

ELECTED MEMBERS - TELANGANA LEGISLATIVE COUNCIL

Sl. No.	Name of the Constituency	Elected Candidate	Party	Address
GRADUATES' CONSTITUENCY				
1	Medak-Nizamabad-Adilabad-Karimnagar Graduates'	1 K. Swamy Goud	Telangana Rashtra Samithi	H.No.4-30, Kismathpur, Rajendranagar (M), Rangareddy District.
2	Mahabubnagar-Ranga Reddy-Hyderabad Graduates'	2 Ramachandra Rao.N	Bharatiya Janata Party	H.No.12-13-336/1, Street No.2, Lane No.6, Tarnaka, Secunderabad.
3	Warangal-Khammam-Nalgonda Graduates'	3 Dr.Palla Rajeshwar Reddy	Telangana Rashtra Samithi	H.No.8-2-293/82/Ng/32, Nandagiri Hills, Jubilee Hills, Hyderabad.
TEACHERS' CONSTITUENCY				
4	Medak-Nizamabad-Adilabad-Karimnagar Teachers'	1 Paturi Sudhakar Reddy	Telangana Rashtra Samithi	H.No.6-3-252/B2/3, Erramanjal Colony, Hyderabad.
5	Warangal-Khammam-Nalgonda Teachers'	2 Poola Ravinder	Independent	H.No.12-153/1, Santosh Nagar, Vidyanagar Colony, Nakrekal, Nalgonda District.
6	Mahabubnagar-Ranga Reddy-Hyderabad Teachers'	3 Katepally Janardhan Reddy	Independent	Plot No.74, Road No.1, Nagarjuna Nagar Colony, Kushaiguda, Hyderabad.
LOCAL AUTHORITIES' CONSTITUENCIES				
7	Hyderabad Local Authorities'	2 M.S. Prabhakar Rao	Indian National Congress	10-1-17/2, Shyam Nagar, Masab Tank, Hyderabad.
8	Adilabad Local Authorities'	3 Puranam Satish Kumar	Telangana Rashtra Samithi	H.No.2-45, Kotapally Village & Mandal, Adilabad District.
9	Nizamabad Local Authorities'	4 Bhoopathi Reddy	Telangana Rashtra Samithi	S/o Raja Reddy, H.No.5-7-19, Khaleelwadi, Nizamabad.
10	Karimnagar Local Authorities'	5 1. T.Bhanuprasad Rao	Telangana Rashtra Samithi	Flat No.501, Hanuman Mansion, Sri Nagar Colony, Officer's Colony, Hyderabad.
11		6 2. Naradasu Laxman Rao	Telangana Rashtra Samithi	H.No.8-7-327/1, Kothirampur, Karimnagar Town & District.
12	Medak Local Authorities'	7 V.Bhoopal Reddy	Telangana Rashtra Samithi	S/o V.Narayan Reddy, H.No.25-109/TH/3, Ramachandrareddy Nagar, Ramachandrapuram, Medak District.
13	Ranga Reddy Local Authorities'	8 1. Patnam Narendra Reddy	Telangana Rashtra Samithi	H.No.18-39, Golluruguda Village, Shabad Mandal, Ranga Reddy District.
14		9 2. Sunkari Raju	Telangana Rashtra Samithi	H.No.7-13/1, Shambipur Village, H/o.Bowrampet Grampanchayat, Quthbullapur Mandal, Ranga Reddy Dist.
15	Mahabubnagar Local Authorities'	10 1. Kasireddy Narayan Reddy	Telangana Rashtra Samithi	H.No.16-2-742/F/2/10, Venkatadri Nagar, Asmangad, Malakpet, Hyderabad.
16		11 2. Kuchukulla Damoder Reddy	Indian National Congress	H.No.3-64, Thudukurthy Village, Nagarkurnool Mandal, Mahabubnagar District.
17	Nalgonda Local Authorities'	12 Komatireddy Rajgopal Reddy	Indian National Congress	H.No.2-19, Brahmana Vellemla, Narketpally Mandal.
18	Warangal Local Authorities'	13 Konda Muralidhar Rao	Telangana Rashtra Samithi	H.No.1-2, Vanchanagiri (V), Geesugonda (M), Warangal District.
19	Khammam Local Authorities'	14 Balasani Laxminarayana	Telangana Rashtra Samithi	H.No.6-3-96, Bank Colony, Khammam, Telangana State.
20	Hyderabad Local Authorities'	15 Syed Aminul Hasan Jafri	A.I.M.I.M.	H.No.17-1-210/2/L, Santosh Nagar, Hyderabad.

Sl. No.	Name of the Constituency	Elected Candidate	Party	Address
ELECTED BY MLAs				
21		1 Ponguleti Sudhakar Reddy	Indian National Congress	H.No.1-2-234/13/49/2, Domalguda, Hyderabad-500029.
22		2 Mohd. Ali Shabbir	Indian National Congress	H.No.8-2-293/82/O/J3/211, Road No.76, Jubilee Hills, Hyderabad.
23		3 Thiruvaregarm Santosh Kumar	Indian National Congress	H.No.7-1-262, Mankammathota Locality, Karimnagar.
24		4 Mohmmmed Saleem	Telugu Desam Party	H.No.1-9-337/1/7/1, Adikmet, Vidyannagar, Hyderabad, A.P.
25		5 Mohd. Mahmood Ali	Telangana Rashtra Samithi	H.No.16-7-412/1, Azampura, Hyderabad.
26		6 Akula Lalitha	Indian National Congress	H.No.2-139, Manikbhandar Village, Makloor Mandal, Nizamabad District – 503003.
27		7 Mohammed Fareeduddin	Telangana Rashtra Samithi	H.No.2-5-110, Rachannapet, Zaheerabad, Medak District.
28		8 K. Yadava Reddy	Telangana Rashtra Samithi	H.No.4-23, Pulimamidi, Navabpet Mandal, Ranga Reddy District.
29		9 Vidyasagar Nethi	Telangana Rashtra Samithi	H.No.15-22, V.T. Colony, Nakrekal Village & Mandal, Nalgonda District.
30		10 Venkateshwarlu Bodakunti	Telangana Rashtra Samithi	H.No.10-98, Bachannapet Village & Mandal, Warangal District – 506221.
31		11 Shrihari Kadiyam	Telangana Rashtra Samithi	H.No.2-10-672, Teachers Colony, Waddepally, Hanmakonda, Warangal District.
32		12 Alimineti Krishna Reddy	Telangana Rashtra Samithi	H.No.3-1-120, Santhosh Nagar, Bhongir, Yadadri Bhongir District.
33		13 Gangadhar Goud Vullolla	Telangana Rashtra Samithi	H.No.6-48, Rampoor Village, Dichpally Mandal, Nizamabad District.
34		14 Hanmanth Rao Mynampally	Telangana Rashtra Samithi	H.No.1-11-57, Temple Alwal, Secunderabad.
NOMINATED BY GOVERNOR				
35		1 D. Rajeswara Rao		Ex-MLC, Nizamabad District.
36		2 Farooq Hussain		S/o Mohd. Hussian, H.No.11-1-111, Bharat Naar, Siddipet, Medak District.
37		3 Sabavat Ramulu Naik		S/o. Late Sri Laxman Naik, H.No.8-4-325/4/10, Erragadda Post, Sanathnagar, Hyderabad.
38		4 Naini Narsimha Reddy		H.No.1-7-495, Dayara Market, Zamisthanpur, Musheerabad, Hyderabad.
39		5 Karne Prabhakar		Plot No.27, H.No.2-3-534/1/A, Sai Nagar Colony, Nagole, Hyderabad - 500 068.
40		6 Dr.Madireddy Sreenivas Reddy		Flat No.302, Temple View Residency, Lakidika Pool, Hyderabad - 500 004.