

List of Members of Lok Sabha - Uttar Pradesh

List of Members of Lok Sabha - Uttar Pradesh		
Constituency	Name of Lok Sabha Member	Party
Saharanpur	Haji Fazlur Rehman	Bahujan Samaj Party
Kairana	Pradeep Kumar Choudhary	Bharatiya Janata Party
Muzaffarnagar	Sanjeev Kumar Balyan	Bharatiya Janata Party
Bijnor	Malook Nagar	Bahujan Samaj Party
Nagina	Girish Chandra	Bahujan Samaj Party
Moradabad	S. T. Hasan	Samajwadi Party
Rampur	Azam Khan	Samajwadi Party
Sambhal	Shafiqur Rehman Barq	Samajwadi Party
Amroha	Kunwar Danish Ali	Bahujan Samaj Party
Meerut	Rajendra Agrawal	Bharatiya Janata Party
Baghpat	Satya Pal Singh	Bharatiya Janata Party
Ghaziabad	V. K. Singh	Bharatiya Janata Party
Gautam Buddha Nagar	Mahesh Sharma	Bharatiya Janata Party
Bulandshahr	Bhola Singh	Bharatiya Janata Party
Aligarh	Satish Kumar Gautam	Bharatiya Janata Party
Hathras	Rajvir Singh Diler	Bharatiya Janata Party
Mathura	Hema Malini	Bharatiya Janata Party
Agra	Satya Pal Singh Baghel	Bharatiya Janata Party
Fatehpur Sikri	Rajkumar Chahar	Bharatiya Janata Party
Firozabad	Chandrasen Jadon	Bharatiya Janata Party
Mainpuri	Mulayam Singh Yadav	Samajwadi Party

Etah	Rajveer Singh	Bharatiya Janata Party
Badaun	Sanghmitra Maurya	Bharatiya Janata Party
Aonla	Dharmendra Kashyap	Bharatiya Janata Party
Bareilly	Santosh Kumar Gangwar	Bharatiya Janata Party
Pilibhit	Varun Gandhi	Bharatiya Janata Party
Shahjahanpur	Arun Kumar Sagar	Bharatiya Janata Party
Kheri	Ajay Kumar Mishra	Bharatiya Janata Party
Dhaurahra	Rekha Verma	Bharatiya Janata Party
Sitapur	Rajesh Verma	Bharatiya Janata Party
Hardoi	Jai Prakash Rawat	Bharatiya Janata Party
Misrikh	Ashok Kumar Rawat	Bharatiya Janata Party
Unnao	Sakshi Maharaj	Bharatiya Janata Party
Mohanlalganj	Kaushal Kishore	Bharatiya Janata Party
Lucknow	Rajnath Singh	Bharatiya Janata Party
Raebareli	Sonia Gandhi	Indian National Congress
Amethi	Smriti Irani	Bharatiya Janata Party
Sultanpur	Maneka Gandhi	Bharatiya Janata Party
Pratapgarh	Sangam Lal Gupta	Bharatiya Janata Party
Farrukhabad	Mukesh Rajput	Bharatiya Janata Party
Etawah	Ram Shankar Katheria	Bharatiya Janata Party
Kannauj	Subrat Pathak	Bharatiya Janata Party
Kanpur	Satyadev Pachauri	Bharatiya Janata Party
Akbarpur	Devendra Singh Bhole	Bharatiya Janata Party
Jalaun	Bhanu Pratap Singh Verma	Bharatiya Janata Party
Jhansi	Anurag Sharma	Bharatiya Janata Party

Hamirpur	Pushpendra Singh Chandel	Bharatiya Janata Party
Banda	R. K. Singh Patel	Bharatiya Janata Party
Fatehpur	Niranjan Jyoti	Bharatiya Janata Party
Kaushambi	Vinod Kumar Sonkar	Bharatiya Janata Party
Phulpur	Keshari Devi Patel	Bharatiya Janata Party
Allahabad	Rita Bahuguna Joshi	Bharatiya Janata Party
Barabanki	Upendra Singh Rawat	Bharatiya Janata Party
Faizabad	Lallu Singh	Bharatiya Janata Party
Ambedkar Nagar	Ritesh Pandey	Bahujan Samaj Party
Bahraich	Akshaibar Lal	Bharatiya Janata Party
Kaiserganj	Brij Bhushan Sharan Singh	Bharatiya Janata Party
Shrawasti	Ram Shiromani Verma	Bahujan Samaj Party
Gonda	Kirti Vardhan Singh	Bharatiya Janata Party
Domariyaganj	Jagdambika Pal	Bharatiya Janata Party
Basti	Harish Dwivedi	Bharatiya Janata Party
Sant Kabir Nagar	Praveen Kumar Nishad	Bharatiya Janata Party
Maharajganj	Pankaj Choudhary	Bharatiya Janata Party
Gorakhpur	Ravi Kishan	Bharatiya Janata Party
Kushi Nagar	Vijay Kumar Dubey	Bharatiya Janata Party
Deoria	Ramapati Ram Tripathi	Bharatiya Janata Party
Bansgaon	Kamlesh Paswan	Bharatiya Janata Party
Lalganj	Sangeeta Azad	Bahujan Samaj Party
Azamgarh	Akhilesh Yadav	Samajwadi Party
Ghosi	Atul Rai	Bahujan Samaj Party
Salempur	Ravindra Kushawaha	Bharatiya Janata Party

Ballia	Virendra Singh Mast	Bharatiya Janata Party
Jaunpur	Shyam Singh Yadav	Bahujan Samaj Party
Machhlishahr	B. P. Saroj	Bharatiya Janata Party
Ghazipur	Afzal Ansari	Bahujan Samaj Party
Chandauli	Mahendra Nath Pandey	Bharatiya Janata Party
Varanasi	Narendra Modi	Bharatiya Janata Party
Bhadohi	Ramesh Chand Bind	Bharatiya Janata Party
Mirzapur	Anupriya Patel	Apna Dal (Sonelal)
Robertsganj	Pakaudi Lal Kol	Apna Dal (Sonelal)