

Q. How to fill the form?

A. Please read "Guidelines" before initiating your application process.

Q. How check my eligibility?

A. Please read "Eligibility" before initiating your application process.

Q. How can I correct a mistake?

→ I made a spelling mistake in my Name/Father/Mother Name.

→ I have filled wrong marks.

→ I want to change my course.

A. Any modifications are allowed before you make the payment.

Q. Do I need to submit Hard Copy of the application?

A. No, you don't have to submit, if required you will be notified.

Q. I have made the payment and amount is deducted from my bank account, but my payment status is still pending?

A. Please email your following details to admission@sol.du.ac.in

1. Candidate Name
2. Candidate's registered Email address
3. Date and time of payment
4. Any Proof of payment (Bank statement)

NOTE: You will be notified once your query is resolved.

Q. How to make payment?

A. The payment can be made online using Net Banking / Debit Card / Credit Card.

Q. I am unable to make payment, it is showing an error?

A. Please ensure that your Credit/Debit Card is having 3-D secure pin.

For any query, please email us at admission@dusol.org