

PHYSICAL AND EYE SIGHT STANDARD FOR ADMISSION

For admission a candidate must be in good mental and physical health and free from any physical defect. The fitness requirements are given below:-

1. Chest expansion not less than 1 inch.
2. Distant vision 6/9 in one eye and 6/12 in the other with or without glasses. He also must have normal field and colour of vision, muscular balance, right vision and binocular vision.
3. The candidate should meet the following standards as well:-
 - a) Hearing is good and there is no sign of ear disease.
 - b) Speech is without impediment.
 - c) Teeth are in good order. He must have 10 sound teeth in the Upper jaw functionally opposed to 10 sound teeth in each Jaw must be molar. Well-filled teeth will be considered as Sound.
 - d) Chest is well-formed and the lungs and heart are sound.
 - e) He does not suffer from a severe degree of varicose veins. A candidate who had been successfully operated upon is accepted.
 - f) Limbs are well-formed and developed
 - g) There is free and perfect motion of all joints.
 - h) Feet and toe are well formed
 - i) Does not suffer from any inveterate skin disease
 - j) Does not have any congenital malformation or defect
 - k) Does not bear traces of any previous acute or chronic disease pointing to an impaired constitution.