

Issued on: 30 November at 6.14pm

Call lists for Westminster Hall

Tuesday 1 December 2020

A list of Members physically present to participate in Westminster Hall debates.

For 60-minute and 90-minute debates, only Members who are on the call list are permitted to attend. Members are not permitted to attend only to intervene.

For 30-minute debates, there will not be a call list. Members may attend to intervene. Members wishing to make a short speech should follow existing conventions about contacting the Member in charge of the debate, the Speaker's Office and the Minister.

If sittings are suspended for divisions in the House, additional time is added.

Call lists are compiled and published incrementally as information becomes available. **For the most up-to-date information see the parliament website:** <https://commonsbusiness.parliament.uk/>

CONTENTS

- | | | |
|----|---|---|
| 1. | Raising awareness of signs and symptoms of cancer in teenage and young adults | 1 |
| 2. | Government's levelling-up agenda and post covid-19 economic recovery in North Staffordshire Potteries Towns | 2 |
| 3. | Defence procurement and supply chains | 2 |

RAISING AWARENESS OF SIGNS AND SYMPTOMS OF CANCER IN TEENAGE AND YOUNG ADULTS

9.30am to 11.00am

Order	Member	Party	
1	Jim Shannon (Strangford)	DUP	Member in Charge
2	Imran Ahmad Khan (Wakefield)	Conservative	
3	Wendy Chamberlain (North East Fife)	Lib Dem	
4	Andy Carter (Warrington South)	Conservative	

Order	Member	Party	
5	David Linden (Glasgow East)	SNP	SNP Spokesperson
6	Alex Norris (Nottingham North)	Labour	Opposition Spokesperson
7	Jo Churchill (Bury St Edmunds)	Conservative	Minister
8	Jim Shannon (Strangford)	DUP	Member in Charge

GOVERNMENT'S LEVELLING-UP AGENDA AND POST COVID-19 ECONOMIC RECOVERY IN NORTH STAFFORDSHIRE POTTERIES TOWNS

2.30pm to 4.00pm

Order	Member	Party	
1	Jack Brereton (Stoke-on-Trent South)	Conservative	Member in Charge
2	Karen Bradley (Staffordshire Moorlands)	Conservative	
3	Jo Gideon (Stoke-on-Trent Central)	Conservative	
4	Aaron Bell (Newcastle-under-Lyme)	Conservative	
5	Jonathan Gullis (Stoke-on-Trent North)	Conservative	
6	Naz Shah (Bradford West)	Labour	Opposition Spokesperson
7	Luke Hall (Thornbury and Yate)	Conservative	Minister
8	Jack Brereton (Stoke-on-Trent South)	Conservative	Member in Charge

DEFENCE PROCUREMENT AND SUPPLY CHAINS

4.30pm to 5.30pm

Order	Member	Party	
1	Mick Whitley (Birkenhead)	Labour	Member in Charge
2	Simon Fell (Barrow and Furness)	Conservative	
3	Christina Rees (Neath)	Labour	
4	Imran Ahmad Khan (Wakefield)	Conservative	
5	Grahame Morris (Easington)	Labour	
6	James Sunderland (Bracknell)	Conservative	
7	John Spellar (Warley)	Labour	
8	Navendu Mishra (Stockport)	Labour	

Order	Member	Party	
9	Kim Johnson (Liverpool, Riverside)	Labour	
10	Stephen Kinnock (Aberavon)	Labour	
11	Mr Kevan Jones (North Durham)	Labour	
12	Jim Shannon (Strangford)	DUP	
13	Angela Crawley (Lanark and Hamilton East)	SNP	SNP Spokesperson
14	Stephen Morgan (Portsmouth South)	Labour	Opposition Spokesperson
15	Jeremy Quin (Horsham)	Conservative	Minister
16	Mick Whitley (Birkenhead)	Labour	Member in Charge