

Count	Name
2	Achar Naveen & Roshni
2	Acharya Harish & Arjun
2	Addepalli Rajendra & Venu
2	Adi Vijay & Padma
2	Agarwal Palak & Vinit Todi
2	Agrawal Rajendra & Manjuli
2	Agrawal Vikash & Nidhi
2	Agrawal Vikram & Sarika
2	Aitch Gautam & Aparna
2	Ajmera Manoj & Rita
2	Akula Krishna & Padma
2	Allena Ramanamurthy & Niraja
1	Amin Nishith
2	Anand Raj & Shresta
2	Archana Chandra Devesh Veena
2	Arora Darshan & Ruchi Arora
2	Ashokbhai & Mitaben
1	Ayachit Mandar
2	Bagul Kishor & Gita
2	Bajaj K. Brij & Urmila
2	Bakhru Hassaram & Usha
2	Bala Guha and Deepa
2	Bala Krishna Rajeev & Rachna
1	Balasubramanian .N.
2	Banarjee Basab & Meenakshi
2	Bandaru Siva & Sesha
2	Bangalore Purushotham & Rajani
2	Bapat Vikas & Aruna
2	Basavaraj Benki & Uma
2	Battu Kishenrao & Shakuntala
2	Bavdekar Yatin & Preeti
2	Bharteey Brij & Shoba
2	Bhat Ishwara & Prabha
2	Bhat Ravi & Manita
2	Bhat Satish & Jyoti
1	Bhate Suresh
2	Bhatia Sudershan & Asha Rijhsinghani
1	Bhatt Sushila
2	Bheemineni Veerabhadra & Anuradha
2	Bisht Anil & Seema
2	Boolchandani Mohan & Mala
2	Chappidi Padmanabha & Radhika
2	Chari MVK & Padma
2	Chaudhry Sanjay & Sujata
1	Chaudhry Sneh
2	Chavali Pardha & Jaya

2 Cherukumalli Venkatesh & Padmasree
2 Cheruvu Sastry & Jaya
2 Chetty Sevugan & Meena
2 Chugh Ram & Krishna
1 Culkin Josephine
2 Dagli Rohit & Nayana
2 Daroori L Venugopal & Swathi
2 Desai Anil & Taru
2 Desai Jivji & Jyotsna
2 Dhar Manmoham & Swarn
2 Dharan Murali & Tara
2 Dharia Kurtish & Jignya
2 Dubey Shyam & Krishna
2 Fansiwala Mukesh & Rashmi
1 Gambhir Anu
2 Gandham Sai & Vijaya
2 Ganesh Vaidyanathan & Jayashree Ganesh
1 Ganjhu Mahendra
2 Garcha Gurinder & Satwinder
2 Gawde Prashant & Supriya
1 Ghoshal Krishna
2 Ghule Kalyan & Shilpa
2 Goel Abhishek & Puja Rametra
1 Gokhale Sunanda
2 Goswami Arvind & Kirti
2 Govender Dhesha
2 Gowadara Divakara Murthy & Mythili
2 Gupta Ashok K & Rita
2 Gupta Kuldeep & Rita
2 Gupta Pradeep & Shelly
2 Gupta Yogesh & Renu
2 Gurme Uttam & Sunita
2 Gutta Satish & Bindu
1 Havaralu Vijayakumar
2 Iyer Hari & Lalitha
2 Jain Ashish & Yojana
2 Jain Nirmal & Sheela
1 Jain Suman
2 Jajoor Nagraj & Sudha
2 Jamadagni Prasad & ???
2 Jha Poonam & Amarnath
2 Joshi Avin & Vaishal Jahagidar
2 Joshi Manoj & Kranti
2 Joshi Prakash & Garima
2 Joshi Sharad & Suman
2 Kabra Hariram & Rekha
2 Kale Suryakant and Vaishali

2 Kallianpur Vinod & Renu
2 Kannan Sanjeevini & Kurunthachalan
2 Karanjkar Praveen & Anjali
2 Kaur Rukminder & Iqbal Singh
2 Kaushik Prashant & Richa
2 Kayastha Ved & Veena
2 Kekane Tushar & Sonali
2 Keshava HB & Devaki
1 Keskar Vandana
2 Khare Prasanna & Rashmi
2 Kothandan Kodi & Kousalya
2 Kottapally Srivatsa & Rajaram Sudha
2 Krishnamoorthi M.S & Janaki
2 Krishnappa K.S. & Meena
1 Kulkarni Anil
1 Kulkarni Sudhir Rajaram
2 Kumar Anil & Pavitra Yadav
2 Kumar Arbind & Roma
2 Kumar Jayant & Sujatha
2 Kumar Mithilesh & Kiran
2 Kumar Shalini & Sanjay
2 Kunchala Subbarao & Pratima
1 Kurian Amith
2 Lahiri Kajal & Nandini
2 Lal Kashmiri & Krishna Vanti
2 Lal Madan & Raj Bala
2 Lalukota Ram Mohan & Deepa
2 Langer Bharat & Seema
2 Lunia Shantilal & Chandrakanta
2 Luthra Krishan & Sudipti
2 Madadi Shashidhar & Madhavi Latha R Kambam
2 Madan Mamta
2 Madan Rakesh & Punam
2 Malaviya Bimal & Rajni
2 Mandava Amrutha & Sreedevi
2 Mani Ramani & Mrinalini
2 Mattur Balakrishna R & Jaya
1 Mehra Poonam
2 Mehrotra Shashi & Rosy
2 Mehrotra Vishnu & Neena
2 Mehta Banshi & Sushila
2 Mehta Shreefal & Gauri
2 Mishra Pranab & Pranati
2 Misra Ashish & Shalini
2 Mitta Srinivas & Swatantra
2 Mittal Peeyush & Anupama
1 Mondaiyka Sumit

2 Morishetty Venu & Radha
1 Mruthyanjaya Y.C
1 Mudugar Sadanand
2 Muppidi Veera Venkata Rami Reddy & Rani
2 Murarka Shyam & Saroj
2 Musti Srikanth & Sai Aparna
2 Muthiah Annamalai & Kannammai
2 Nagarajan Kirthivasan & Chitra Iyer
2 Naidu D.OM & Ranganayaki
2 Nair Narayan & Shanta
2 Narasimhan R & Vasantha
2 Narravula Tharunidhar & Sailaja
2 Nevatia Surendra & Nita
2 Nidamanuri Sailaja & Srinivas
2 Obla Vishvesh & Latha Kuppa
2 Oruganti Vijay & Rama
2 Pai Vishnu & Seema
2 Pandey Siddarth & Pallavi Singh
1 Pandya Bharat Kumar
2 Parag Amin & Alpa
2 Paranjpe Jayant & Mridula
2 Patel Ankur & Urvashiben
2 Patel Arjun & Neela
2 Patel Bharat & Yogini
2 Patel Bharat & Rites
2 Patel Champak & Rasila
2 Patel Dhansukhbhai & Reshma Ben
2 Patel Dipak & Naliniben
2 Patel Ishwarbhai & Urmila
2 Patel Jagdish Chandra & Hemlata
2 Patel Jay & Pari
2 Patel Jitendra & Rinku
2 Patel Laxmiben & Arun
2 Patel Mukesh & Nisha
1 Patel Mukhundbhai
2 Patel Naren & Ila
2 Patel Niral & Lindsay (Lakshmi)
2 Patel Paresh & Bhavna
2 Patel Rajendra & Vina
2 Patel Rakesh & Priya
2 Patel Satish & Parul
2 Patel Shailesh & Angana
2 Patel Shashikant & Pratima
1 Patel Vijay
2 Pathare Prakash & Usha
2 Patil Ngaraj & Sailaja
1 Paubval Shayama

2 Periakaruppan A. & Alagu
2 Perumal Kandasamy Chetty & Radharani
2 Pilar Raveendranath & Sandhya
1 Pinnapati Suhasini
2 Potluri Mohandas & Shobharani
2 Prabhakara F.S & Geeta Prabhakara
2 Prasad Anil & Bindya
2 Prasad Sidheshwar & Shakuntala
2 Puranik Arun & Mangala
2 Putta Sury & Jhansi
2 Raizada Sangita & Deepak
2 Raj Shubha & Guna
1 Rajiv Sood
2 Ramamurthy Rajesh & Vasantha
2 Ramanathan Girish & Anitha Ramakrishnan
2 Ramani Shantilal & Kamini
2 Rametra Ashok & Rama
2 Randive Rajul & Ratna
2 Rangan Murali & Venkateswaran Sujatha
2 Rao Gattu & Sharada
2 Rao Govind & Jyothi
2 Rao Panduranga & Roopa
2 Rao Tony & Leela
1 Ratna Ramalingam
2 Ravipati Sitaramaiah & Jhansi
2 Reddy Shashidar & Suguna
2 Reddy Venu.M. & Sarada
2 Roysam Badrinath & Shantala
2 Sadana Mohan & Sarit
2 Salgam Arvind & Manjula
2 Samardhan Santosh & Deepa
2 Sankarapandian Muthumanickam & Shoba
2 Sankrith Sankaranarayanan & Jaya
2 Sarma Ramaswamy & Mukti
2 Sastry Sreepada & Lakshmi
2 Savkar Sudhir & Leela
2 Saxena Shravan & Tanuja
2 Sekhar Chandra & Jayanti
2 Sengupta Bhaskar & Monoshree
2 Shah Manoj & Mira
2 Shah Maulik & Meghana
2 Shah Rasik & Hansa
2 Shah Sachin & Abhijna
2 Shah Sanjay & Mita
1 Shanthi
1 Shobha Sundaram
2 Shrivah Ved & Asha

1 Shrinivasan Kamini
2 Sidhu Gurpreet & Dilip
2 Sil Ajay & Dolly
2 Singh Ajai & Garima
2 Singh Amritesh & Sunita
2 Singh Angrez & Mohan Kumar
2 Singh Devendra Kumar & Sona
2 Singh Guryam & Kiran
2 Singh Karam & Pami Davi
2 Singh Rimmi & Harminder
2 Sinha Rajesh & Nupur
2 Srivastav Anupam & Sarojini
2 Srivastava Kalika & Rama
1 Srivastava Rajiv
2 Subramanian P.R. & Annapurna
2 Subramanian T.A & Meena
1 Sundaram Gomathi
1 Sundaram Shobha
2 Swami Aavni & Kamal
2 Taneja Sanjay & Sweta
2 Thangirala Subramanyam & Sudha
2 Thirumalai Jayakumar & Vasanthi
2 Tolpadi Anil & Anjana
2 Tondamantham Nazareth K & Anuradha
2 Vakalapudi Ravichandra & Sudha Lakshmi
2 Vasavada Mihir & Harini
2 Velayappan Raghavan & Valliammai
2 Vellala Ramakrishna & Lakshmi
2 Vemula Krishna & Rupavati
2 Visweswariah Hanumappa & Nirmala
2 Voleti Venkateswararao & Asha
2 Vupputuri Srinivasrao & Chandrakala
2 Waheed Mohmed & Shammi
1 Yaturi Subhashini
2 Yogi Robin and Divya