMAYA (BHATTA)	30	360.00	500777
78	1112	NIRMALA K.C.	30	360.00	500801
79	1118	PRAKASH MANANDHAR	10	120.00	500806
80	1119	SHAILESH ACHARYA	10	120.00	500807
81	1120	SAILAJA ACHARYA	10	120.00	500808
82	1121	SAROJ ACHARYA	10	120.00	500809
83	1122	KESHAB PRASAD ACHARYA	10	120.00	500810
84	1197	RABINA SHRESTHA	40	480.00	500864
85	1198	RAJENDRA PRASAD SHRESTHA	40	480.00	500865
86	1229	RAJ KUMAR PUN	10	120.00	500889
87	1230	PREM BDR PUN	10	120.00	500890
88	1233	RATNA THAPA	10	120.00	500893
89	1244	DOJ MAN SHRESTHA	10	120.00	500904
90	1253	BASANT PRASAD PRADHAN	10	120.00	500912
91	1272	BINOD SHRESTHA	10	120.00	500922
92	1295	RAM NARAYAN PRADHAN	10	120.00	500938
93	1299	ALEEN SHRESTHA	10	120.00	500940
94	1336	KRISHNA ROKKA	10	120.00	500968
95	1338	LABA KUMAR DHAKAL	10	120.00	500970
96	1365	ANKIT THAPA	30	360.00	500995
97	1390	SUBHADRA BHATTARAI	10	120.00	501015
98	1391	KABIRAM BASNET	10	120.00	501016
99	1463	RAJAN BHAILA	10	120.00	501031
100	1510	JANAK RAJ BUDATHOKI	10	120.00	501060
101	1536	PRADIP KARKI	10	120.00	501085
102	1537	AMBIKA MAHAT (KHADKA)	10	120.00	501086
103	1592	SHYAM BDR CHITRAKAR	10	120.00	501131
104	1593	SUNITA CHITRAKAR	10	120.00	501132
105	1609	ANUJ KUMAR RIMAL	10	120.00	501147
106	1613	ANIL SHRESTHA	10	120.00	501151
107	1650	GAMBHIR MAN SHRESTHA	10	120.00	501182
108	1651	SUSHILA SHRESTHA	10	120.00	501183
109	1654	HARI BDR K C	20	240.00	501184
110	1688	REWATI BDR DEVKOTA	10	120.00	501216
111	1689	PRADIP DEVKOTA	10	120.00	501217

112	1690	INDIRA DEVKOTA	10	120.00	501218
113	1698	KALPANA TULADHAR	30	360.00	501221
114	1703	DIPTI RAWAL	20	240.00	501226
115	1710	MANJUSHREE SHARMA SHRESTHA	10	120.00	501229
116	1720	NIRAJ ACHARYA	30	360.00	501237
117	1726	NAMRATA TUSUJU SHRESTHA	10	120.00	501243
118	1733	RAM KRISHNA SHRESTHA	10	120.00	501246
119	1759	DINESH DAWADI	10	120.00	501270
120	1760	SURESH DAWADI	10	120.00	501271
121	1795	BIPIN BHATTARAI KHATRI	10	120.00	501301
122	1796	RENA BHATTARAI KHADKA	10	120.00	501302
123	1797	BISHORAM BHATTARAI KHATRI	10	120.00	501303
124	1798	PRABHU RAM BHATTARAI	10	120.00	501304
125	1799	BIKASH BHATTARAI	10	120.00	501305
126	1800	HARI BADANA ACHARYA	10	120.00	501306
127	1911	RAJ KUMAR NAGARKOTI	10	120.00	501392
128	1912	BIJAYA KUMAR MAHARJAN	10	120.00	501393
129	1915	SAMBHU MAHARJAN	10	120.00	501396
130	1966	RAJENDRA GOCHHE	10	120.00	501433
131	2005	SHREE MAN SINGH	10	120.00	501464
132	2066	INDRA BDR THAPA CHHETRY	10	120.00	501518
133	2073	REWATI KAYASTHA	40	480.00	501525
134	2094	MANOJ KUMAR BISHOKARMA	10	120.00	501540
135	2110	MOHAN BDR KHADKA	10	120.00	501555
136	2183	BINOD BHATTARAI	10	120.00	501614
137	2184	ASHISH BHATTARAI	10	120.00	501615
138	2205	PRATIMA RAJBHANDARI	10	120.00	501635
139	2206	BARSHA RAJBHANDARI	10	120.00	501636
140	2216	SRI RAM DAHAL	20	240.00	501646
141	2219	AAYUSH BHAKTA POUDEL	10	120.00	501649
142	2220	SURAJ BHAKTA POUDEL	10	120.00	501650
143	2249	MANJU NASNANI	10	120.00	501667
144	2255	SMITA KUNWAR	10	120.00	501668
145	2314	MOHAN KUMAR SHRESTHA	10	120.00	501712
146	2315	MANILA SHRESTHA	10	120.00	501713
147	2316	USTAB SHRESTHA	10	120.00	501714
148	2334	RESIKA ACHARYA	20	240.00	501731
149	2353	JEEVAN PRASAD SHRESTHA	40	480.00	501738
150	2354	RATNA PRAKASH GAUCHAN	30	360.00	501739
151	2355	BHIM PRASAD SHERCHAN	10	120.00	501740
152	2356	SAPUT SHERCHAN	10	120.00	501741
153	2358	BINA GAUCHAN	30	360.00	501743
154	2375	URMILA TAMANG	10	120.00	501760
155	2379	RAM RANA	10	120.00	501764
156	2380	GOBHARDHAN RANA	10	120.00	501765
157	2381	SHIVA RANA	10	120.00	501766
158	2382	KAMALA RANA	10	120.00	501767
159	2396	SURENDRA MISHRA	10	120.00	501781
160	2397	SANDIP MISHRA	10	120.00	501782
161	2418	JAMUNA JOSHI SHRESTHA	10	120.00	501799
162	2437	KAMALA GHIMIRE	10	120.00	501814
163	2439	NABINA SHRESTHA	20	240.00	501816
164	2456	JAGRATI SUBEDI	10	120.00	501833
165	2463	ASHOK KUMAR JALAN	10	120.00	501839
166	2469	SITA POUDEL	40	480.00	501844
167	2476	BIMALA UPADHAYA	10	120.00	501851
168	2540	CHHOTI SHRESTHA	10	120.00	501901
169	2541	SUDESHANA SHRESTHA	10	120.00	501902

170	2543	GYANENDRA PD. SHRESTHA	10	120.00	501904
171	2544	AAYUSH SHRESTHA	10	120.00	501905
172	2545	ASHLESH SHRESTHA	10	120.00	501906
173	2580	RAJENDRA NEUPANE	10	120.00	501937
174	2582	SURENDRA KUMAR SHRESTHA	20	240.00	501939
175	2734	DILIP KUMAR SUNAR	80	960.00	501987
176	2766	KHIBA RAJ DAHAL	10	120.00	501993
177	2767	BAL KUMAR KHATRI	10	120.00	501994
178	2768	BISHAL DAHAL	10	120.00	501995
179	2770	GITA GHIMIRE	10	120.00	501997
180	2811	JENISH ACHARYA	60	720.00	502008
181	2812	ANISH ACHARYA	60	720.00	502009
182	3854	PASHUPATI SHANKAR BASSI	30	360.00	502056
183	3894	URJA SHRESTHA	20	240.00	502059
184	3956	HARSHVARDHAN CHAND	40	480.00	502092
185	3957	DILIP SHUMSHER THAPA	60	720.00	502093
186	4023	SARITA POUDYAL	30	360.00	502120
187	4024	RAMESHORI POUDYAL	30	360.00	502121
188	4035	BISHWO BAJRA BAJRACHARYA	10	120.00	502132
189	4049	HIMAL SAGAR MANANDHAR	10	120.00	502134
190	4050	TIMILA MANANDHAR	10	120.00	502135
191	4097	SHANKER SHRESTHA	20	240.00	502141
192	4098	ARCHANA SHRESTHA JOSHI	20	240.00	502142
193	4099	ANUSHA SHRESTHA	40	480.00	502143
194	4100	RAMESH CHANDRA JOSHI	40	480.00	502144
195	4101	GEETIKA MANANDHAR	40	480.00	502145
196	4102	USHA PRADHAN	10	120.00	502146
197	4103	SHAILENDRA MAN JOSHI	10	120.00	502147
198	4164	KRISHNA LAXMI SHRESTHA	10	120.00	502163
199	4203	BHIM BAHADUR SHRESTHA	10	120.00	502175
200	4240	SUSMIT KUMAR SINGH	10	120.00	502195
201	4241	NIKETAN KUMAR SINGH	10	120.00	502196
202	4242	SANGITA "PREMI" K.C.	40	480.00	502197
203	4287	MADAN KUMAR SHRESTHA	10	120.00	502201
204	4294	NIRANJAN SHARMA	10	120.00	502208
205	4317	KRISHNA GOPAL LAKHE	10	120.00	502223
206	4329	URMILA LAKHE	10	120.00	502235
207	4349	SAFU SHRESTHA	10	120.00	502254
208	4355	LALIMA SHRESTHA	30	360.00	502258
209	4359	SHYAM PRASAD NEPAL	10	120.00	502260
210	4367	RAJAN POKHREL	10	120.00	502261
211	4369	BATULI CENTURY	10	120.00	502263
212	4383	ANKUSH KOIRALA	10	120.00	502274
213	4613	RATNA MUNI TAMRAKAR	10	120.00	502366
214	4624	MEENA SHRESTHA	10	120.00	502374
215	4625	SURESH MAN SHRESTHA	10	120.00	502375
216	4675	PUJA DHUNGANA	10	120.00	502411
217	4676	SOMENDRA SINGH RATHOUR	20	240.00	502412
218	4729	ISHOWRI ACHARYA	10	120.00	502459
219	4734	SHAMA HYOJU	10	120.00	502464
220	4751	SUNIL SHRESTHA	10	120.00	502479
221	4768	SUSHILA PRADHAN	10	120.00	502490
222	4783	MANIK RATNA TULADHAR	10	120.00	502504
223	4837	PADMA LAXMI G C	10	120.00	502548
224	4844	ROJESH SHRESTHA	10	120.00	502552
225	4845	RESMA SHRESTHA	10	120.00	502553
226	4846	RAJESH SHRESTHA	10	120.00	502554
227	4847	RIJESH SHRESTHA	10	120.00	502555

228	4851	DIWA SHRESTHA	10	120.00	502559
229	4852	UPAMA SHRESTHA	10	120.00	502560
230	4863	SAMJHANA KOIRALA	10	120.00	502565
231	4864	SAPANA KOIRALA	10	120.00	502566
232	4871	AMIT KUMAR SAH	10	120.00	502573
233	4927	LABINA KANSAKAR	40	480.00	502618
234	4931	DINESH KUMAR SHRESTHA	10	120.00	502621
235	4932	ANILA SHRESTHA	10	120.00	502622
236	4954	GANESH MAN SHRESTHA	10	120.00	502642
237	4960	BISHOW NATH BASTAKOTI	10	120.00	502645
238	4961	SABITRI KHATIWADA	10	120.00	502646
239	4993	UMESH PRASAD RIJAL	10	120.00	502652
240	4994	MAHESH PRASAD RIJAL	10	120.00	502653
241	4998	SARALA RIJAL KAFLE	10	120.00	502654
242	5015	UDENDRA DONGOL	90	1080.00	502663
243	5024	SANKAR RAJ OLIYA	90	1080.00	502672
244	5042	NIRU KUNWAR	10	120.00	502684
245	5048	SUSHILA PRADHAN SHRESTHA	10	120.00	502688
246	5073	KIRAN DEVI LAMKADE	10	120.00	502711
247	5093	ANJALI TULACHAN	10	120.00	502729
248	5096	NIRMALA BHATTACHAN	10	120.00	502730
249	5098	RAMESHWOR CHALISE	10	120.00	502731
250	5099	AANCHAL CHALISE	10	120.00	502732
251	5100	SUSHMA PRADHANANGA BAIDYA	10	120.00	502733
252	5102	NIRJALA NANDA VAIDYA	10	120.00	502735
253	5108	SUVECHHYA DHUNGANA	10	120.00	502741
254	5109	NARBADHA UPADHYAY DHUNGANA	10	120.00	502742
255	5121	SHOVAN SAINJU	140	1680.00	502748
256	5134	BISHNU NAKARMI	10	120.00	502752
257	5135	RUPESH NAKARMI	10	120.00	502753
258	5172	TIRTHA LAL SHRESTHA	10	120.00	502787
259	5178	LAXMI KANSAKAR	10	120.00	502793
260	5181	RAMESH PRASAD KHANAL	10	120.00	502796
261	5223	UDAYA PRAKASH HADA	20	240.00	502819
262	5239	PUJAN RAJ REGMI	10	120.00	502833
263	5243	PASHUPATI KAFLE	20	240.00	502837
264	5252	PRAKASH NATH SHRESTHA	10	120.00	502845
265	5261	SUBEKCHHYA HADA	10	120.00	502854
266	5290	OM PRAKASH KURMI	20	240.00	502865
267	5293	ABINASH BUDATHOKI	10	120.00	502868
268	5342	HRIDHAY RAM THANI	40	480.00	502890
269	5346	BIVISHAN BASSI	10	120.00	502894
270	5364	DINESHA SHRESTHA	40	480.00	502912
271	5365	KALPANA SHRESTHA	40	480.00	502913
272	5366	ISWORI MAYA SHRESTHA	40	480.00	502914
273	5379	BIJAYA SHRESTHA	10	120.00	502923
274	5380	DEEPAK BHATTARAI	10	120.00	502924
275	5410	SUNITA NEPAL	10	120.00	502950
276	5434	RESHAM RAJ BHUSAL	10	120.00	502968
277	5442	PURNA RAJ SHRESTHA	40	480.00	502972
278	5448	FAIYAZ AHMED	20	240.00	502978
279	5456	SHIVA PRASAD AGRAWAL	30	360.00	502986
280	5458	MAHENDRA KHADKA	10	120.00	502987
281	5461	SHARADA DEVI KUNWAR	10	120.00	502990
282	5462	MADAN KAJI SILPAKAR	10	120.00	502991
283	5631	KALPANA SRIVASTAVA PAUDEL	10	120.00	503077
284	5703	INDRA BAHADUR MALLA	30	360.00	503089
285	5704	ABHISEK MALLA	10	120.00	503090

286	5708	HARI PRASAD GHIMIRE	10	120.00	503094
287	5760	RAJA RATNA TULADHAR	80	960.00	503132
288	5761	RUJIL RATNA TULADHAR	80	960.00	503133
289	5764	SANJEENA TULADHAR	80	960.00	503136
290	5767	YOUSUNA TULADHAR	10	120.00	503139
291	5768	ANITA TULADHAR	10	120.00	503140
292	5773	SAMJHANA PRADHAN	10	120.00	503145
293	5804	DINESH KHANAL	30	360.00	503170
294	5812	KUMAR LAL SHRESTHA	10	120.00	503176
295	5827	SIMON GAUTAM	20	240.00	503188
296	5828	BINDU GAUTAM	20	240.00	503189
297	5874	PRASHANNA BIKRAM RANA	10	120.00	503226
298	5893	MONI BAJRACHARYA	10	120.00	503244
299	5923	NIRMAL KUMAR SHRESTHA	10	120.00	503271
300	5930	TULSI RAM RIJAL	10	120.00	503273
301	5944	NARENDRA KHANAL	10	120.00	503285
302	5998	SAMITA SHRESTHA	10	120.00	503334
303	6032	NIVA JOSHI	10	120.00	503352
304	6033	BIJAY RAJ JOSHI	10	120.00	503353
305	6035	AAVA JOSHI	10	120.00	503355
306	6040	SHARADA KHAREL	10	120.00	503359
307	6065	MANA MAIYA MULMI	30	360.00	503383
308	6086	BINDA GAUTAM	20	240.00	503397
309	6088	PRABINDRA BASNET	10	120.00	503399
310	6089	PRAMILA BASNET	10	120.00	503400
311	6090	DEVENDRA BDR BASNET	10	120.00	503401
312	6103	SUDIN RAJ SHRESTHA	20	240.00	503411
313	6111	DEVI PAUDEL	40	480.00	503419
314	6168	REJINA BALA SHRESTHA	10	120.00	503457
315	6175	URMILA SHRESTHA	10	120.00	503464
316	6195	DEEPAK THAPA MAGAR	10	120.00	503483
317	6218	SHIKHAR BHATTARAI	10	120.00	503505
318	6235	LAXMI MAHARJAN	10	120.00	503520
319	6236	RAJ MAN MAHARJAN	10	120.00	503521
320	6251	KALYANI SHAKYA	10	120.00	503536
321	6252	RAJESH SHAKYA	10	120.00	503537
322	6297	DIBESH SHRESTHA	10	120.00	503573
323	6298	SHYAM BDR. SHRESTHA	10	120.00	503574
324	6326	KANCHA RATNA STHAPIT	30	360.00	503596
325	6407	RENUKA JOSHI	20	240.00	503664
326	6427	MOHAN KRISHNA SHRESTHA	10	120.00	503684
327	6481	PREM DHAR SHAKYA	10	120.00	503734
328	6484	RANJANA SHRESTHA	10	120.00	503737
329	6485	MILAN KUMAR SHRESTHA	10	120.00	503738
330	6489	ABI KESHAR KATTEL	10	120.00	503742
331	6509	ANUJ SHRESTHA	10	120.00	503758
332	6510	BASANTA LAL SHRESTHA	10	120.00	503759
333	6536	PURNA LAXMI SHRESTHA	10	120.00	503782
334	6592	RAJU TANDUKAR	10	120.00	503833
335	6627	SUJAN PRADHAN K.C.	10	120.00	503863
336	6664	SANAM KUMAR SHARMA	10	120.00	503887
337	6682	ROSS SHRESTHA	10	120.00	503900
338	6719	BHAKTA DAS MANANDHAR	10	120.00	503932
339	6732	MEENA MANANDHAR	10	120.00	503945
340	6739	DHIRAJ RAJ BAIDYA	10	120.00	503949
341	6747	CHANDRA DHUNGANA	10	120.00	503957
342	6748	KEDAR NATH DHUNGANA	10	120.00	503958
343	6763	SAILESH STHAPIT	10	120.00	503971

344	6767	AMITA SHRESTHA	10	120.00	503975
345	6769	PREM SHRESTHA	20	240.00	503977
346	6788	VIJAYA JOSHI (MASKEY)	10	120.00	503996
347	6790	ISHORI SHRESTHA	10	120.00	503998
348	6806	MADAN DHOJ JOSHI	20	240.00	504012
349	6829	PRAMILA SUBBA	10	120.00	504033
350	6867	ASLESH SHRESTHA	20	240.00	504071
351	6874	RAJESH JOSHI	10	120.00	504078
352	6875	JEENA SHRESTHA	40	480.00	504079
353	6876	LAXMI SHRESTHA	40	480.00	504080
354	6877	SUJENDRA SHRESTHA	40	480.00	504081
355	6878	REENA SHRESTHA	40	480.00	504082
356	6890	SANTOSH KUMAR SHRESTHA	10	120.00	504093
357	6897	TULSA TRIPATHEE	10	120.00	504098
358	6899	TARA PRASAD TRIPATHEE	10	120.00	504099
359	6938	RAM KRISHNA KHADKA	10	120.00	504132
360	6939	RAMESH KUMAR THAPA	10	120.00	504133
361	6943	SHRESHA SHAKYA	10	120.00	504137
362	6944	SAJIL SHAKYA	10	120.00	504138
363	7033	SIDDHI RATNA STHAPIT	10	120.00	504206
364	7077	SURYA GOTAM	10	120.00	504244
365	7078	BHOJ RAJ SHARMA	10	120.00	504245
366	7079	RAMESWAR PRASAD SARWAGI	10	120.00	504246
367	7102	SURABHI SINGH	20	240.00	504263
368	7156	GOVINDA RAUT	40	480.00	504311
369	7157	DALA BDR RAUT	40	480.00	504312
370	7158	SARASHOTI RAUT	40	480.00	504313
371	7189	SUNITA SHRESTHA	10	120.00	504340
372	7190	PREM KRISHNA SHRESTHA	10	120.00	504341
373	7196	SURYA LAL MANANDHAR	10	120.00	504346
374	7218	SHYAM KRISHNA AMATYA	80	960.00	504363
375	7242	MOHAN PRASAD MAKAJU SHRESTHA	10	120.00	504383
376	7347	ANOJ MAHARJAN	10	120.00	504461
377	7350	AJANA SHAKYA	10	120.00	504464
378	7351	SURESH SHAKYA	10	120.00	504465
379	7445	SAROJ KUMARI MALLA	10	120.00	504546
380	7446	SUNIL MALLA	10	120.00	504547
381	7459	KABITA ADHIKARI	10	120.00	504558
382	7511	INDIRA RAJBHANDARI	10	120.00	504600
383	7533	RISHAN CHITRAKAR	10	120.00	504620
384	7534	GOPAL CHITRAKAR	10	120.00	504621
385	7549	RAMJI KHADKA	30	360.00	504634
386	7550	BAL KUMARI KHADKA	30	360.00	504635
387	7553	NIL PRASAD BASTOLA	30	360.00	504638
388	7554	HARI SHARAN BASTOLA	30	360.00	504639
389	7555	INDIRA BASTOLA	30	360.00	504640
390	7556	SARASWATI PHUYAL	30	360.00	504641
391	7557	LAXMI THAPA	30	360.00	504642
392	7558	KABITA KHADKA	30	360.00	504643
393	7559	SHANTI PRIYA KHADKA	30	360.00	504644
394	7572	DILLI BDR DANGOL	10	120.00	504656
395	7605	BUDDHI BDR MAHARJAN	10	120.00	504684
396	7627	ROJI KARMACHARYA	30	360.00	504704
397	7643	KABEENA BAJRACAHRYA	30	360.00	504717
398	7656	PARASHU RAM SHARMA	10	120.00	504725
399	7688	RABINDRA BDR SHRESTHA	30	360.00	504754
400	7689	RAHUL SHRESTHA	30	360.00	504755
401	7690	RIYA SHRESTHA	30	360.00	504756

402	7691	SHYAM KHATRI K.C.	10	120.00	504757
403	7692	BHAWANI KHATRI K.C.	10	120.00	504758
404	7703	SAROJ BAJRACHARYA	20	240.00	504765
405	7712	URMILA SUBEDI	10	120.00	504773
406	7715	UMA KARANJEET	40	480.00	504776
407	7723	BAL KRISHNA BHANDARI	10	120.00	504784
408	7724	INDIRA BHANDARI	10	120.00	504785
409	7725	RAJU MAHARJAN	40	480.00	504786
410	7726	SANTU MAHARJAN	40	480.00	504787
411	7727	MANOJ BAJRACHARYA	30	360.00	504788
412	7728	HIRA KAJI BAJRACHARYA	30	360.00	504789
413	7756	YAGYA SHOVA SHAKYA	10	120.00	504814
414	7768	ARJUN LAL SINNYA	10	120.00	504826
415	7769	ANITA SINNYA SHAKYA	10	120.00	504827
416	7811	RENU BUDHATHOKI	10	120.00	504862
417	7833	NANICHHORI MAHARJAN	10	120.00	504883
418	7843	KUNJ SHRESTHA	20	240.00	504893
419	7884	VIBHA KARNA	10	120.00	504922
420	7902	BISHNU BHAKTA DANGOL	10	120.00	504937
421	7905	SACHIN SAKYA	10	120.00	504940
422	7911	RENU CHITRAKAR	10	120.00	504944
423	7937	KUMAR KHATRI	10	120.00	504966
424	7947	SHANU SHAKYA	10	120.00	504976
425	7960	KAUSHALYA DEVI SHRESTHA	10	120.00	504988
426	7961	NARA BDR SHRESTHA	10	120.00	504989
427	7977	AMAR MAHARJAN	10	120.00	504999
428	7997	NIRANJAN KHANAL	10	120.00	505019
429	8019	LAXMI PRADHAN	10	120.00	505037
430	8042	PRABINA RAJBHANDARI	10	120.00	505059
431	8065	NIVA SHRESTHA	10	120.00	505078
432	8068	MADAN KUMAR THAKUR	10	120.00	505081
433	8077	KEDAR MAHARJAN	10	120.00	505090
434	8097	TRISHNA KARMACHARYA	10	120.00	505102
435	8111	SANGITA BASNET	10	120.00	505109
436	8113	PRAKASH THAPA	10	120.00	505111
437	8117	RAM PD. SAPKOTA	10	120.00	505115
438	8130	HEMA BHATTRAI DANGOL	10	120.00	505128
439	8131	ROBIN DANGOL	10	120.00	505129
440	8132	PRABIN DANGOL	10	120.00	505130
441	8133	SHUBHA RATNA SHAKYA	10	120.00	505131
442	8137	UTTAM SHAKYA	10	120.00	505134
443	8138	SHARMILA SHAKYA	10	120.00	505135
444	8146	SAHANA SHRESTHA	10	120.00	505139
445	8147	PADMA SHILAKAR	10	120.00	505140
446	8148	RACHANA SHILAKAR	10	120.00	505141
447	8149	SHYAM PD. ADHIKARI	10	120.00	505142
448	8155	DAMODAR PD. PRAJAPATI	40	480.00	505148
449	8157	BINOD KUMAR SHRESTHA	10	120.00	505150
450	8212	ANUSHA MAHARJAN	10	120.00	505197
451	8219	ASTA MAYA DONGOL	30	360.00	505201
452	8222	NITA GAMI MAHATO	10	120.00	505203
453	8237	SONA SILPAKAR	40	480.00	505210
454	8238	ASTA LAXMI SILPAKAR	40	480.00	505211
455	8239	SANDESH SILPAKAR	40	480.00	505212
456	8240	SUBARNA LAL SILPAKAR	40	480.00	505213
457	8257	SARIN BAIDYA	10	120.00	505217
458	8263	SHRIYA MOKTAN	10	120.00	505223
459	8264	SHANTI MOKTAN	10	120.00	505224

460	8265	VITTESH MOKTAN	10	120.00	505225
461	8286	MADHU BDR BASNET	10	120.00	505244
462	8287	GYANESWARI PRADHAN	10	120.00	505245
463	8295	ASTAMAN BYANJANKAR	10	120.00	505253
464	8296	RUMI AMATYA	10	120.00	505254
465	8297	MOHAN BYANJANKAR	10	120.00	505255
466	8298	SHRISTI BYANJANKAR	10	120.00	505256
467	8301	DOR KUMARI THAPA MAGAR	10	120.00	505259
468	8303	BIMAL PRASAD GEYAWALI	10	120.00	505261
469	8305	NIRAJAN GEYAWALI	10	120.00	505263
470	8322	DURGA SHARMA	10	120.00	505278
471	8357	YASHODA NEPAL	40	480.00	505300
472	8365	VISHWA NATH JAISWAL	10	120.00	505308
473	8367	NIRMALA JAISWAL	10	120.00	505310
474	8375	RADHE SHYAM MAHARJAN	10	120.00	505312
475	8378	RAGHU NATH MAHARJAN	10	120.00	505315
476	8380	KRISHNA SHYAM MAHARJAN	10	120.00	505317
477	8385	YAKSHA KUMAR BASNET	10	120.00	505322
478	8386	ASHA MAIYA SHRESTHA	10	120.00	505323
479	8502	BUDDI PD. RAI	10	120.00	505363
480	8504	PRASES DANGOL	10	120.00	505365
481	8511	GOVINDA PD. DAWADI	10	120.00	505371
482	8513	DURGA REGMI	10	120.00	505373
483	8514	SAUNAK PANDIT	10	120.00	505374
484	8522	RATNA NARSING SHAKYA	10	120.00	505382
485	8523	KRIPA SHAKYA	10	120.00	505383
486	8524	KUL NARSING SHAKYA	10	120.00	505384
487	8525	MANGAL DEVI SHAKYA	10	120.00	505385
488	8527	SUJATA SHAKYA	10	120.00	505387
489	8528	NUTAN DHAKHWA	10	120.00	505388
490	8529	KUNDAN DHAKHWA	10	120.00	505389
491	8530	KAMANA DHAKHWA	10	120.00	505390
492	8541	KEDAR SANJEL	10	120.00	505396
493	8561	DIPIKA SHILPAKAR	10	120.00	505412
494	8571	SHANKAR BIR MAHARJAN	10	120.00	505422
495	8572	BIRENDRA MAN MALLA	10	120.00	505423
496	8573	BIMALA MALLA	10	120.00	505424
497	8574	BIRAJ MAN MALLA	10	120.00	505425
498	8712	SURESH MANANDHAR	30	360.00	505435
499	8726	MASINU SHAKYA	10	120.00	505448
500	8727	UTSAV SHAKYA	20	240.00	505449
501	8747	MAHESH KUMAR BASNET	10	120.00	505467
502	8756	TIKARAJ MASKEY	10	120.00	505475
503	8777	ROHINI SHRESTHA	10	120.00	505492
504	8787	DINESH SHRESTHA	10	120.00	505501
505	8798	PRANJAL UPADHYAY	10	120.00	505502
506	8800	ANAM POKHREL	10	120.00	505504
507	8801	ANUP KUMAR REGMI	10	120.00	505505
508	8881	MAHADEV PANT	10	120.00	505556
509	8882	PARBATI NEUPANE	10	120.00	505557
510	8938	MANIRAM KHANAL	10	120.00	505581
511	8939	YASODA KHANAL	10	120.00	505582
512	8956	SAMJHANA BASNYAT	10	120.00	505594
513	8974	SURAJ PRAKASH LAKHOTIA	10	120.00	505598
514	8975	PRIYANKA LAKHOTIA	10	120.00	505599
515	8979	THANU RAM CHAUDHARY	10	120.00	505603
516	9008	UJWAL SHRESTHA	10	120.00	505614
517	9135	PRAJWOL SHRESTHA	10	120.00	505685

518	9243	PADAM PRASAD NEUPANE	10	120.00	505699
519	9255	JYOTI KARKI	10	120.00	505711
520	9258	BELU CHHETRI	10	120.00	505714
521	9265	KEDAR NATH ADHIKARI	10	120.00	505721
522	9266	JUNITA GAUTAM	10	120.00	505722
523	9279	DARSHANA SHRESTHA	10	120.00	505733
524	9280	KIRAN THAPA	10	120.00	505734
525	9286	SECHAN REGMI	10	120.00	505740
526	9294	BIKRAM BAR SINGH THAPA	10	120.00	505746
527	9394	AMAN POTE SHRESTHA	10	120.00	505810
528	9395	JUJU BHAI POTE SHRESTHA	10	120.00	505811
529	9396	SUJAN POTE	10	120.00	505812
530	9397	HASANA POTE SHRESTHA	10	120.00	505813
531	9404	RAJENDRA RAM SHRESTHA	10	120.00	505820
532	9405	PRIZMA SHRESTHA	10	120.00	505821
533	9406	PARISHA SHRESTHA	10	120.00	505822
534	9407	SURUCI SHRESTHA	10	120.00	505823
535	9413	JAYA PRAKASH BHUJU	10	120.00	505827
536	9414	SRIJAL BHUJU	10	120.00	505828
537	9415	SHRAWANA BHUJU	10	120.00	505829
538	9420	KRISHNA PRASAD POKHREL	40	480.00	505834
539	9444	SABITRA SHARMA	40	480.00	505844
540	9613	RAM KRISHNA RANABHAT	40	480.00	505861
541	9614	SARASWOTI BANJARA	40	480.00	505862
542	9615	BUDHI MAN BANJARA	40	480.00	505863
543	9960	DEBAKA PATHAK	10	120.00	505893
544	11024	SAMINA ADHIKARI	10	120.00	505919
545	11055	BHARAT RAJ BHATTARAI	10	120.00	505940
546	11075	RAJANA KHADGI	10	120.00	505955
547	11221	AMBIKA DEVI BARAL	30	360.00	505975
548	11222	RAM CHNADRA BARAL	30	360.00	505976
549	11224	SHIVA PRASAD DWA	40	480.00	505978
550	11225	PURNA LAXMI DWA	60	720.00	505979
551	11242	KAMAL MANI DHAKAL	10	120.00	505996
552	11243	IMAN BDR GURUNG	10	120.00	505997
553	11244	BHAKTI GURUNG	10	120.00	505998
554	11245	KAMALA GURUNG	10	120.00	505999
555	11246	ROHIT GURUNG	10	120.00	506000
556	11247	RITU GURUNG	10	120.00	506001
557	11248	PRAMILA GURUNG	10	120.00	506002
558	11253	BUDDHA DEV GIRI	10	120.00	506007
559	11254	GANGA KUMARI GIRI	10	120.00	506008
560	11294	MAYA BUDHATHOKI	10	120.00	506039
561	11310	BHAGI RAM GURUNG	40	480.00	506044
562	11311	NILA KUMARI GURUNG	40	480.00	506045
563	11313	MOHAN PRASAD DHUNGANA	10	120.00	506047
564	11348	RAM KAJI KATUWAL	10	120.00	506072
565	11349	BISHNU PRASAD DAHAL	10	120.00	506073
566	11355	JAGARANATH MAHATO	10	120.00	506077
567	11357	SABITRI MOOL	10	120.00	506079
568	11360	PRABHAT KUMAR UPADHYAY	10	120.00	506082
569	11362	DIPENDRA SAGAR KARMACHARYA	10	120.00	506084
570	11363	RAMI SHRESTHA	10	120.00	506085
571	11364	GITA DEVI	10	120.00	506086
572	11366	RAVIKUMAR KANU	10	120.00	506088
573	11367	CHANDAN KUMAR KANU	10	120.00	506089
574	11368	RAHUL KUMAR GUPA KANU	10	120.00	506090
575	11386	ABHISHEK KUMAR SINGH	10	120.00	506108

576	11387	KALPANA SINGH	10	120.00	506109
577	11388	PREMCHANDRA PRASAD SINGH	10	120.00	506110
578	11389	ANKITA SINGH	10	120.00	506111
579	11399	NIRANJAN LAMA	10	120.00	506121
580	11429	BASANTA KUMAR AGRAWAL	90	1080.00	506149
581	11430	SHAMBHU PRASAD KANU	10	120.00	506150
582	11568	BIRENDRA LAL KARN	20	240.00	506171
583	11572	GUDDY KUMARI X	10	120.00	506173
584	11578	BABUNAND PRASAD CHAURASIYA	10	120.00	506179
585	11580	MUMTAJ HUSEN ANSARI	10	120.00	506181
586	11589	SRIJA TIMALSINA	10	120.00	506187
587	11590	SUNIL KUMAR TIMALSINA	10	120.00	506188
588	11595	DURGA DEWI TIMALSENA	10	120.00	506189
589	11598	NANDESHWAR PRASAD SRIWASTAW	10	120.00	506192
590	11599	MINA DEVI GUPTA	10	120.00	506193
591	11600	JAGDISHWAR PANDIT	10	120.00	506194
592	11605	ANMOL TIMILSINA	10	120.00	506199
593	11606	RUCHI TIMILSINA	10	120.00	506200
594	11632	MANOJ KUMAR UPADHYAY	10	120.00	506217
595	11664	RINA SINGH	10	120.00	506239
596	11673	UTSAV SHRESTHA	10	120.00	506248
597	11678	PRAKASH MAN SHRESTHA	10	120.00	506253
598	11679	SUDAMA DEVI SHRESTHA	10	120.00	506254
599	11680	CHANDRASHEKHAR MAN SHRESTHA	10	120.00	506255
600	11681	MOHAN MAN SHRESTHA	10	120.00	506256
601	11682	TULSI DEVI SHRESTHA	10	120.00	506257
602	11685	SHEKHA ABDUL ALIM	10	120.00	506259
603	11694	SUNIL KUMAR SHRESTHA	10	120.00	506268
604	11700	ALOK CHANDRA DUTTA	10	120.00	506274
605	11702	RABIN HARI MOOL	10	120.00	506276
606	11705	LAXMAN KUMAR PRADHAN	10	120.00	506279
607	11706	SATISH KUMAR SINGH SILWAL	10	120.00	506280
608	11707	BRIJA LAL SHRESTHA	10	120.00	506281
609	11723	RISHAB KUMAR TIBREWAL	40	480.00	506293
610	11724	PRADIP KUMAR TIBREWAL	40	480.00	506294
611	11726	BHOLA SHRESTHA	10	120.00	506295
612	11754	DIPENDRA MAHATO DHANUK	20	240.00	506322
613	11768	BINITA GAUTAM	20	240.00	506333
614	11769	NIBEDITA GAUTAM	20	240.00	506334
615	11770	NAVNEET GAUTAM	20	240.00	506335
616	11793	ANJALI SHRESTHA	10	120.00	506346
617	11813	JAYSUDAN LAL SHRESTHA	10	120.00	506366
618	11815	BHOJ KUMARI ADHIKARI	20	240.00	506368
619	11822	DINESH RANA	10	120.00	506373
620	11823	ARUNA RANA	10	120.00	506374
621	11828	SATYA DEO PRASAD UPADHYAY	10	120.00	506379
622	11830	SANGITA AGRAWAL	10	120.00	506381
623	11839	SHALIGRAM BANSKOTA	10	120.00	506390
624	11840	RAMPIRIT PRASAD GUPTA	10	120.00	506391
625	11847	DEEPENDRA KUMAR GUPTA	10	120.00	506397
626	11849	LAXMAN BHATTARAI	10	120.00	506399
627	11851	GYATTARI KUMARI	10	120.00	506400
628	11864	SHAKCHHI KUMARI AGRAWAL	10	120.00	506413
629	11865	SIVANI KUMARI AGRAWAL	10	120.00	506414
630	11866	BABITA DEVI AGRAWAL	10	120.00	506415
631	11867	USHA KUMARI AGRAWAL	10	120.00	506416
632	11868	NANDA LAL AGRAWAL	10	120.00	506417
633	11870	SANDIP KUMAR AGRAWAL	10	120.00	506419

634	11875	VARUN AGRAWAL	40	480.00	506423
635	11877	NIDHAN CHANDRA SHRESTHA	10	120.00	506424
636	11880	AMRIT MALLA	20	240.00	506427
637	11881	HIRA SEN MALLA	20	240.00	506428
638	11888	NARESH GOPAL LACOUL	30	360.00	506435
639	11895	SADHU SHARAN SINGH	10	120.00	506442
640	11906	BISHNU THAPA	20	240.00	506452
641	11909	GOVINDA PRASAD ADHIKARI	20	240.00	506454
642	11914	MOHIT KUMAR AGRAWAL	90	1080.00	506458
643	11928	INDIRA BHATTARAI	20	240.00	506469
644	11934	KUNTI DEVI SEN	20	240.00	506475
645	11939	RAJESH KUMAR GUPTA	10	120.00	506480
646	11946	SANGITA JOSHI	10	120.00	506487
647	11947	DEEPENDRA PRADHAN	10	120.00	506488
648	11949	NAGENDRA KUMAR SHARMA	10	120.00	506490
649	11951	YAGYA PRASAD BHATTARAI	10	120.00	506492
650	11956	BUDDI BAHADUR RAUT	10	120.00	506496
651	11958	SUMAN SHRESTHA	20	240.00	506498
652	11959	SUNIL KUMAR SHRESTHA	20	240.00	506499
653	11964	RAM BAHADUR RIMAL	10	120.00	506502
654	11980	MOTI RAM PATHAK	30	360.00	506518
655	11982	PRASHALI BASNET	10	120.00	506520
656	11985	MANJI PIYA	10	120.00	506523
657	11986	CHEEJ KUMAR SHRESTHA	10	120.00	506524
658	11989	SHREE DHAR GHIMIRE	20	240.00	506527
659	11994	GAORAV SHARMA PAUDEL	10	120.00	506532
660	11995	ARADHANA SHARMA	10	120.00	506533
661	11996	GAYATRI SHARMA	10	120.00	506534
662	11999	KALPANA PAUDEL POKHAREL	10	120.00	506537
663	12013	LEKHA NATH KHANAL	40	480.00	506551
664	12014	USHA SEDNAI	20	240.00	506552
665	12016	SHURENDRA JUNG SHRESTHA	10	120.00	506554
666	12017	SAROJ KUMAR SHRESTHA	10	120.00	506555
667	12018	RAJ KUMAR SHRESTHA	10	120.00	506556
668	12019	ROSHAN KUMAR SHRESTHA	10	120.00	506557
669	12023	DIBYA LAXMI SHRESTHA	10	120.00	506561
670	12024	RAKESH SHRESTHA	10	120.00	506562
671	12035	MANJU ADHIKARI	10	120.00	506568
672	12039	RESHMI UPRETI	10	120.00	506572
673	12041	BODHI RATNA SHAKYA	10	120.00	506574
674	12053	RUKUMANI SHRESTHA LIBI	10	120.00	506583
675	12054	SUBARNA LAL LIBI	30	360.00	506584
676	12055	MAUSAM SHRESTHA	10	120.00	506585
677	12057	MERINA SHRESTHA	10	120.00	506586
678	12058	JAYA RAM SHRESTHA	10	120.00	506587
679	12062	MAHESH PRASAD SHARMA NEUPANE	10	120.00	506589
680	12070	KABI RAJ GIRI	10	120.00	506593
681	12105	UPENDRA SHAH	10	120.00	506626
682	12109	KHEM PD. DAHAL	20	240.00	506630
683	12167	RATNA KHADKA	30	360.00	506664
684	12168	ASAYA KHADKA	30	360.00	506665
685	12232	MAHESH KOIRALA	40	480.00	506711
686	12303	GANESH TANDUKAR	10	120.00	506760
687	12304	MAHESH TANDUKAR	10	120.00	506761
688	12346	RAM BYANJANKAR	40	480.00	506795
689	12347	ASTA MAYA BYANJANKAR	40	480.00	506796
690	12395	SHAURAV SHARMA	10	120.00	506814
691	12396	BIDUR PD. NEUPANE	10	120.00	506815

692	12397	SANTOSH NEUPANE	10	120.00	506816
693	12398	JAMUNA NEUPANE	10	120.00	506817
694	12442	RAM PD. UPRETY	40	480.00	506850
695	12472	BAINI BABA RAYAMAJHI	10	120.00	506865
696	12479	KALU BHATTARAI	10	120.00	506872
697	12483	KHASTI SHOVA SHAKYA	10	120.00	506873
698	12532	BISHNU KUMAR ACHARYA	10	120.00	506906
699	12533	SABITA BASHYAL	10	120.00	506907
700	12534	HARI PD. BASHYAL	10	120.00	506908
701	12535	RAM PD. BASHYAL	10	120.00	506909
702	12646	USHA VAIDYA	10	120.00	506950
703	12655	MATHURA DALI	40	480.00	506952
704	12712	LEELA RAJ POU DYAL	30	360.00	506982
705	12713	PRAMILA POU DYAL	30	360.00	506983
706	12714	SHARADA SHARMA	30	360.00	506984
707	12715	LOKENDRA RAJ SHARMA	30	360.00	506985
708	12716	DEVENDRA RAJ SHARMA	10	120.00	506986
709	12752	JEENA PRAJAPATI	80	960.00	507006
710	12754	GARIMA SHRESTHA	80	960.00	507007
711	12755	GAUTAM KUMAR SHRESTHA	80	960.00	507008
712	12778	GOVINDA PD. BHETWAL	30	360.00	507015
713	12797	EKA NATH BASTOLA	20	240.00	507022
714	12806	SUSHILA GORKHALI	40	480.00	507028
715	12808	SHANTA LAL GORKHALI	10	120.00	507030
716	12856	UDAY BASNET	10	120.00	507070
717	12912	KABITA DIXIT	40	480.00	507076
718	12964	BHUSHAN KUMAR POUDEL	10	120.00	507104
719	12971	LOMAS KUMAR BASTOLA	40	480.00	507111
720	12981	ACHYUT KUIKEL	10	120.00	507118
721	12982	JAGANNATH KUIKEL	10	120.00	507119
722	13003	INU POU DHAL	30	360.00	507128
723	13034	JIT BDR. GHIMIRE	10	120.00	507137
724	13038	ROSHITA UPADHYAYA	30	360.00	507140
725	13039	LATA KARKI	40	480.00	507141
726	13082	BIKESH SHAKYA	10	120.00	507164
727	13091	URMILA DEVI CHWAMU SHRESTHA	10	120.00	507173
728	13109	PRATIMA SHRESTHA	130	1560.00	507187
729	13123	RAMITA BHATTARAI	20	240.00	507199
730	13125	SAROJ PD. GURAGAIN	10	120.00	507201
731	13206	MADAN PUDASAINI	10	120.00	507271
732	13210	SHYAM KRISHNA MAHARJAN	10	120.00	507275
733	13211	SHURES MAHARJAN	10	120.00	507276
734	13212	RAM KRISHNA MAHARAJAN	10	120.00	507277
735	13221	BISHNU PD. TIMILSINA	10	120.00	507286
736	13222	SUBIT TIMILSINA	10	120.00	507287
737	13274	SANAT KUMAR MANANDHAR	40	480.00	507319
738	13349	ROJI SHRESTHA	40	480.00	507349
739	13359	TIMILA MULMI	10	120.00	507356
740	13360	JUN PD. MULMI	10	120.00	507357
741	13387	HARI MAYA MAHARJAN	10	120.00	507377
742	13388	BISTRITH NAMMEK DEWAN	10	120.00	507378
743	13389	PURNIMA DEWAN	10	120.00	507379
744	13390	PRATISHIT DEWAN	10	120.00	507380
745	13418	URGA SHRESTHA	10	120.00	507404
746	13462	SANGITA K.C.	10	120.00	507423
747	13507	NAVARAJ NEUPANE	10	120.00	507460
748	13519	RUBAL SHARMA	10	120.00	507472
749	13604	DHURBA BAHADUR BASNET	10	120.00	507520

750	13607	SUBHADRA SHRESTHA	10	120.00	507523
751	13608	JAYA SHRESTHA	10	120.00	507524
752	13612	RAJAN LAL SHRESTHA	10	120.00	507525
753	13613	NABIN BAHADUR BASNET	10	120.00	507526
754	13647	PRAJWOL BHATTARAI	10	120.00	507538
755	13688	KABIN MAN PRADHAN	10	120.00	507576
756	13720	MURARI RAUNIYAR	10	120.00	507603
757	13810	MUNA SHRESTHA	10	120.00	507665
758	13814	RADHA PAUDEL	10	120.00	507667
759	13830	SHYAMJI PRADHAN	10	120.00	507680
760	13835	RITESH SHRESTHA	10	120.00	507685
761	13836	JYOTI SHRESTHA	10	120.00	507686
762	13873	ANUPA BAJIMAYA	10	120.00	507709
763	13904	GANGA DEVI MAHARJAN	10	120.00	507737
764	13968	SHREYA SHRESTHA	10	120.00	507788
765	13980	HARI KUMARI SHARMA	30	360.00	507799
766	14010	SUSHMA RANA	40	480.00	507822
767	14059	SANJU SHRESTHA	10	120.00	507858
768	14081	PARAG KAYASTHA	20	240.00	507871
769	14082	RAM KRISHNA SITAULA	10	120.00	507872
770	14083	TEJENDRA SHARMA PAUDEL	10	120.00	507873
771	14084	KOPILA KUMARI SUBEDI PAUDEL	10	120.00	507874
772	14099	DURGA PRASAD SUBEDI	10	120.00	507889
773	14100	SAROJ SHARMA	10	120.00	507890
774	14103	BHABI LAL POUDEL	20	240.00	507893
775	14108	KHIM RAJ ACHARYA	20	240.00	507898
776	14134	KRISHNA SUBEDI	10	120.00	507924
777	14143	RAJ KUMAR CHHETRI GODAR	10	120.00	507933
778	14148	MANKAJI MAKAJU	30	360.00	507938
779	14178	RAM KUMARI GURUNG	10	120.00	507961
780	14187	POOJA KARKI	20	240.00	507969
781	14199	SURENDRA BINOD KHANAL	10	120.00	507981
782	14200	PREM KUMAR PANDE	10	120.00	507982
783	14203	JANAK RAJ PARAJULI	10	120.00	507985
784	14204	REKHA SHRESTHA	20	240.00	507986
785	14205	PRASHANTA PAUDEL	40	480.00	507987
786	14211	BED PRASAD KHANAL	40	480.00	507993
787	14212	MOHAN BASNET	20	240.00	507994
788	14217	SUSHIL RATNA GUBHAJU	10	120.00	507999
789	14227	KESHAB LAL SHRESTHA	10	120.00	508009
790	14230	RAJAN K.C.	10	120.00	508011
791	14231	MUKTA K.C.	10	120.00	508012
792	14235	LUNSA LAL SHAKYA	10	120.00	508016
793	14258	AJAY BAHADUR SHRESTHA	10	120.00	508035
794	14269	SHANKAR THAPA	20	240.00	508046
795	14270	HARI PRASAD KOIRALA	30	360.00	508047
796	14275	SHASHANK SHRESTHA	10	120.00	508052
797	14276	SAMIKSHYA SHRESTHA	10	120.00	508053
798	14281	KRISHNA PRASAD PANDEY	10	120.00	508058
799	14282	DURGA PANDEY	10	120.00	508059
800	14283	DEV LAL PANDEY	10	120.00	508060
801	14287	MATHURA GYAWALI	10	120.00	508064
802	14288	SHOVAKAR BHUSAL	10	120.00	508065
803	14289	JAYADEEP JOSHI	10	120.00	508066
804	14290	NISHA SHRESTHA	10	120.00	508067
805	14291	ASHUTOSH SHRESTHA	10	120.00	508068
806	14292	SANTOSH LAL SHRESTHA	10	120.00	508069
807	14293	PADMA UDAY	10	120.00	508070

808	14294	PRADEEP PRASAD UDAY	10	120.00	508071
809	14296	INDU SHRESTHA	10	120.00	508073
810	14300	SHARITA SHARMA (GAUTAM)	10	120.00	508077
811	14318	YOUDDHA BDR. PANTA CHHETRI	10	120.00	508094
812	14324	PRATIMA KHANAL ADHIKARI	10	120.00	508100
813	14334	NEELAM GAUTAM	10	120.00	508110
814	14338	MEEN BDR. CHHETRY	10	120.00	508114
815	14340	SUPRIMA POTE SHRESTHA	20	240.00	508116
816	14343	SHREE GOPAL POTE SHRESTHA	10	120.00	508119
817	14344	SARITA POTE SHRESTHA	10	120.00	508120
818	14345	PRASESH POTE SHRESTHA	20	240.00	508121
819	14347	SEN SHOVA GURUNG	20	240.00	508123
820	14356	ANIL DAHAL	10	120.00	508132
821	14360	SABINA G. C.	10	120.00	508136
822	14361	BISHNU THAPA	10	120.00	508137
823	14362	BIDHYA RAM SIPKHAN	20	240.00	508138
824	14369	KHEM PD. BHANDARI	10	120.00	508144
825	14377	DAMODAR POUDYAL	20	240.00	508152
826	14379	MAHESWOR PD. BATAJOO	20	240.00	508154
827	14386	PRASHANT KUMAR DEV	10	120.00	508157
828	14388	NANI MAYA SHRESTHA	10	120.00	508159
829	14389	PURAN SHRESTHA	10	120.00	508160
830	14394	SAILESH RAYAMAJHI	20	240.00	508165
831	14395	DEEP MALA SHRESTHA	10	120.00	508166
832	14400	KRISHNA BDR. THAPA	80	960.00	508171
833	14407	BAIKUNTHA RAJ TIMASINA	10	120.00	508178
834	14410	TULASI JANG DAHAL	10	120.00	508181
835	14422	MEENAKUMARI BHANDARI	10	120.00	508190
836	14434	CHANDRA MAN PALI	10	120.00	508202
837	14436	PUSPA RAJ SAPKOTA	10	120.00	508204
838	14437	HEMA BHATTARAI	10	120.00	508205
839	14440	KOUSHAL RAJ SAPKOTA	10	120.00	508208
840	14446	SIDDHANT SHRESTHA	10	120.00	508211
841	14447	SUMIT SHRESTHA	10	120.00	508212
842	14448	SUSHIL KUMAR SHRESTHA	20	240.00	508213
843	14449	RAJANI SHRESTHA	20	240.00	508214
844	14450	SIDDHI PRASAD SHRESTHA	20	240.00	508215
845	14451	TEK JUNG RANA	10	120.00	508216
846	14455	SANU KANCHA LAMA	20	240.00	508220
847	14456	SURESH RAJLAWAT	10	120.00	508221
848	14459	SUMITRA GURUNG	10	120.00	508224
849	14470	POONAM CHAND BUCHA	10	120.00	508231
850	14471	NORANG LAL BUCHA	10	120.00	508232
851	14472	CHANDA DEVI BUCHA	10	120.00	508233
852	14473	RUDRA RAJ MASKEY	10	120.00	508234
853	14489	BINITA SHRESTHA	10	120.00	508242
854	14492	INDIRA POKHREL	10	120.00	508243
855	14493	BHOLA NATH POKHREL	10	120.00	508244
856	14508	MOHAN KUMAR RAI	10	120.00	508252
857	14526	BHIM BAHADUR SHAKYA	40	480.00	508265
858	14527	PRADEEP SHAKYA	40	480.00	508266
859	14538	KHADGA KUMARI RAJBHANDARI PRADHAN	10	120.00	508267
860	14541	SHIVA PRASAD REGMI	10	120.00	508270
861	14564	RAMITA SHRESTHA	10	120.00	508282
862	14574	DINESH DHAKAL	10	120.00	508291
863	14575	RIDHIMAN LIMBU	20	240.00	508292
864	14581	MILAN LAMSAL	10	120.00	508298
865	14582	BINITA LAMSAL	10	120.00	508299

866	14583	DIPAK GAUTAM	10	120.00	508300
867	14584	TIRTHA RAJ GAUTAM	10	120.00	508301
868	14586	NIR KUMAR BUDHATHOKI	10	120.00	508303
869	14587	RADHA BUDHATHOKI	10	120.00	508304
870	14588	BHARAT MOHAN PALIKHEY	30	360.00	508305
871	14589	ALANKAR PALIKHEY	30	360.00	508306
872	14590	KESHAB BHAGAT SHRESTHA	10	120.00	508307
873	14591	BANDANA SHRESTHA	10	120.00	508308
874	14592	SHIVANI SHRESTHA	10	120.00	508309
875	14600	SHARMILA MANANDHAR	10	120.00	508317
876	14605	KALYANI MANANDHAR	10	120.00	508320
877	14606	URMILA MANANDHAR	10	120.00	508321
878	14609	NIL KUMARI THAPA	10	120.00	508324
879	14610	BISHAL THAPA	10	120.00	508325
880	14640	PRADIP KUMAR BHANDARI	10	120.00	508339
881	14641	CHANDRA MADHAV MALLIK	10	120.00	508340
882	14647	SUSHILA DEVI SHRESTHA	10	120.00	508346
883	14653	ANIL SHRESTHA	10	120.00	508347
884	14655	KRISHNA PRASAD SHRESTHA	10	120.00	508348
885	14656	SAPANA SHRESTHA	10	120.00	508349
886	14665	TANKA PRASAD POKHREL	20	240.00	508355
887	14672	SITA SHRESTHA	10	120.00	508361
888	14674	RAJIB KRISHNA HALWAI	10	120.00	508363
889	14687	SAJAL SHRESTHA	10	120.00	508374
890	14689	SANDESH SHAKYA	10	120.00	508375
891	14690	KRISHNA LAXMI SHAKYA	20	240.00	508376
892	14691	KALPANA KARMACHARYA	10	120.00	508377
893	14692	THIR BAHADUR TAMRAKAR	10	120.00	508378
894	14711	TARA JOSHI	10	120.00	508395
895	14712	PUSHKAR PRASAD JOSHI	10	120.00	508396
896	14714	PRAKASH SHRESTHA	10	120.00	508398
897	14715	GOKUL PRASAD SHRESTHA	10	120.00	508399
898	14716	ATUL AGRAWAL	10	120.00	508400
899	14717	SHYAM LAL AGRAWAL	10	120.00	508401
900	14718	MINA AGRAWAL	10	120.00	508402
901	14719	BIJAY SHRESTHA	20	240.00	508403
902	14720	BINDA SHRESTHA	20	240.00	508404
903	14721	YAGYA PRASAD SHRESTHA	40	480.00	508405
904	14722	SHARMISTA SHRESTHA	30	360.00	508406
905	14723	SANDHYA SHRESTHA	20	240.00	508407
906	14751	MIRA GHIMIRE (NIRAULA)	20	240.00	508418
907	14752	LUNA RANA	10	120.00	508419
908	14763	SAHIL SHRESTHA	10	120.00	508424
909	14764	SUMAN SHRESTHA	10	120.00	508425
910	14791	SURENDRA MASKEY	30	360.00	508447
911	14792	KISAN MASKEY	140	1680.00	508448
912	14794	BHALAKAJI BASNET	10	120.00	508450
913	14799	SHANTA SHAKYA	30	360.00	508452
914	14800	SWARNIM RAI	20	240.00	508453
915	14801	YUGAL RAI	10	120.00	508454
916	14802	SHYAM KUMAR SHRESTHA	10	120.00	508455
917	14805	JINA WASTI	10	120.00	508458
918	14821	PARBAT KUMAR KARMACHARYA	60	720.00	508470
919	14822	INDRA KRISHNA KARMACHARYA	40	480.00	508471
920	14836	BINDA BHATTARAI	10	120.00	508478
921	14839	PRITAM RAJ TAMRAKAR	10	120.00	508481
922	14844	ANU GHIMIRE	10	120.00	508483
923	14845	RIJU GHIMIRE	10	120.00	508484

924	14854	SANU MAIYA JOSHI	10	120.00	508493
925	14855	ANJANA JOSHI	10	120.00	508494
926	14856	SAJANA JOSHI	10	120.00	508495
927	14879	SABNAM CHAPAGAI	10	120.00	508500
928	14880	MURLI MANOHAR HEDA	10	120.00	508501
929	14887	JYOTI BHAGAT	10	120.00	508508
930	14889	RENUKA SINGH	20	240.00	508510
931	14891	BIRENDRA KUMAR MISHRA	10	120.00	508512
932	14896	SANTOSH MANDAL	10	120.00	508514
933	14898	SANGITA SURANA	10	120.00	508515
934	14899	GOVINDA PRASAD BHATTARAI	10	120.00	508516
935	14900	MANGI LAL BAJAJ	10	120.00	508517
936	14901	RAHUL BAJAJ	10	120.00	508518
937	14902	REENU SHRESTHA	10	120.00	508519
938	14903	ANU SHRESTHA	10	120.00	508520
939	14904	SUNEETA AGRAWAL	40	480.00	508521
940	14914	ANJU REGMI	10	120.00	508527
941	14916	CHANDRA KANTA BOHRA	40	480.00	508529
942	14918	SUSHILA BOHRA	40	480.00	508531
943	14919	RAMDAYAL BOHRA	30	360.00	508532
944	14920	PANNA LAL BOHRA	40	480.00	508533
945	14921	MAHABIR PRASAD BOHRA	40	480.00	508534
946	14923	ANJANA SHARMA	10	120.00	508536
947	14924	UMA NIRLA	10	120.00	508537
948	14925	SARALA NIRLA GAUTAM	10	120.00	508538
949	14934	MINA KHATIWADA	10	120.00	508547
950	14939	SHOVA DEVI BHAGAT	10	120.00	508552
951	14941	ISHWAR PRASAD UPADHYAYA	10	120.00	508554
952	14942	KUNDA LATA SHARMA	10	120.00	508555
953	14944	SURYA PAUDEL	10	120.00	508556
954	14945	TARA K C	20	240.00	508557
955	14946	KRISHNA BDR BASNET CHHETRI	10	120.00	508558
956	14947	DHRUBA PRASAD ACHARYA	10	120.00	508559
957	14953	SARADA DEVI TODI	20	240.00	508565
958	14955	GANGA ACHARYA	10	120.00	508567
959	14956	SUDHIR RAJ ARYAL	10	120.00	508568
960	14957	BISWASH DHAKAL	10	120.00	508569
961	14959	ANJANA KUNWAR	10	120.00	508570
962	14961	SURESH KUMAR BANSAL	10	120.00	508572
963	14962	ABHILASH BANSAL	10	120.00	508573
964	14963	ROSHAN GHIMIRE	40	480.00	508574
965	14977	ASHOK POUDEL	10	120.00	508579
966	14989	KAMAL PRASAD DHUNGANA	10	120.00	508587
967	14992	UMA DEVI UPADHAYAY	10	120.00	508590
968	14999	BIKRAM ATAL	10	120.00	508597
969	15000	MANISH ATAL	10	120.00	508598
970	15007	DHIRENDRA KUMAR AGRAHARI	20	240.00	508605
971	15009	SHANKAR PRASAD AGRAHARI	10	120.00	508607
972	15010	SWEETY AGRAHARI	10	120.00	508608
973	15011	PREM RAJ SUBEDI	10	120.00	508609
974	15018	LILA KANT ACHARYA	10	120.00	508616
975	15020	BHAGWATI BASNET	10	120.00	508618
976	15021	VIDYA UPADHAYAY	10	120.00	508619
977	15022	LUNA ACHARYA	10	120.00	508620
978	15024	DINESH KUMAR AGRAWAL	30	360.00	508621
979	15025	RAMNATH SAHA	60	720.00	508622
980	15032	UPESH PAUDEL	10	120.00	508628
981	15033	POOJA BHATTARAI	10	120.00	508629

982	15034	LAXMI GIRI	10	120.00	508630
983	15037	KAMAL PRASAD GAUTAM	10	120.00	508633
984	15039	GANESH KUMAR POKHREL	10	120.00	508635
985	15040	MANISHA ROKA	10	120.00	508636
986	15044	ANUJ NEVATIA	40	480.00	508640
987	15045	SAURAB KHAPUNG	10	120.00	508641
988	15046	KRISHNA PRASAD KHAPUNG	10	120.00	508642
989	15047	PRASANNA KUMAR BHATTARAI	20	240.00	508643
990	15048	BHANU SUDHA BHATTARAI	10	120.00	508644
991	15049	NANDA NEPAL	10	120.00	508645
992	15050	RAJIV SHRESTHA	10	120.00	508646
993	15051	UMESH BDR TULADHAR	10	120.00	508647
994	15064	HARI KUMAR RAI	10	120.00	508658
995	15068	SAMBHU ATAL	10	120.00	508662
996	15069	NEELAM ATAL	10	120.00	508663
997	15070	SHYAM SUNDAR ATAL	10	120.00	508664
998	15071	NITU ATAL	10	120.00	508665
999	15073	BONNIE NEPAL	30	360.00	508666
1000	15075	TILCHAND KHANAL	10	120.00	508668
1001	15078	SHUVAM KARKI	10	120.00	508671
1002	15079	SURKCHYA KARKI	10	120.00	508672
1003	15083	IKSHA LIMBU	10	120.00	508676
1004	15084	INDIRA LIMBU RAI	10	120.00	508677
1005	15085	TIKA RAM LIMBU	10	120.00	508678
1006	15087	SWIKRITI SHRESTHA	10	120.00	508680
1007	15089	BIJAYA PRADHAN	10	120.00	508682
1008	15092	RACHANA DEVI BAJAJ	10	120.00	508685
1009	15099	URMILA SHRESTHA	10	120.00	508692
1010	15100	KAMALA DEVI SHRESTHA	10	120.00	508693
1011	15107	RAM BDR KHADKA	10	120.00	508700
1012	15108	NIRANJAN KUMAR AGRAWAL	10	120.00	508701
1013	15111	SAMAR BDR ADHIKARI	10	120.00	508704
1014	15113	PRAFULLA CHANDRA DAS	10	120.00	508706
1015	15114	ASHOK KUMAR DEO	10	120.00	508707
1016	15120	MUKESH PRASAD SHAH	10	120.00	508712
1017	15147	RITA GHIMIRE	10	120.00	508736
1018	15164	GYANU RIJAL	10	120.00	508752
1019	15165	KESHAV PRASAD RIJAL	10	120.00	508753
1020	15169	RADHESHYAM SIGDEL	10	120.00	508756
1021	15170	GITA UPAHDYAY SIGDEL	10	120.00	508757
1022	15184	BADRI PRASAD POKHAREL	10	120.00	508771
1023	15189	TULSI SHRESTHA	10	120.00	508776
1024	15190	BIMALA THAPA	20	240.00	508777
1025	15191	MEGH RAJ MUNDHRA	10	120.00	508778
1026	15192	REKHA DEVI AGARHARI	10	120.00	508779
1027	15196	RAJ KIRAN SHAH	30	360.00	508783
1028	15197	MAHENDRA KUMAR SHAH	30	360.00	508784
1029	15198	PRAMOD KUMAR SHAH	30	360.00	508785
1030	15202	MEENA KUMARI DAHAL	10	120.00	508789
1031	15209	SIDDHANT ACHARYA	10	120.00	508792
1032	15210	RAMESHWAR ACHARYA	10	120.00	508793
1033	15211	LAXMI KUMARI ACHARYA	10	120.00	508794
1034	15212	KEDAR ACHARYA	10	120.00	508795
1035	15213	MAHENDRA KUMAR AGRAWAL	10	120.00	508796
1036	15214	PAWAN KUMAR AGRAWAL	10	120.00	508797
1037	15221	RAM PRAKASH UPADHYAY	10	120.00	508804
1038	15223	AVINASH BHATTARAI	10	120.00	508806
1039	15224	AJAY BHATTARAI	10	120.00	508807

1040	15225	PUJA RIJAL	80	960.00	508808
1041	15233	SANDIP AGRAWAL	10	120.00	508815
1042	15234	BAIJA NATH AGRAWAL	10	120.00	508816
1043	15244	SARITA ACHARYA	10	120.00	508826
1044	15245	SEBANTKAR POKHAREL	20	240.00	508827
1045	15247	KRIOSHNA KUMAR THAPA	10	120.00	508829
1046	15253	MANJU GURAGNAI	10	120.00	508834
1047	15261	RAJAN PRASAD POKHREL	10	120.00	508839
1048	15262	RAJ KUMAR AGRAWAL	10	120.00	508840
1049	15265	DEVENDRA KUMAR AGRAWAL	10	120.00	508843
1050	15273	ANTIM KUMAR ACHARYA	10	120.00	508851
1051	15275	ISWAR PRASAD KHATIWADA	10	120.00	508853
1052	15278	BIKASH KUMAR ROUNIYAR	10	120.00	508856
1053	15283	HEM SHRESTHA	20	240.00	508861
1054	15284	LAKSHMAN SHARMA	10	120.00	508862
1055	15285	JANARDAN DAHAL	10	120.00	508863
1056	15286	LILA DEVI NEUPANE	20	240.00	508864
1057	15287	HEM KALA GHIMIRE NEUPANE	20	240.00	508865
1058	15288	DEEPSHIKHA CHAUDHARY	10	120.00	508866
1059	15293	KUMAR RAJBHANDARI	10	120.00	508870
1060	15294	ANSHU POKHREL	10	120.00	508871
1061	15295	GOMA POKHAREL	10	120.00	508872
1062	15304	GANESH GIRI	10	120.00	508881
1063	15305	PUSKAR GAUTAM	10	120.00	508882
1064	15309	MAHENDRA KOTHARI	20	240.00	508886
1065	15314	KULDEEP AGARWAL	10	120.00	508891
1066	15333	MITHILESH PRASAD SHAH	10	120.00	508909
1067	15342	RAM KUMAR PARAJULI	10	120.00	508916
1068	15343	PUSTA RAI	20	240.00	508917
1069	15346	HEMANTA KUMAR GAUTAM	10	120.00	508920
1070	15347	SUSHILA GAUTAM	10	120.00	508921
1071	15348	UMESH CHANDRA DAHAL	10	120.00	508922
1072	15349	RUSHA UPADHYAYA	10	120.00	508923
1073	15355	KESHAB RAJ BISTA	10	120.00	508928
1074	15356	BALARAM DAHAL	10	120.00	508929
1075	15357	OM PRAKASH ROUNIYAR	20	240.00	508930
1076	15359	MANTU KUMAR ROUNIYAR	10	120.00	508932
1077	15361	SUBHASH DAHAL	10	120.00	508934
1078	15365	SANTOSH DHAKAL	10	120.00	508938
1079	15366	SUDIP DHAKAL	10	120.00	508939
1080	15367	SANJAY KUMAR MANANDHAR	10	120.00	508940
1081	15368	SUJAN DHAKAL	10	120.00	508941
1082	15369	BIMAL DHAKAL	10	120.00	508942
1083	15370	SATYA NARAYAN CHAUDHARY	10	120.00	508943
1084	15371	LALITA KUMARI CHAUDHARY	10	120.00	508944
1085	15374	SHYAM SHRESTHA	10	120.00	508947
1086	15390	KRISHNA RAJ REGMI	10	120.00	508961
1087	15408	MANOHAR KARKI	30	360.00	508973
1088	15409	SITA GHIMIRE	10	120.00	508974
1089	15412	RAMA KUMARI NEUPANE	10	120.00	508977
1090	15420	AMITA UDASH	10	120.00	508985
1091	15421	GANGA SHRESTHA	10	120.00	508986
1092	15427	MANUJ LAKHEY	10	120.00	508992
1093	15430	KAVITA DANGAL	10	120.00	508995
1094	15439	GOPAL PRASAD POKHREL	30	360.00	509004
1095	15440	BHUVAN KUMAR POKHAREL	10	120.00	509005
1096	15442	ARJUN WAGLE	10	120.00	509007
1097	15449	CHETAN AGRAWAL	10	120.00	509014

1098	15452	PARAS NATH HALUWAI	40	480.00	509017
1099	15464	BANDANA KUMARI X	10	120.00	509029
1100	15485	BAIJ NATH PRASAD SHAH	10	120.00	509047
1101	15506	JAYA K C	10	120.00	509066
1102	15513	JYOTI PRAKASH SAINJU	10	120.00	509073
1103	15523	SUJAN SHAKYA	10	120.00	509083
1104	15525	THIRTHA BDR. SHRESTHA	10	120.00	509085
1105	15572	SUNDAR PANT	30	360.00	509123
1106	15581	RAGHU NATH KAPALI	10	120.00	509131
1107	15608	JAYA RAM MUNANKARMI	20	240.00	509158
1108	15630	SHYAM LAL SHRESTHA	10	120.00	509175
1109	15634	SUJEETA SHRESTHA	10	120.00	509179
1110	15655	RABINDRA MANANDHAR	10	120.00	509200
1111	15666	RUDRA LAL SHRESTHA	10	120.00	509211
1112	15695	BIJAYA KAJI KANSAKAR	20	240.00	509240
1113	15698	FIROJ BAJRACHARYA	20	240.00	509243
1114	15727	NITA DEVI BAJRACHARYA	20	240.00	509261
1115	15745	DEEPESH RAHUT	10	120.00	509265
1116	15746	BIRENDRA KUMAR RAHUT	10	120.00	509266
1117	15754	ALISHA BAJRACHARYA	10	120.00	509273
1118	15763	HARI PUTWAR	10	120.00	509282
1119	15812	SUMIT GAUTAM	20	240.00	509322
1120	16041	RUKEKSH TULADHAR	30	360.00	509377
1121	16045	RAJA PD. SHRESTHA	10	120.00	509381
1122	16046	PRAJWAL BAJRACHARYA	10	120.00	509382
1123	16065	LUKUMANI BAJRACHARYA	20	240.00	509400
1124	16078	SHANTA LAL BHAILA	10	120.00	509409
1125	16096	HARIYALI SAVING & C. LTD.	20	240.00	509422
1126	16130	SANTOSH SHRESTHA	10	120.00	509448
1127	16132	PREETI KAPALI	40	480.00	509450
1128	16133	RACHANA KAPALI	40	480.00	509451
1129	16136	SUMITRA SHRESTHA	40	480.00	509454
1130	16192	NIRAJ MAN SHRESTHA	30	360.00	509497
1131	16201	PRABHAT BISTA	30	360.00	509505
1132	16368	YADAV BDR. DHUNGANA	10	120.00	509577
1133	16396	LAXMI SHAKYA	10	120.00	509595
1134	16397	DHARMA RATNA SHAKYA	10	120.00	509596
1135	16401	SUNAINA SHRESTHA	20	240.00	509599
1136	16435	KALPANA MAHARJAN	10	120.00	509631
1137	16437	ROSANI MAHARJAN	10	120.00	509633
1138	16452	BABU RATNA NAPIT	30	360.00	509648
1139	16462	BIMAL HARI AMATYA	10	120.00	509655
1140	16470	BAGEESWARI JOSHI	10	120.00	509663
1141	16491	KAMAL BAHADUR THAPA	10	120.00	509682
1142	16528	NAYAN BAJRACHARYA	10	120.00	509716
1143	16566	DHARMA RAJ SHAKYA	10	120.00	509747
1144	16584	SAPANA MAHARJAN	10	120.00	509764
1145	16620	DEV DAS BYANJANKAR	10	120.00	509794
1146	16660	SURJAN SHAKYA	10	120.00	509829
1147	16662	MEIN KUMARI MAHARJAN	10	120.00	509831
1148	16683	MAHESH SHRESTHA	10	120.00	509848
1149	16684	SUMIR SHRESTHA	10	120.00	509849
1150	16766	RAM SHANKHAR NAKARMI	10	120.00	509925
1151	16767	GYANI MAIYA NAKARMI	10	120.00	509926
1152	16768	ASHA MAYA NAKARMI	10	120.00	509927
1153	16785	GANESH MAN NAKARMI	10	120.00	509943
1154	16842	AVINOV KARMACHARYA	10	120.00	509985
1155	16843	RAM GOPAL KARMACHARYA	10	120.00	509986

1156	16858	NIJAL MUNANKARMI	20	240.00	509996
1157	16859	NEERA MUNANKARMI	20	240.00	509997
1158	16898	PUNYA SHORI SHILPAKAR	10	120.00	510035
1159	16938	BINA SAKHA	20	240.00	510059
1160	16945	GOPAL BDR BHAUJU	10	120.00	510066
1161	16947	MANDEVI SHIKARMI SHILPAKAR	10	120.00	510068
1162	16963	RAJYA LAXMI PRAJAPATI	10	120.00	510084
1163	16977	RAJENDRA BHUJU	10	120.00	510090
1164	16989	MADHU SUDAN AWAL	10	120.00	510099
1165	16994	YUBARAJ KARKI	10	120.00	510104
1166	16995	SILKI KARKI	10	120.00	510105
1167	16996	UDAYE RAJ KHATRI	10	120.00	510106
1168	16997	GYANU KHATRI	10	120.00	510107
1169	17018	RAJAN KISIJU	10	120.00	510122
1170	17025	UDHAV BASNET	10	120.00	510129
1171	17048	CHOLA KUMARI PANT	10	120.00	510148
1172	17052	SHARMILA MOOL	10	120.00	510152
1173	17056	RAJAN SHAKYA	10	120.00	510153
1174	17060	SHANKAR NAKARMI	20	240.00	510156
1175	17063	PRATAP MAN BAJRACHARYA	10	120.00	510159
1176	17066	PRABHA BAJRACHARYA	10	120.00	510162
1177	17067	PRALIMA BAJRACHARYA	10	120.00	510163
1178	17119	BIR BAHADUR RANA	10	120.00	510193
1179	17123	GANA RAJ MUNAKARMI	20	240.00	510197
1180	17124	VAIBHAWI JOSHI	20	240.00	510198
1181	17131	SUNIL KUMAR SINGHAL	10	120.00	510205
1182	17134	GUNAKAR BHUSAL	10	120.00	510208
1183	17136	SUBHADRA PAUDIYAL	10	120.00	510210
1184	17143	SURESH KUMAR CHHALANI	10	120.00	510217
1185	17147	PRIYANSHU CHALANI	10	120.00	510221
1186	17149	MANISHA BUDHA	10	120.00	510223
1187	17159	CHIRANJIBI PARAJULI	10	120.00	510233
1188	17167	KRISHNA KUMAR K..C	20	240.00	510241
1189	17169	RANJNA VAISHY	10	120.00	510243
1190	17170	AVINASH VAISHY	10	120.00	510244
1191	17171	TARA PRASAD OJHA	20	240.00	510245
1192	17172	SMRITI SINGH THAKUR	20	240.00	510246
1193	17173	BASU DEV SHRESTHA	10	120.00	510247
1194	17179	POSHAN RAJ NUEPANE	10	120.00	510253
1195	17182	ANIRUDRA PRASAD UPADHAYAY	10	120.00	510256
1196	17195	TOP BAHADUR PACHHAI	10	120.00	510269
1197	17196	RAM PRASAD SHARMA	10	120.00	510270
1198	17199	KRISHNA KUMARI GHARTI	20	240.00	510273
1199	17207	TANKA BAHADUR GURUNG	10	120.00	510281
1200	17208	SURYA DEO OJHA	10	120.00	510282
1201	17212	AZAZ AHMAD JUSGREH	10	120.00	510286
1202	17213	PURNA KUMARI BISTA	20	240.00	510287
1203	17219	JANUKA POUDYAL DAHAL	10	120.00	510293
1204	17223	DAMODAR DAHAL	10	120.00	510297
1205	17228	JUNI DEVI KARKI	10	120.00	510302
1206	17231	RAM KUMAR SHIWAKOTI	30	360.00	510305
1207	17240	LAXMI DHAKAL	10	120.00	510314
1208	17250	PRAKASH KHATIWADA	10	120.00	510323
1209	17253	BHUSAN KUMAR SHRESTHA	20	240.00	510326
1210	17256	KAMALA ACHARYA RIMAL	10	120.00	510329
1211	17257	RAMESH KUUMAR RIMAL	10	120.00	510330
1212	17258	ARJUN PRASAD BINDARI	10	120.00	510331
1213	17259	RAM PRASAD CHAULAGAIN	10	120.00	510332

1214	17265	BADRI PRASAD ADHIKARI	10	120.00	510338
1215	17266	RAM BAHADUR GUMMI	10	120.00	510339
1216	17268	SHANTARAM BASNET	30	360.00	510341
1217	17269	RAMPEHARI BASNET	20	240.00	510342
1218	17270	TULISA BASNET	20	240.00	510343
1219	17271	SARINA BASNET	30	360.00	510344
1220	17287	KANHAI RAUT	20	240.00	510360
1221	17296	RADHA DEVI SHARMA	10	120.00	510369
1222	17306	ANUJ BAHADUR MALLA	10	120.00	510379
1223	17312	SHASHI KHANAL	10	120.00	510385
1224	17315	RAMESH PRASAD BHARI	40	480.00	510388
1225	17316	KEDAR BAHADUR BASNET	10	120.00	510389
1226	17318	HEM RAJ PANDEY	10	120.00	510390
1227	17321	NIRMALA SUBEDI	40	480.00	510393
1228	17333	BABITA GUPTA	20	240.00	510403
1229	17335	SUNITA GUPTA	20	240.00	510405
1230	17340	SARITA DONGOL	10	120.00	510410
1231	17353	PRABHA KUMARI KAFLE	10	120.00	510423
1232	17363	GUJESORI KHADKA (K.C.)	80	960.00	510432
1233	17364	ANUJA K.C.	80	960.00	510433
1234	17365	GUNJAN K.C.	80	960.00	510434
1235	17369	TSHERING DOKA SHERPA	10	120.00	510437
1236	17385	RUPA PANDEY	10	120.00	510449
1237	17415	SOFIA SHRESTHA	20	240.00	510470
1238	17463	MOHAN SINGH KHADKA	10	120.00	510511
1239	17473	AMIT POU DYAL	10	120.00	510521
1240	17474	SANGEETA KUMARI GUPTA KALWAR	40	480.00	510522
1241	17486	SUSHANTA MIJAR BISHUNKI	10	120.00	510534
1242	17493	DIWEAS DAHAL	30	360.00	510541
1243	17516	SAHADEV RAJ SHRESTHA	20	240.00	510560
1244	17543	UDDIM THAPA MAGAR	10	120.00	510580
1245	17564	RAMESH PRASAD GAUTAM	30	360.00	510598
1246	17565	RAJANI ADHIKARI	30	360.00	510599
1247	17603	SIRAPA SHRESTHA	20	240.00	510633
1248	17627	BINDU DEVI BASTOLA	10	120.00	510656
1249	17648	KIRAN SHRESTHA	40	480.00	510665
1250	17670	JYOTI ADHIKARI	10	120.00	510687
1251	17686	SAMJHANA GHIMIRE	10	120.00	510697
1252	17730	NIMESH MANANDHAR	20	240.00	510733
1253	17755	KRISHNA RAM PRADHANANGA	10	120.00	510754
1254	17757	MEENA JOSHI	10	120.00	510756
1255	17764	TEJ PRASAD BHETUWAL	20	240.00	510763
1256	17796	HARKA BAHADUR DAHAL	10	120.00	510794
1257	17807	NISTHA JAKIBANJA	30	360.00	510805
1258	17825	ARJUN KHATIWADA	20	240.00	510823
1259	17849	LAXMI DEVI SHRESTHA	20	240.00	510846
1260	17863	PRANIM BHUSHAN PRADHAN	40	480.00	510859
1261	17876	MANISHA NEPAL	10	120.00	510872
1262	17897	HIMANSHU KUMAR UPRETI	20	240.00	510891
1263	17925	DILIP JOSHI	10	120.00	510912
1264	17937	SANGITA SHRESTHA	10	120.00	510920
1265	17939	NAGENDRA SHRESTHA	10	120.00	510922
1266	17957	MEENA DANGOL	10	120.00	510939
1267	17968	BHUBAN LAXMI SHRESTHA	10	120.00	510949
1268	17969	OM BAHADUR GURUNG	10	120.00	510950
1269	18001	SABITRA LUITEL	40	480.00	510980
1270	18099	BISWA DHOJ JOSHI	40	480.00	511055
1271	18101	LALIT KUMAR NEUPANE	20	240.00	511057

1272	18102	INDIRA KUMARI NEUPANE	10	120.00	511058
1273	18143	ANISHA BASNET	10	120.00	511090
1274	18145	CHANDRAWOTI TANDUKAR	10	120.00	511092
1275	18152	PADAM BAHADUR KHADKA	10	120.00	511098
1276	18153	BINDA SUBEDI	10	120.00	511099
1277	18204	SAROJ REGMI	10	120.00	511142
1278	18245	SONELAL SHAH	10	120.00	511162
1279	18246	RAJENDRA PRAAD KAFLE	10	120.00	511163
1280	18247	DIWAKAR NEPAL	10	120.00	511164
1281	18260	RAM PYARI BHUSAL	10	120.00	511171
1282	18261	NIRUSHA BHUSAL	10	120.00	511172
1283	18262	DILIP BHUSAL	10	120.00	511173
1284	18263	KARNA BAHADUR GERI	10	120.00	511174
1285	18270	MANOJ KUMAR SHRESTHA	30	360.00	511181
1286	18302	ARUNA KAFLE	10	120.00	511204
1287	18318	ABDHESH PRASAD GAUTAM	10	120.00	511218
1288	18323	NAVADITA BHANDARI	20	240.00	511223
1289	18367	CHANDRA PRASAD GAUTAM	10	120.00	511264
1290	18382	SAURAV POKHREL	10	120.00	511277
1291	18383	GANESH KUMAR POKHREL	10	120.00	511278
1292	18388	KAMALA SUBEDY PATHAK	10	120.00	511282
1293	18404	SATYAVATI DEVI UPADHYAY	20	240.00	511296
1294	18445	ANGNURI SHERPA	10	120.00	511328
1295	18471	BINA THAPA	10	120.00	511344
1296	18488	PABITRA PHUYAL	10	120.00	511359
1297	18528	RAJIV SAPKOTA	30	360.00	511392
1298	18529	UPSANA SAPKOTA	30	360.00	511393
1299	18531	NIRANJAN ARYAL	10	120.00	511395
1300	18538	UMA PANDEY	10	120.00	511400
1301	18539	JAYANTI DEVI MISHRA	10	120.00	511401
1302	18543	RANJAN KAPHLE	10	120.00	511404
1303	18545	MANIRAJ DANGI	10	120.00	511406
1304	18570	GOPAL DAS SHRESTHA	10	120.00	511428
1305	18595	MALA THAPA	80	960.00	511445
1306	18596	SAUJANYA BAJRACHARYA	10	120.00	511446
1307	18597	SNEHA BAJRACHARYA	10	120.00	511447
1308	18598	MANJARI BAJRACHARYA	10	120.00	511448
1309	18599	SIDDHI RATNA BAJRACHARYA	10	120.00	511449
1310	18602	JANMAJAY SUBBA	30	360.00	511452
1311	18605	DURGA NANDA CHAUDHARY	10	120.00	511455
1312	18607	ARUN DAS JOSHI	20	240.00	511457
1313	18608	AJJEN DAS JOSHI	20	240.00	511458
1314	18634	PANCHA MAYA CHAUWAL	10	120.00	511484
1315	18677	BIRENDRA RAJ JOSHI	10	120.00	511508
1316	18712	BIRENDRA NATH SHRESTHA	20	240.00	511541
1317	18779	JEEVAN CHANDRA BAJRACHARYA	10	120.00	511590
1318	18796	PURNA BAHADUR RAWAL	10	120.00	511606
1319	18850	SHEKHAR KANSAKAR	10	120.00	511652
1320	18873	RAM BAHADUR KARKI	10	120.00	511675
1321	18933	AYUSH KRISHNA JOSHI	20	240.00	511725
1322	18934	ROHINI SHRESTHA (JOSHI)	20	240.00	511726
1323	18977	MANIK SUNDAR TULADHAR	30	360.00	511763
1324	18998	ARJUN LAMA	10	120.00	511784
1325	19003	BINOD SUBEDI	20	240.00	511788
1326	19016	TRISHNA CHAULAGAI DHAREL	10	120.00	511801
1327	19029	RUPENDRA KUMAR JSOHI	10	120.00	511812
1328	19061	RAMA BASHYAL	10	120.00	511829
1329	19078	DHAL BAHADUR THAPA	10	120.00	511839

1330	19082	KASHI RAJ GYAWALI	20	240.00	511841
1331	19083	OM RAJ GYAWALI	10	120.00	511842
1332	19084	KAVITA GYAWALI	20	240.00	511843
1333	19115	GANGA DEVI SANGRAULA	30	360.00	511858
1334	19116	KRISHNA PRASAD SANGRAULA	30	360.00	511859
1335	19122	NIL KUMARI SHEDHAI	40	480.00	511863
1336	19123	NIRMAL SHARMA	40	480.00	511864
1337	19143	AAYUSH THAPA	20	240.00	511880
1338	19187	NITAM KHANAL	30	360.00	511922
1339	19188	PRADEEP KHANAL	30	360.00	511923
1340	19192	JAYA RAJYA LAXMI SHAH	80	960.00	511926
1341	19193	KENDRA BIKRAM SHAH	80	960.00	511927
1342	19195	NABHABA ADHIKARI	20	240.00	511929
1343	19202	INDIRA BARAL	10	120.00	511936
1344	19222	ARUSHI KARKI	10	120.00	511945
1345	19223	AASHLESH KRKI	20	240.00	511946
1346	19232	SHARADA SHARMA	10	120.00	511954
1347	19235	TRISHANA SHARMA	10	120.00	511957
1348	19248	RAJU DAHAL	10	120.00	511967
1349	19265	NANDKISHOR KUSHBAHA	10	120.00	511983
1350	19336	RAM KUMAR GHISING	10	120.00	512037
1351	19359	SURENDRA SINGH SIJAPATI	10	120.00	512058
1352	19360	BANU SIJAPATI	10	120.00	512059
1353	19368	USHA KUMARI SINGH	40	480.00	512066
1354	19372	KRISHNA RAM POU DYAL	10	120.00	512070
1355	19373	NAMITA CHHETRI	10	120.00	512071
1356	19395	BHAGABATI TIMALSINA	10	120.00	512091
1357	19403	SHAMBHU PRASAD CHALISE	20	240.00	512097
1358	19404	SRIJAN CHALISE	20	240.00	512098
1359	19405	SHRISTI CHALISE	20	240.00	512099
1360	19415	BHAGI RATH PARAJULI	10	120.00	512107
1361	19419	RENU ROY	10	120.00	512111
1362	19420	PAWAN ROY	10	120.00	512112
1363	19421	JAGNATH ROY	10	120.00	512113
1364	19422	NAGINA ROY	10	120.00	512114
1365	19432	EKTA RAJESWARI THAPA	110	1320.00	512124
1366	19456	MANJU MAIYA PRADHAN	10	120.00	512147
1367	19457	ARCHANA PRADHAN (SHRESTHA)	10	120.00	512148
1368	19458	ADITYA MAN PRADHAN	10	120.00	512149
1369	19459	ARUNDATI PRADHAN	10	120.00	512150
1370	19485	ROHIT BHATTARAI	90	1080.00	512170
1371	19502	PREETU GURUNG	10	120.00	512184
1372	19503	MOHAN MAN GURUNG	10	120.00	512185
1373	19504	SABITA KHADKA	10	120.00	512186
1374	19568	KIRAN MEHTA	10	120.00	512223
1375	19569	BINOD KUMAR MEHTA	30	360.00	512224
1376	19580	TIKARAM ADHIKARI	10	120.00	512235
1377	19581	SUSMA BHATTARAI	10	120.00	512236
1378	19586	DIPESH BHAKTA SHRESTHA	10	120.00	512239
1379	19626	ARUNA SHRESTHA	10	120.00	512266
1380	19629	RAM PRASAD ARYAL	10	120.00	512269
1381	19634	SUMAN KUMAR SHRESTHA	80	960.00	512274
1382	19644	RADHA BHATTARAI	10	120.00	512278
1383	19718	ATMA RAM KOIRALA	10	120.00	512305
1384	19725	GOMA DEVI NEPAL	10	120.00	512311
1385	19728	AMBIKA PRASAD NEPAL	10	120.00	512314
1386	19732	SURENDRA SHRESTHA	10	120.00	512318
1387	19733	LAILA SHRESTHA	10	120.00	512319

1388	19756	INDIRA MAHARJAN	10	120.00	512340
1389	19790	MANOHAR MAHASETH	10	120.00	512370
1390	19791	NABIN MAHASETH	10	120.00	512371
1391	19812	SURAJ BAHADUR K.C.	10	120.00	512390
1392	19825	BABU RAM ADHIKARI	20	240.00	512403
1393	19826	SANT MAN SHRESTHA	20	240.00	512404
1394	19828	ANOJ RIMAL	10	120.00	512406
1395	19863	HARISH BAHADUR BISTA	10	120.00	512440
1396	19867	SAMINA PRADHAN	10	120.00	512444
1397	19880	DINESH PRAJAPATI	20	240.00	512457
1398	19881	SARASWATI PRAJAPATI	10	120.00	512458
1399	19912	UMESH K.C.	10	120.00	512487
1400	19913	RAJESH K.C.	10	120.00	512488
1401	19921	ASHESH RAJBHAK	30	360.00	512496
1402	19924	UTSAB BANSKOTA	40	480.00	512499
1403	19925	AARYA BANSKOTA	40	480.00	512500
1404	19926	SURAJ PRASAD ADHIKARI	20	240.00	512501
1405	19927	PITAMBAR BANSKOTA	30	360.00	512502
1406	19928	SER BAHARU BASNET	40	480.00	512503
1407	19930	MAHESH PARAJULI	10	120.00	512505
1408	19931	BAL RAM ARYAL	10	120.00	512506
1409	19932	RAMA ARYAL	10	120.00	512507
1410	19933	SOSTIMA ADHIKARI	10	120.00	512508
1411	19941	BIBEK MAN RAJBHANDARI	10	120.00	512516
1412	19966	GANESH KUMAR THAPA	10	120.00	512541
1413	19967	MEERA SUBBA THAPA	10	120.00	512542
1414	19984	SAGUNA SHRESTHA	10	120.00	512553
1415	19989	MANORAMA THAPA	90	1080.00	512558
1416	19990	MADHU LAMSAL	90	1080.00	512559
1417	19991	NIRMALA LAMSAL	90	1080.00	512560
1418	19992	INDRA KUMRA THAPA	90	1080.00	512561
1419	20000	ASHOK KUMAR SHRESTHA	30	360.00	512565
1420	20004	SANJAYA KUMAR SHRESTHA	20	240.00	512569
1421	20007	SOLINA TAMRAKAR	10	120.00	512572
1422	20008	SARBAGYA RATNA TAMRAKAR	10	120.00	512573
1423	20030	AJAY CHANDRA LAL	10	120.00	512595
1424	20031	RUPA LAL DUTTA	10	120.00	512596
1425	20037	PRABESH BAJRACHARYA	20	240.00	512602
1426	20040	SHRISTI SHAKYA	10	120.00	512605
1427	20041	SUBARNA SHAKYA	10	120.00	512606
1428	20046	BIDHUR THAPA	10	120.00	512611
1429	20060	SUNITA SHRESTHA	30	360.00	512625
1430	20061	MADAN LAL SHRESTHA	30	360.00	512626
1431	20075	SURENDRA RAMAN PURI	10	120.00	512640
1432	20100	YAM KUMARI GURUNG	10	120.00	512663
1433	20101	PRABHAT GURUNG	10	120.00	512664
1434	20102	PREETI GURUNG	10	120.00	512665
1435	20106	RUDRA BDR GURUNG	20	240.00	512668
1436	20109	YAM BDR THAPA	10	120.00	512671
1437	20110	HEMA KUMARI RANA	10	120.00	512672
1438	20111	SEWA KUMARI RANA	10	120.00	512673
1439	20112	ARVEEN THAPA	10	120.00	512674
1440	20115	CHANDANI SHRESTHA	10	120.00	512677
1441	20123	RENU MAHARJAN	10	120.00	512685
1442	20147	KOHINOOR SHRESTHA	10	120.00	512709
1443	20152	PURNA SHRESTHA	10	120.00	512714
1444	20153	PUSHPA BANIYA	10	120.00	512715
1445	20182	KALPANA BHATTARAI	10	120.00	512742

1446	20188	RABINDRA MANANDHAR	10	120.00	512747
1447	20191	HEMESHOR MALLA	10	120.00	512750
1448	20221	SANCHITA THAPA	30	360.00	512774
1449	20229	EAKENDRA DHOJ SILWAL	110	1320.00	512779
1450	20354	SHARADA DEVI SHRESTHA	10	120.00	512824
1451	20364	NIRMAL PRASAD BHATTARAI	10	120.00	512832
1452	20390	SHAILJA RAI	10	120.00	512856
1453	20399	MAHESH KHAWAS	10	120.00	512861
1454	20404	BINOD PRASAD SAH	10	120.00	512865
1455	20413	SABITRA POKHAREL KOIRALA	10	120.00	512872
1456	20443	MUKTI BIKRAM CHHETRI	30	360.00	512898
1457	20444	GHANASHYAM KHADKA	20	240.00	512899
1458	20463	MANJU SHREE BASI ULAK	10	120.00	512917
1459	20500	KRISHNA PRASAD BAGALE	10	120.00	512951
1460	20504	KABI RAJ LOHANI	10	120.00	512955
1461	20513	RADHIKA SHRESTHA	20	240.00	512959
1462	20518	UPENDRA NARSINGH ADHIKARI	40	480.00	512962
1463	20530	NIRAJ PAUDEL	10	120.00	512973
1464	20558	TARA BHATTARAI	10	120.00	513000
1465	20602	RAJU SHRESTHA	10	120.00	513042
1466	20637	UMESH KUIKEL	10	120.00	513070
1467	20649	SHANTI MAHARJAN	10	120.00	513081
1468	20657	SUNITA DEOJU	10	120.00	513087
1469	20658	SHARAD CHANDRA DEOJU	10	120.00	513088
1470	20659	SHARAD BDR RAWAL	10	120.00	513089
1471	20660	PRABHA RAWAL	10	120.00	513090
1472	20665	ANITA DANGOL SINGH	10	120.00	513095
1473	20666	SAROJ DANGOL	10	120.00	513096
1474	20667	MANJU BASNET	10	120.00	513097
1475	20673	NARESH SIJAPATI	20	240.00	513103
1476	20698	APARNA RIZYAL	40	480.00	513127
1477	20699	SHIKHAR RIZYAL	40	480.00	513128
1478	20707	PURNA BDR SILWAL	10	120.00	513136
1479	20708	NAYONIKA SILWAL	10	120.00	513137
1480	20712	GIRISH SHRESTHA	10	120.00	513140
1481	20713	BIMALA SIGDEL	10	120.00	513141
1482	20724	HARSHA KUMAR SHAH	10	120.00	513152
1483	20725	ASHOK KUMAR SHAH	30	360.00	513153
1484	20757	BIR BDR KHADKA	20	240.00	513184
1485	20851	SUSHIL RAJ JOSHI	10	120.00	513270
1486	20858	HASANA BASSI	10	120.00	513275
1487	20859	TARA NATH SUBEDI	10	120.00	513276
1488	20860	KAMALA SUBEDI	10	120.00	513277
1489	20861	ASHISH SUBEDI	10	120.00	513278
1490	20862	SARBESH DHUNGANA	10	120.00	513279
1491	20933	RAKESH KHADKA	20	240.00	513317
1492	20947	PRATIBHA SAPKOTA	40	480.00	513328
1493	20948	PRATEEK SAPKOTA	40	480.00	513329
1494	20959	RADHA BHARI	40	480.00	513338
1495	21014	PURNA BAHADUR KHADKA	10	120.00	513366
1496	21033	SAMIR RAJ PANDEY	10	120.00	513385
1497	21057	GARIMA LOHIA	40	480.00	513403
1498	21058	KUSHWA RAM SHRESTHA	20	240.00	513404
1499	21070	TWINKLE LOHIA	20	240.00	513413
1500	21071	JUHI LOHIA	20	240.00	513414
1501	21072	SHYAM KUMAR LOHIA	20	240.00	513415
1502	21073	VARUN KUMAR LOHIA	20	240.00	513416
1503	21074	ISHITA LOHIA	20	240.00	513417

1504	21075	MAHESH KUMAR LOHIA	20	240.00	513418
1505	21078	AYUSH MAN SHERCHAN	10	120.00	513421
1506	21079	BIJAY MAN SHERCHAN	10	120.00	513422
1507	21107	KAMALA KHAREL	10	120.00	513450
1508	21109	ANIL RATNA SHAKYA	40	480.00	513452
1509	21110	NABIN KUMAR SHAKYA	10	120.00	513453
1510	21111	SANGITA SHAKYA	20	240.00	513454
1511	21112	LOCHANA SHAKYA (DHAKHWA)	20	240.00	513455
1512	21122	YASHODA LAXMI SHRESTHA	10	120.00	513458
1513	21146	SHIBESH DUWADI	30	360.00	513478
1514	21152	KANHAIYA LAL SHAH	20	240.00	513482
1515	21162	SURAJ MANANDHAR	10	120.00	513491
1516	21186	PASANG TSHRINGMU SHERPA LAMA	30	360.00	513511
1517	21200	JUJU BHAI SHRESTHA	10	120.00	513525
1518	21201	SHIVANI TIMILSINA	40	480.00	513526
1519	21202	KAMAL GURUNG	40	480.00	513527
1520	21203	RESHAM KUNWAR	10	120.00	513528
1521	21204	YAGYA BALLABHA PANT	20	240.00	513529
1522	21205	PRAVEN PANT	10	120.00	513530
1523	21207	AAYUSH ROKA	10	120.00	513531
1524	21208	POOJA ROKA	10	120.00	513532
1525	21215	SHILA KANSAKAR	60	720.00	513538
1526	21234	SACHIN KUMAR SHAH	10	120.00	513555
1527	21251	DURGA DEVI KHAREL	10	120.00	513572
1528	21252	PURUSHOTTAM BHAKTA KHAREL	10	120.00	513573
1529	21253	ASHOK BHAKTA KHAREL	10	120.00	513574
1530	21254	AJAYA BHAKTA KHAREL	10	120.00	513575
1531	21255	MAMATA UPRETY KHAREL	10	120.00	513576
1532	21261	RAM SHANTA SHRESTHA	30	360.00	513582
1533	21262	SALONI SHRESTHA	30	360.00	513583
1534	21276	JITENDRA ADHIKARI	10	120.00	513596
1535	21279	PADAM PD. PAUDEL	10	120.00	513599
1536	21333	RAMESH KUMAR BISTA	10	120.00	513644
1537	21384	PRAKASH TIWARI	10	120.00	513670
1538	21385	INDIRA TIWARI	10	120.00	513671
1539	21391	SHIVA CHARAN RAJBHANDARI	10	120.00	513677
1540	21392	ROSHANI RAJBHANDARI	10	120.00	513678
1541	21393	MANGAL CHARAN RAJBHANDARI	10	120.00	513679
1542	21452	RAJANI THAPA	10	120.00	513716
1543	21459	KUSUM TAMANG	10	120.00	513722
1544	21468	BISHNU HARI THAPA	10	120.00	513730
1545	21471	SHANTA KAJI SHRESTHA	40	480.00	513733
1546	21500	SUSHMITA GORKHALI	10	120.00	513755
1547	21511	MILAN PRADHAN	20	240.00	513762
1548	21512	MILI PRADHAN	20	240.00	513763
1549	21519	SHYAM BABU SHARMA	10	120.00	513767
1550	21524	BHAKTA RAM MAHARJAN	10	120.00	513772
1551	21532	SHAILAJA GYAWALI	10	120.00	513778
1552	21533	AMRIT RAJ SHAKYA	20	240.00	513779
1553	21534	DHARMA SUNDAR SHAKYA	20	240.00	513780
1554	21535	DAKSHATA SHAKYA	20	240.00	513781
1555	21536	DIKSHANTA SHAKYA	20	240.00	513782
1556	21551	PRAPTI NEUPANE	20	240.00	513797
1557	21552	REETU NEUPANE	20	240.00	513798
1558	21553	PRANESH NEUPANE	10	120.00	513799
1559	21569	PRAMILA KARKI	10	120.00	513813
1560	21574	PADAM SUNDAR KAFLE	10	120.00	513818
1561	21575	PUSPARAJ DANGAL	20	240.00	513819

1562	21576	KALPANA DARJI	10	120.00	513820
1563	21578	PREM PRASAD NIROULA	10	120.00	513822
1564	21593	YOMOO BAJRACHARYA	40	480.00	513836
1565	21597	RAM BAKHU	10	120.00	513840
1566	21606	HIMA KUMARI POKHAREL	10	120.00	513849
1567	21612	TIKA BDR KUNWAR	20	240.00	513855
1568	21621	KRISHNA RAJ GIRI	10	120.00	513864
1569	21641	ENA SHRESTHA	10	120.00	513884
1570	21642	RAM BDR NEWA	10	120.00	513885
1571	21662	PRACHI SINGH	60	720.00	513892
1572	21665	ANJALI ACHARYA	90	1080.00	513895
1573	21679	REUBEN RAI	10	120.00	513903
1574	21687	SARAD SHRESTHA	40	480.00	513910
1575	21757	ANJU NEPAL	10	120.00	513967
1576	21763	PRAMOD PRADHAN	10	120.00	513973
1577	21826	YUDDHA SAMSHER MALL	20	240.00	513994
1578	21829	HEMENTIKA PRASAI	10	120.00	513997
1579	21835	SURYA BDR MULMI	10	120.00	514002
1580	21836	SUBI MULMI	10	120.00	514003
1581	21840	HOM NATH POKHAREL	10	120.00	514007
1582	21847	DURGA LAL CHITRAKAR	20	240.00	514012
1583	21880	MONALISA SHILPAKAR	10	120.00	514039
1584	21885	TEK NARAYAN KUNWAR	20	240.00	514044
1585	21897	SABITRI KUMARI PANDE	10	120.00	514056
1586	21917	DIL KUMARI BAJRCHARYA	10	120.00	514074
1587	21923	JAYA RAM TAMRAKAR	10	120.00	514077
1588	21970	ABHJEET SHRESTHA	40	480.00	514120
1589	21980	RITESH THAPA	10	120.00	514130
1590	21981	NIMESH THAPA	10	120.00	514131
1591	21982	AMRIT RAJ ACHARYA	10	120.00	514132
1592	21995	NIRAJ SHRESTHA	10	120.00	514145
1593	21997	RAM GOPAL THAPA	10	120.00	514147
1594	22013	URMILA SHRESTHA	10	120.00	514162
1595	22024	LAXMI RIMAL	10	120.00	514164
1596	22033	DIBESH MALLA	40	480.00	514172
1597	22036	GUNU SOVA SIKHARKAR STHAPIT	10	120.00	514175
1598	22048	MIRA DEVI MALAKAR	10	120.00	514186
1599	22059	DIPENDRA BAHADUR THAPA	40	480.00	514197
1600	22060	PRAVIN BIKRAM BISTA	10	120.00	514198
1601	22061	DIKENDRA BAHADUR THAPA	10	120.00	514199
1602	22066	SHAYAM KRISHNA ROKA	10	120.00	514203
1603	22067	BENI BAHADUR ROKA	10	120.00	514204
1604	22068	SARINA ROKA	10	120.00	514205
1605	22069	MINA WAGLEY	10	120.00	514206
1606	22070	RAJESH KHADKA	10	120.00	514207
1607	22088	SUDICHHYA KHOJU	10	120.00	514224
1608	22089	PUSPA ADHIKARI	10	120.00	514225
1609	22101	RAMESH TIMALSENA	10	120.00	514236
1610	22105	ALOONEE ADHIKARI	10	120.00	514239
1611	22106	SANU MAIYA ADHIKARI BARMA	20	240.00	514240
1612	22117	ANISHA SHRESTHA	20	240.00	514249
1613	22121	RABIN MAN SHRESTHA	10	120.00	514252
1614	22126	GOMA DEVI POKHAREL	10	120.00	514254
1615	22144	USHA AGRAWAL (ADUKIYA)	40	480.00	514264
1616	22145	AMIT ADUKIA	40	480.00	514265
1617	22151	PUJA RANA	30	360.00	514270
1618	22152	PADMA RANA	30	360.00	514271
1619	22153	VICTORY RANA	30	360.00	514272

1620	22160	SHRUTI TAMRAKAR	10	120.00	514276
1621	22161	KAMALA SINDHURAKAR	10	120.00	514277
1622	22165	GOPAL GHIMIRE	10	120.00	514281
1623	22166	NIRAJ PRAJAPATI	20	240.00	514282
1624	22178	UJWAL DHODARY	10	120.00	514292
1625	22210	DIL BAHADUR CHITRAKAR	10	120.00	514315
1626	22219	BABA MAIYA JOSHI	10	120.00	514323
1627	22233	SUSHMITA POUDEL	10	120.00	514335
1628	22236	RAM BHAKTA POUDEL	10	120.00	514337
1629	22237	KARUNA SHRESTHA	30	360.00	514338
1630	22238	BHIM KUMAR THAPA	10	120.00	514339
1631	22239	RUKMANI THAPA	10	120.00	514340
1632	22250	TEEKA RAM PANDEY	10	120.00	514348
1633	22256	KANCHAN KAFLEY	10	120.00	514353
1634	22277	SUNITA KAFLE GOUDEL	10	120.00	514367
1635	22295	KUSUM SAAKHA	60	720.00	514385
1636	22296	SHANTI SHRESTHA	10	120.00	514386
1637	22297	SHREE BAHADUR SHRESTHA	10	120.00	514387
1638	22298	DINESH SHRESTHA	10	120.00	514388
1639	22302	SUNDER MAHARJAN	10	120.00	514391
1640	22303	RAKET MAHARJAN	10	120.00	514392
1641	22309	DEEKSHYA THAPA	10	120.00	514398
1642	22313	LAXMI DEBI ARYAL	10	120.00	514402
1643	22320	DAMBAR BAHADUR BAM	10	120.00	514409
1644	22341	SHOVA NEUPANE	10	120.00	514427
1645	22342	RITA NEUPANE	10	120.00	514428
1646	22347	ROBINA MAHARJAN	10	120.00	514433
1647	22354	LAXMAN BUDATHOKI	10	120.00	514439
1648	22393	BINITA ADHIKARI KHADA	10	120.00	514477
1649	22403	SHANIT RANA	10	120.00	514485
1650	22426	LAXMI SHARMA	30	360.00	514496
1651	22428	SEETA SHARMA PARAJULI	10	120.00	514497
1652	22441	BIKRAM DHWOJ THAPA	10	120.00	514509
1653	22457	SHIBA BAHADUR K.C.	10	120.00	514517
1654	22461	GANESH PRASAD SHRESTHA	10	120.00	514521
1655	22462	BABITA SHRESTHA	10	120.00	514522
1656	22465	RAJAN KHADKA	10	120.00	514525
1657	22470	GOPAL PRASAD BHATTARAI	50	600.00	514529
1658	22482	SUMAN KRISHNA PRADHAN	10	120.00	514537
1659	22483	SHANTA KUMARI RAJAURE GAUDEL	10	120.00	514538
1660	22484	LAXMI KANT JAISY GOUDEL	10	120.00	514539
1661	22485	BUDDHI MAN JAISY GOUDEL	20	240.00	514540
1662	22494	BINOD LAMICHHANE	40	480.00	514546
1663	22529	NIBESH KUMAR SHARMA	10	120.00	514576
1664	22544	JHANK NATH REGMI	20	240.00	514591
1665	22563	UTTAM KUMAR MAKAJU	10	120.00	514609
1666	22564	USHAN MAKAJU	10	120.00	514610
1667	22587	KIRAN ADHIKARI LAMICHHANE	10	120.00	514627
1668	22588	PADAM PRASAD ADHIKARI	10	120.00	514628
1669	22610	KAMAL BAHADUR RAJLAWAT	10	120.00	514650
1670	22639	SANTA MAN PRAJAPATI	10	120.00	514676
1671	22661	SHREE SIDDHI SHAKYA	10	120.00	514694
1672	22673	UMESH RAJ SHIWAKOTI	40	480.00	514706
1673	22674	DEEPA SHIWAKOTI	20	240.00	514707
1674	22675	BISHNU RAJ SHIWAKOTI	20	240.00	514708
1675	22678	YOG BILASH ADHIKARI	10	120.00	514710
1676	22679	TEJ KUMARI ADHIKARI	10	120.00	514711
1677	22689	GYANU KUMAR NEUPANE	10	120.00	514717

1678	22690	ARCHANA KUMARI GHIMIRE	10	120.00	514718
1679	22691	MADHU GHIMIRE	10	120.00	514719
1680	22692	TULASHA BHATTA	10	120.00	514720
1681	22702	PRADEEP POUDEL	10	120.00	514730
1682	22703	SHANATA GAUTAM	10	120.00	514731
1683	22713	MEDAN PRASAD KAFLE	10	120.00	514741
1684	22714	ROSHAN SUBBA	20	240.00	514742
1685	22718	REKHA PANTA	10	120.00	514746
1686	22721	NIRMALA KANDEL	10	120.00	514749
1687	22723	BALINDRA NIWAS TRIPATHI	10	120.00	514751
1688	22726	RAM KUMAR SHRESTHA	10	120.00	514754
1689	22727	SATYA NARAYAN SHRESTHA	10	120.00	514755
1690	22770	GANGA PRASAD SHARMA	10	120.00	514797
1691	22793	MANOJ PATHAK	10	120.00	514819
1692	22801	KESHAB RAJ POUDEL	20	240.00	514827
1693	22827	BIR KRISHNA PRADHAN	40	480.00	514851
1694	22828	HARI HAR JUWA SHRESTHA	20	240.00	514852
1695	22836	SANTOSH KUMAR CHAULAGAIN	10	120.00	514854
1696	22841	TANUSHA AYER	30	360.00	514859
1697	22849	HEMANT PATHAK	20	240.00	514866
1698	22850	GANGA PRASAD PATHAK	20	240.00	514867
1699	22854	ASHA SINGH	10	120.00	514871
1700	22855	BINDU SINGH	10	120.00	514872
1701	22869	CHANDRA KALA DAHAL	10	120.00	514878
1702	22870	ISHA DAHAL	10	120.00	514879
1703	22871	TULSI PRASAD DEO	10	120.00	514880
1704	22872	NAMITA DEVI BAISYA	40	480.00	514881
1705	22885	BALA RAM SHARMA	20	240.00	514894
1706	22912	SUMITRA GHIMIRE	10	120.00	514919
1707	22913	KESHAB RAJ ARYAL	10	120.00	514920
1708	22914	SUNITA ARYAL	10	120.00	514921
1709	22919	PRAMOD RAJ REGMI	10	120.00	514926
1710	22927	BINDA ACHARYA	10	120.00	514934
1711	22928	GANESH ACHARYA	10	120.00	514935
1712	22954	KESHAV ACHARYA	10	120.00	514960
1713	22955	YASHODA RAUT	40	480.00	514961
1714	22956	NANI RAUT	40	480.00	514962
1715	22970	SHRISTI RAJKARNIKAR	30	360.00	514970
1716	22973	SUBODH NEUPANE	10	120.00	514973
1717	23658	PRADHYUMNA DAHAL	10	120.00	514990
1718	23662	SURYA BDR. MANANDHAR	40	480.00	514994
1719	23663	SOMA SUBBA	10	120.00	514995
1720	23664	KHESMIK LIMBU	10	120.00	514996
1721	23665	SAGAR NAKARMI	20	240.00	514997
1722	23719	DHURBA RATNA MANANDHAR	20	240.00	515035
1723	23720	PRAM LAL SHRESTHA	20	240.00	515036
1724	23721	PANCHA KUMAR SHRESTHA	20	240.00	515037
1725	23722	MANOJ BASNET	10	120.00	515038
1726	23748	BHARAT RAJ SHARMA	10	120.00	515057
1727	23749	BUDDHA LAXMI SHAKYA	10	120.00	515058
1728	23767	DASHI MAYA SHAHI	20	240.00	515066
1729	23769	TEJ BDR. SHRESTHA	30	360.00	515067
1730	23780	ASHIM CHANDRA PRADHAN	10	120.00	515078
1731	23783	AMBER CHANDRA PARADHAN	10	120.00	515081
1732	23784	ARUN CHANDRA PARADHAN	10	120.00	515082
1733	23804	HIRA DANGOL	10	120.00	515102
1734	23807	ROHIT MAHARJAN	20	240.00	515105
1735	23812	KUNDAN BHATTARAI	40	480.00	515110

1736	23840	NILA DAHAL	10	120.00	515128
1737	23841	SUNITA TULADHAR	10	120.00	515129
1738	23852	NANISHOVA MAHARJAN	10	120.00	515139
1739	23853	MANJU MAHARJAN	10	120.00	515140
1740	23854	ASTAMAYA MAHARJAN	10	120.00	515141
1741	23856	KUSANG SHERPA	10	120.00	515142
1742	23861	SIJU DHUNGEL	10	120.00	515146
1743	23894	BIPIN HADA	80	960.00	515177
1744	23953	GAMALA K.C. THAPA	10	120.00	515222
1745	23987	AVILASHA LIMBU SUBBA	10	120.00	515254
1746	23988	DHIRAJ SUBBA	40	480.00	515255
1747	23989	PASSANG SUBBA	60	720.00	515256
1748	23990	KHADKA RAJ PURI	10	120.00	515257
1749	23991	MONOHAR YOGI	10	120.00	515258
1750	24006	GANGA DEVI GHIMIRE	10	120.00	515272
1751	24012	DR. RAMEETA SHRESTHA	40	480.00	515278
1752	24086	ANU THAPA	10	120.00	515330
1753	24091	SUBESH BHATTARAI	20	240.00	515331
1754	24098	KESHAB KUMAR RAI	10	120.00	515337
1755	24100	PRAKASH BABU RAI	10	120.00	515339
1756	24108	SHOVA THAPA	20	240.00	515347
1757	24117	PREM LAL SHRESTHA	40	480.00	515355
1758	24118	KAMAL PD. SHRESTHA	40	480.00	515356
1759	24133	BASANTA REGMI	10	120.00	515364
1760	24134	ALAKA LAXMI NEPAL	10	120.00	515365
1761	24135	DEVENDRA GIRI	10	120.00	515366
1762	24201	ANJANA SATYAL	10	120.00	515370
1763	24204	MADHU SUDHAN ADHIKARI	10	120.00	515373
1764	24206	RAJANI NYACHHYON	10	120.00	515375
1765	24217	DEEPA THAPA	10	120.00	515381
1766	24218	RAJAN RAYAMAJHI	10	120.00	515382
1767	24223	PRAKRITI PANDEYA	10	120.00	515383
1768	24226	INDIRA PANDEY	20	240.00	515384
1769	24237	ANG DOKA LAMA	40	480.00	515395
1770	24238	KESHAV PD. SHARMA	10	120.00	515396
1771	24239	SUSILA SHARMA	10	120.00	515397
1772	24250	BINDA SHIWAKOTI	10	120.00	515408
1773	24269	MADHAV KARKI	10	120.00	515423
1774	24272	SHREYA REGMI	10	120.00	515424
1775	24283	GOPAL PRASAD ARYAL	10	120.00	515432
1776	24287	GOPAL BDR. THAPA	10	120.00	515436
1777	24291	USHA GURUNG	10	120.00	515440
1778	24301	GANESH DAWADI	10	120.00	515448
1779	24307	DHAN BDR. BARTAULA	10	120.00	515454
1780	24315	KRISHNA PD. DHAKAL	20	240.00	515462
1781	24330	SHILA SILWAL	10	120.00	515476
1782	24332	SUNIL SHRESTHA	10	120.00	515478
1783	24333	ANIL SHRESTHA	10	120.00	515479
1784	24342	ROHINI SHRESTHA	20	240.00	515487
1785	24343	ISHWOR BDR. ROKKA CHETRI	20	240.00	515488
1786	24344	BHARAT BDR. ROKKA CHETRI	20	240.00	515489
1787	24345	LAXMAN ROKKA CHETRI	20	240.00	515490
1788	24349	BHANU BHAKTA ACHARYA	10	120.00	515494
1789	24353	KAPINDRA CHAUDHARYA	20	240.00	515498
1790	24382	MANJU DEVI KHULAL THAPA	10	120.00	515522
1791	24383	KESHAR BAHADUR KHULAL	10	120.00	515523
1792	24408	MEERA SHRESTHA	20	240.00	515536
1793	24414	KUSHAL SINGH	10	120.00	515542

1794	24418	BABU RAM PANDEY	30	360.00	515546
1795	24438	SUBAS KHATRI	20	240.00	515566
1796	24442	SHAKUNTALA SHRESTHA	10	120.00	515569
1797	24443	NABIN KUMAR SHRESTHA	10	120.00	515570
1798	24444	RABIN KUMAR SHRESTHA	20	240.00	515571
1799	24448	HIMANSHU JHA	40	480.00	515575
1800	24475	DILLI RAJ PARAJULI	10	120.00	515596
1801	24548	SRIDHAR SHARMA DHITAL	30	360.00	515656
1802	24598	MIN BDR. JOSHI	10	120.00	515697
1803	24606	AWANISH PRADHANANG	100	1200.00	515704
1804	24612	PURNA MAN MAHARJAN	20	240.00	515710
1805	24613	ARISHA MAHARJAN	20	240.00	515711
1806	24643	DEV RATNA SHAKYA	70	840.00	515733
1807	24701	PRAKASH MAN KANSAKAR	50	600.00	515778
1808	24741	PREM SUBEDI	200	2400.00	515811
1809	24801	PRADIP MAN TAMRAKAR	160	1920.00	515852
1810	24912	NAR SINGH LAL CHAKHUN	10	120.00	515940
1811	24923	SRIJANA SHRESTHA	110	1320.00	515950
1812	24930	PRAGYA POUDEL	10	120.00	515953
1813	24931	PRAGYAN POUDEL	10	120.00	515954
1814	24932	GOPAL BAHADUR CHITRAKAR	10	120.00	515955
1815	25014	GYAN KAJI SHAKYA	10	120.00	516017
1816	25047	NIRMAL RAJ KOIRALA	20	240.00	516041
1817	25048	SRIJANA ADHIKARI (KOIRALA)	10	120.00	516042
1818	25077	PURNA LAXMI SHRESTHA	10	120.00	516067
1819	25138	AISHWARI SHRESTHA	80	960.00	516122
1820	25165	PRANAYA SHSRESTHA	10	120.00	516141
1821	25166	NIKHIL SHRESTHA	10	120.00	516142
1822	25210	ACHYUT MAN PRADHAN	10	120.00	516174
1823	25211	AHART MAN PRADHAN	10	120.00	516175
1824	25212	ADDWAIT MAN PRADHAN	10	120.00	516176
1825	25270	HARI BHAKTA KASTI	30	360.00	516218
1826	25290	RAJANI RAJBHAK	10	120.00	516233
1827	25291	RESHAM BAHADUR THAPA	20	240.00	516234
1828	25308	DR. BALRAM GAUTAM	10	120.00	516249
1829	25341	DHURBA DEV SHRESTHA	50	600.00	516274
1830	25362	ANJALI BAJRACHARYA SHAKYA	10	120.00	516293
1831	25363	NARESH BAJRACHARYA	110	1320.00	516294
1832	25421	SRISTI GURUNG	60	720.00	516350
1833	25432	DEEPENDRA RATNA SHAKYA	20	240.00	516361
1834	25433	RIMA SHAKYA	20	240.00	516362
1835	25434	RIDIMA SHAKYA	20	240.00	516363
1836	25494	RIJAL MUNANKARMI	10	120.00	516411
1837	25522	SUMIT KUMAR AGRAWAL	40	480.00	516433
1838	25525	PUSHPA SANGRAULA	10	120.00	516436
1839	25528	ANURADHA POUDEL	10	120.00	516439
1840	25538	TIRTHA DANGOL	30	360.00	516448
1841	25562	NIRMAL RAJ KOIRALA	30	360.00	516464
1842	25625	BISHNU PRASAD UPADHYAYA	10	120.00	516506
1843	25643	PUNAM SIJAPATI BISTA	10	120.00	516520
1844	25692	SRIRAM SUBEDI	30	360.00	516560
1845	25709	SUDARSHAN KUMAR K.C.	50	600.00	516576
1846	25721	INDRA KAMAL NAKARMI	10	120.00	516588
1847	25755	SURAJ KUMAR KHOJU	100	1200.00	516619
1848	25773	MISTER SILWAL	100	1200.00	516636
1849	25782	SUPRABHA AMATYA	20	240.00	516644
1850	25814	BIJAY KUMAR LOHIA	40	480.00	516675
1851	25877	MANOJ SHRESTHA	20	240.00	516734

1852	25890	UTKARSA NIRLAULA	10	120.00	516747
1853	25891	UTSARGA NIRLAULA	10	120.00	516748
1854	25892	UTKRITHA NIRLAULA	10	120.00	516749
1855	25909	PRITI GOYAL	10	120.00	516765
1856	25939	RAJIV KUMAR SHARMA	10	120.00	516795
1857	25950	GANGA RAM THA SHRESTHA	30	360.00	516806
1858	25951	BHAKTI LAXMI THA	30	360.00	516807
1859	25966	BINAYA DHUNGANA	40	480.00	516822
TOTAL			31370	376440.00	