

TABLE - I**NATIONAL PARTIES**

Sl. No.	Name of the Party	Symbol reserved	Address
(1)	(2)	(3)	(4)
1	Bahujan Samaj Party	Elephant [In all States/U.T.s except in the State of Assam, where its candidates will have to choose a symbol from out of the list of free symbols specified by the Commission]	4, Gurudwara Rakabganj Road, New Delhi - 110001.
2	Bharatiya Janata Party	Lotus	11, Ashoka Road, New Delhi - 110001.
3	Communist Party of India	Ears of Corn and Sickle	Ajoy Bhawan, Kotla Marg, New Delhi - 110002.
4	Communist Party of India (Marxist)	Hammer, Sickle and Star	A.K.Gopalan Bhawan, 27-29, Bhai Vir Singh Marg (Gole Market), New Delhi - 110001.
5	Indian National Congress	Hand	24, Akbar Road, New Delhi - 110011.
6	Nationalist Congress Party	Clock	10, Bishambhar Das Marg, New Delhi- 110001.
7	All India Trinamool Congress	Flowers & Grass	30-B, Harish Chatterjee Street, Kolkata-700026 , (West Bengal)

TABLE - II
STATE PARTIES

SL.No	Name of the State/Union Territory	Name of the State Party	Symbol Reserved	Address
(1)	(2)	(3)	(4)	(5)
	Kerala	1. Janata Dal (Secular)	A Lady Farmer carrying Paddy on her head	5, Safdarjung Lane, New Delhi- 110003.
		2. Kerala Congress (M)	Two Leaves	State Committee Office, Near Fire Station, Kottayam (Kerala).
		3. Indian Union Muslim League	Ladder	Quaid-e-Millath Manzil, 36 Maraikayar Lebbai Street, Chennai-600001, Tamil Nadu.
		4. Revolutionary Socialist Party	Spade & Stoker	37 Ripon Street (Muzaffar Ahmed Sarani), Kolkata-700016 (West Bengal).

TABLE – III
REGISTERED UNRECOGNISED PARTIES

Sl.No.	Name Of Party	Address
133.	Akhila Kerala Trinamool Party	House No. 161, Swathi Nagar, Edaikkode Desam, Pallichal Village, Nemom Post Office, Thiruvananthapuram, Kerala – 695020
149.	All India Federal Bloc	Malekkudy, Elembakapilly P.O., Koovappady, Ernakulan District, Kerala- 683544
345.	Bharath Dharma Jana Sena	Building No.V/489, Mararikkulam North Panchayat, East of Kanichikulangara Temple, Mararikkulam North Village, Cherthala Taluk, Alappuzha (Dist), Kerala - 688544
349.	Bharathiya Jana Shabdth	331(311), Ward No. 1, Kallara House,Mundella (P.O.), Vellanadu,Thiruvananthapuram – 695 543, Kerala.
370.	Bharatiya Development Party	Building No. 358, Athira, PO - Kura, Kottarakara, Kollam, Kerala – 691557
600.	Communist Marxist Party Kerala State Committee	Kunnukuzhy, Trivandrum- 695037(Kerala).
603.	Congress (Secular)	Ram Raj Bhavan, Manikkath Road, Cochin- 16. (Kerala).
616.	Democratic Human Rights Movement Party	ThunduvilaVeedu, Panjiyoor, Venjaramood P.O., Thiruvananthapuram, Kerala – 695607.
628.	Deseeya Praja Socialist Party	N.S. Bhavan, Vellayani, P.O. Nemom, Thiruvananthapuram- 695020, Kerala.
784.	Indian Gandhiyan Party	Kuriyakott Building, Thekkumpadam Road, Pattikkad P.O., Thrissur District, Kerala- 680509.

911.	Janadhipathiya Kerala Congress	Near Jawahar Balbhavan, Building No. 641, Ward No. 21, Kottayam Municipality, District – Kottayam, KERALA.
912.	Janadhipathya Samrakshana Samithi	Kerala State Committee Office, Iron Bridge P.O., Alleppey- 688011, Kerala.
996.	Kerala Congress	67, Kumaranasn Nagar, Kadavanthara, P.O. Ernakulam, Kerala.
997.	Kerala Congress (B)	P.T. Chacko Smarka Mandiram, S.S. Kovil Road, Thampanoor, Thiruvananthapuram-695001 (Kerala).
998.	Kerala Congress (Jacob)	Ward XIII, Building 346, T.B. Road, Kottayam (Kerala).
999.	Kerala Congress (Skariah Thomas)	Chingavanam in Building No. 711, Ward No.6, Kottayam Municipality, Kottayam, District-Kottayam, Kerala
1000.	Kerala Congress Secular	Kerala Congress Secular State Committee Office, Bharath Building, Pulimood Jn., Kottayam - 1, (Kerala).
1001.	Kerala Janapaksham	PURA-36, Shyamala Nivas,Poojappura P.O., Thiruvananthapuram - 695012.
1002.	Kerala Janatha Party	Mulakulam Panchayath, Ward No. 12, Building No.2, Poozhikol P.O, Kaduthuruthy, Kerala- 686604
1003.	Kerala Vikas Congress	EP. III/468, Eruvessi Village, P.O- Chemperi, Taliparamba Taluk, Kannur District, Kerala.- 670632
1168.	Marxist Leninist Party of India (Red Flag)	Door No. 828, 2nd Floor, Aroma Building, Pudukad PO, Thrisur District, KERALA- 680301.

1220.	National Democratic Party	Central Office-Changanacherry- 2, Kottayam District (Kerala).
1221.	National Democratic Party (Secular)	TC. 28/1628, Pullamadom Compound, Sreekandeswaram, Thiruvananthapuram, Kerala- 695023
1243.	National Secular Conference	MISFA, Koduvally (P.O.), Kozhikode DT., Kerala - 673572.
1281.	Netaji Adarsh Party	298, Kuttiyani, 28 – Thodupuzha, Idukki District, Kerala – 685584.
1339.	Peoples Democratic Party	MASS Building Ernakulam North,P.O. Cochin- 18 (Kerala).
1389.	Pravasi Nivasi Party	Maha Mahal Building, T.C.-1/1502/7, Pazhaya Road, Medical College P.O, District - Thiruvananthapuram, Kerala- 695011
1688.	Revolutionary Socialist Party of India (Marxist)	TC 24/113, Panvila, Thycadu,P.O. Thiruvananthapuram, Pin Code- 695014.
1689.	Revolutionary Socialist Party of Kerala (Bolshevik) RSP-B	Kerala State Committee Office, Future Centre, Sahodara, Samajam Road, Chettikulangara, Thiruvananthapuram, (Kerala).
1799.	Secular National Dravida Party	Kadakkavoor Buildings, Thumpara Nagar, Mundakkal, Kollam City, Kollam-691001, Kerala.
1801.	Secular Republican Democratic Party	Adam star Complex, Room No. 132, 1st Floor, 2ndBlock, Thodupuzha, Idukki District, Kerala.
1837.	Social Action Party	Mylackal House, Ranny, PathanamtittaDistt. Pin-689072 (Kerala).

1844.	Socialist Republican Party	State Committee Office, Tutor's Lane, Statue, Trivandrum – 695001 (Kerala).
1940.	Twenty 20 Party	Building No.IV/172, Ikkarnadu Panchayath, Kadayiruppu PO, Kunnathunadu Taluk, Ernakulam Dist., Kerala - 682311
1954.	United India Peoples Party	Manjamattam, Moozhoor P.O., Kottayam Distt. (Kerala).