Issued on: 24 February at 6.42pm

Call lists for the Chamber Thursday 25 February 2021

A list of Members, both virtually and physically present, selected to ask Oral Questions and to speak in response to Urgent Questions and Ministerial Statements; and a list of Members both physically and virtually present selected to participate in substantive proceedings.

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.	Oral Questions to the Secretary of State for International Trade	1
2.	Business Questions (Leader of the House)	6
3.	Ministerial Statement: Secretary of State for Education on education return and award qualifications in 2021	ling 7
4.	Ministerial Statement: Secretary of State for Housing, Communities and Local Government on rough sleeping update	nent 8
5.	Select Committee Statement: Third Report of the Environmental Audit Committee, Growing back better: putting nature and net zero at the heart of the economic recove HC 347	ry, 10
6.	Backbench business: Proposal for a national education route map for schools and colle in response to the covid-19 outbreak	ges 10
7.	Backbench Business: Welsh affairs	14

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR INTERNATIONAL TRADE

After Prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Mark Garnier (Wyre Forest)	What progress she has made on securing trade deals with ASEAN countries.	Con	Virtual	Secretary Truss

Order	Member	Question	Party	Virtual/ Physical	Minister replying
2, 3	Emily Thornberry (Islington South and Finsbury)	Supplementary	Lab	Physical	Secretary Truss
4	Angus Brendan MacNeil (Na h-Eile- anan an Iar)	Supplementary	SNP	Virtual	Secretary Truss
5 + 6 + 7 + 8 + 9	Emma Hardy (Kingston upon Hull West and Hessle)	What recent discussions she has had with UK trade partners on inserting clauses on human rights in future trade deals.	Lab	Virtual	Minister Hands
6	Tony Lloyd (Rochdale)	What recent discussions she has had with UK trade partners on inserting clauses on human rights in future trade deals.	Lab	Virtual	Minister Hands
7	Cat Smith (Lancaster and Fleetwood)	What recent discussions she has had with UK trade partners on inserting clauses on human rights in future trade deals.	Lab	Physical	Minister Hands
8	Rachel Hopkins (Luton South)	What recent discussions she has had with UK trade partners on inserting clauses on human rights in future trade deals.	Lab	Virtual	Minister Hands
9	Imran Hussain (Bradford East)	What recent discussions she has had with UK trade partners on inserting clauses on human rights in future trade deals.	Lab	Virtual	Minister Hands
10	Gareth Thomas (Harrow West)	Supplementary	Lab	Physical	Minister Hands
11	Mr Clive Betts (Sheffield South East)	Supplementary	Lab	Virtual	Minister Hands
12 + 13 + 14	Daniel Kawczynski (Shrewsbury and Atcham)	What steps she is taking to improve access for UK exporters to high growth global markets.	Con	Physical	Minister Stuart
13	Dr James Davies (Vale of Clwyd)	What steps she is taking to improve access for UK exporters to high growth global markets.	Con	Virtual	Minister Stuart

Order	Member	Question	Party	Virtual/ Physical	Minister replying
14	Miriam Cates (Penistone and Stocksbridge)	What steps she is taking to improve access for UK exporters to high growth global markets.	Con	Virtual	Minister Stuart
15	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	Supplementary	SNP	Virtual	Minister Stuart
16	Bill Esterson (Sefton Central)	Supplementary	Lab	Virtual	Minister Stuart
17	Anne McLaughlin (Glasgow North East)	Supplementary	SNP	Virtual	Minister Stuart
18	Dr Rupa Huq (Ealing Central and Acton)	Supplementary	Lab	Virtual	Minister Stuart
19 + 20 + 21	Mr Gagan Mohindra (South West Hertfordshire)	What recent discussions she has had with Cabinet colleagues on trade priorities for the UK's G7 presidency.	Con	Virtual	Secretary Truss
20	Alexander Stafford (Rother Valley)	What recent discussions she has had with Cabinet colleagues on trade priorities for the UK's G7 presidency.	Con	Virtual	Secretary Truss
21	Darren Henry (Broxtowe)	What recent discussions she has had with Cabinet colleagues on trade priorities for the UK's G7 presidency.	Con	Virtual	Secretary Truss
22	Duncan Baker (North Norfolk)	What assessment she has made of the potential merits for UK businesses of the UK joining the Comprehensive and Progressive Agreement for Trans-Pacific Partnership.	Con	Virtual	Secretary Truss
23, 24	Emily Thornberry (Islington South and Finsbury)	Supplementary	Lab	Physical	Secretary Truss
25	Simon Baynes (Clwyd South)	What recent assessment she has made of the potential effect of her Department's trade policies on growth for British businesses.	Con	Virtual	Minister Stuart
26	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	Supplementary	SNP	Virtual	Minister Stuart

Order	Member	Question	Party	Virtual/ Physical	Minister replying
27	Claire Hanna (Belfast South)	Supplementary	SDLP	Virtual	Minister Stuart
28	Paul Blomfield (Sheffield Central)	Supplementary	Lab	Virtual	Minister Stuart
29	Neil Parish (Tiverton and Honiton)	What progress she is making on securing a free trade agreement with Australia.	Con	Virtual	Minister Hands
30 + 31	John Lamont (Berwickshire, Roxburgh and Selkirk)	What progress she has made on removing tariffs on Scottish goods exported to the US.	Con	Physical	Secretary Truss
31	David Linden (Glasgow East)	What steps she is taking to seek a reduction on the US tariffs applied on the export of Scotch whisky from the UK to the US.	SNP	Physical	Secretary Truss
32	Andrew Lewer (Northampton South)	What steps her Department is taking to assist British SME exporters with EU VAT regulations under DDP terms.	Con	Virtual	Minister Stuart
33 + 34	Stephen Metcalfe (South Basildon and East Thurrock)	What steps she is taking to strengthen the UK's trade relationship with India.	Con	Virtual	Secretary Truss
34	Bob Blackman (Harrow East)	What steps she is taking to strengthen the UK's trade relationship with India.	Con	Virtual	Secretary Truss
35	Chris Loder (West Dorset)	What recent assessment she has made of the potential effect of her Department's trade policies on UK farmers.	Con	Physical	Minister Stuart
36	Virginia Crosbie (Ynys Môn)	What steps her Department is taking to ensure that fair trade goods continue to have access to UK markets in new trade agreements.	Con	Virtual	Minister Jayawardena
37	Rushanara Ali (Bethnal Green and Bow)	What steps her Department is taking to prevent trade agreements with countries that are under investigation for or have committed crimes against humanity or genocide.	Lab	Virtual	Minister Jayawardena
38	Munira Wilson (Twickenham)	What steps she is taking to ensure parliamentary scrutiny of UK trade deals.	LD	Virtual	Minister Hands

Order	Member	Question	Party	Virtual/ Physical	Minister replying
39	Clive Efford (Eltham)	Supplementary	Lab	Virtual	Minister Hands
40	Bell Ribeiro-Addy (Streatham)	What plans she has to maintain employment and environmental protections in the UK-EU Trade and Cooperation Agreement.	Lab	Virtual	Minister Hands
41	Angela Crawley (Lanark and Hamilton East)	What assessment she has made of the effect of the UK-EU Trade and Cooperation Agreement on the (a) shellfish and (b) fishing industries.	SNP	Virtual	Minister Hands
T1	Jonathan Gullis (Stoke-on-Trent North)	If she will make a statement on her departmental responsibilities.	Con	Virtual	Secretary Truss
T2	Mary Kelly Foy (City of Durham)		Lab	Virtual	
Т3	James Sunderland (Bracknell)		Con	Physical	
T4	Debbie Abrahams (Oldham East and Saddleworth)		Lab	Virtual	
T5	Steve Brine (Winchester)		Con	Physical	
Т6	Patricia Gibson (North Ayrshire and Arran)		SNP	Virtual	
T7	Robbie Moore (Keighley)		Con	Physical	
T8	Beth Winter (Cynon Valley)		Lab	Virtual	
Т9	Sally-Ann Hart (Hastings and Rye)		Con	Virtual	
T10	Kate Osamor (Edmonton)		Lab	Virtual	
T11	Dr James Davies (Vale of Clwyd)		Con	Virtual	
T12	Yasmin Qureshi (Bolton South East)		Lab	Virtual	
T13	Sir Desmond Swayne (New Forest West)		Con	Virtual	

BUSINESS QUESTIONS (LEADER OF THE HOUSE)

About 10.30am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Valerie Vaz (Walsall South)	Lab	Physical	Leader of the House
2	Karen Bradley (Staffordshire Moorlands)	Con	Virtual	Leader of the House
3	Owen Thompson (Midlothian)	SNP	Virtual	Leader of the House
4	Fiona Bruce (Congleton)	Con	Virtual	Leader of the House
5	lan Mearns (Gateshead)	Lab	Virtual	Leader of the House
6	Henry Smith (Crawley)	Con	Virtual	Leader of the House
7	Dr Rupa Huq (Ealing Central and Acton)	Lab	Virtual	Leader of the House
8	Chris Green (Bolton West)	Con	Physical	Leader of the House
9	Carla Lockhart (Upper Bann)	DUP	Virtual	Leader of the House
10	James Grundy (Leigh)	Con	Virtual	Leader of the House
11	Alison Thewliss (Glasgow Central)	SNP	Virtual	Leader of the House
12	Christian Wakeford (Bury South)	Con	Physical	Leader of the House
13	Wera Hobhouse (Bath)	LD	Virtual	Leader of the House
14	Imran Ahmad Khan (Wakefield)	Con	Virtual	Leader of the House
15	Stephen Doughty (Cardiff South and Penarth)	Lab	Virtual	Leader of the House
16	John Redwood (Wokingham)	Con	Virtual	Leader of the House
17	Ellie Reeves (Lewisham West and Penge)	Lab	Virtual	Leader of the House
18	Sir Greg Knight (East Yorkshire)	Con	Virtual	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
19	Fleur Anderson (Putney)	Lab	Virtual	Leader of the House
20	Sir Bernard Jenkin (Harwich and North Essex)	Con	Virtual	Leader of the House
21	Tony Lloyd (Rochdale)	Lab	Virtual	Leader of the House
22	Jack Brereton (Stoke-on-Trent South)	Con	Virtual	Leader of the House
23	David Linden (Glasgow East)	SNP	Physical	Leader of the House
24	Marco Longhi (Dudley North)	Con	Virtual	Leader of the House
25	Cat Smith (Lancaster and Fleetwood)	Lab	Physical	Leader of the House

MINISTERIAL STATEMENT: SECRETARY OF STATE FOR EDUCATION ON EDUCATION RETURN AND AWARDING QUALIFICATIONS IN 2021

About 11.20am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Kate Green (Stretford and Urmston)	Lab	Physical	Secretary Williamson
2	Robert Halfon (Harlow)	Con	Virtual	Secretary Williamson
3	Steve McCabe (Birmingham, Selly Oak)	Lab	Virtual	Secretary Williamson
4	Mike Wood (Dudley South)	Con	Virtual	Secretary Williamson
5	Mrs Emma Lewell-Buck (South Shields)	Lab	Virtual	Secretary Williamson
6	Peter Aldous (Waveney)	Con	Virtual	Secretary Williamson
7	Julie Elliott (Sunderland Central)	Lab	Virtual	Secretary Williamson
8	Robbie Moore (Keighley)	Con	Physical	Secretary Williamson
9	Munira Wilson (Twickenham)	LD	Virtual	Secretary Williamson

Order	Member	Party	Virtual/ Physical	Minister replying
10	Sir Robert Neill (Bromley and Chislehurst)	Con	Virtual	Secretary Williamson
11	Rebecca Long Bailey (Salford and Eccles)	Lab	Virtual	Secretary Williamson
12	Jonathan Gullis (Stoke-on-Trent North)	Con	Virtual	Secretary Williamson
13	Tahir Ali (Birmingham, Hall Green)	Lab	Virtual	Secretary Williamson
14	Holly Mumby-Croft (Scunthorpe)	Con	Virtual	Secretary Williamson
15	Richard Burgon (Leeds East)	Lab	Virtual	Secretary Williamson
16	Shaun Bailey (West Bromwich West)	Con	Virtual	Secretary Williamson
17	Bill Esterson (Sefton Central)	Lab	Virtual	Secretary Williamson
18	Selaine Saxby (North Devon)	Con	Virtual	Secretary Williamson
19	Ruth Cadbury (Brentford and Isleworth)	Lab	Virtual	Secretary Williamson
20	Derek Thomas (St Ives)	Con	Virtual	Secretary Williamson
21	Charlotte Nichols (Warrington North)	Lab	Virtual	Secretary Williamson
22	Caroline Nokes (Romsey and Southampton North)	Con	Virtual	Secretary Williamson
23	Zarah Sultana (Coventry South)	Lab	Virtual	Secretary Williamson
24	Huw Merriman (Bexhill and Battle)	Con	Virtual	Secretary Williamson
25	Layla Moran (Oxford West and Abingdon)	LD	Virtual	Secretary Williamson

MINISTERIAL STATEMENT: SECRETARY OF STATE FOR HOUSING, COMMUNITIES AND LOCAL GOVERNMENT ON ROUGH SLEEPING UPDATE

About 12.10pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Thangam Debbonaire (Bristol West)	Lab	Virtual	Secretary Jenrick

Order	Member	Party	Virtual/ Physical	Minister replying
2	Adam Holloway (Gravesham)	Con	Physical	Secretary Jenrick
3	Patricia Gibson (North Ayrshire and Arran)	SNP	Virtual	Secretary Jenrick
4	Simon Jupp (East Devon)	Con	Virtual	Secretary Jenrick
5	Mr Clive Betts (Sheffield South East)	Lab	Virtual	Secretary Jenrick
6	Dean Russell (Watford)	Con	Virtual	Secretary Jenrick
7	Jeremy Corbyn (Islington North)	Ind	Virtual	Secretary Jenrick
8	Bob Blackman (Harrow East)	Con	Virtual	Secretary Jenrick
9	Tim Farron (Westmorland and Lonsdale)	LD	Virtual	Secretary Jenrick
10	Mr Philip Hollobone (Kettering)	Con	Physical	Secretary Jenrick
11	Mr Toby Perkins (Chesterfield)	Lab	Virtual	Secretary Jenrick
12	Elliot Colburn (Carshalton and Wallington)	Con	Virtual	Secretary Jenrick
13	Rachel Hopkins (Luton South)	Lab	Virtual	Secretary Jenrick
14	Ben Everitt (Milton Keynes North)	Con	Physical	Secretary Jenrick
15	Charlotte Nichols (Warrington North)	Lab	Virtual	Secretary Jenrick
16	Angela Richardson (Guildford)	Con	Virtual	Secretary Jenrick
17	Christian Matheson (City of Chester)	Lab	Physical	Secretary Jenrick
18	Ruth Edwards (Rushcliffe)	Con	Virtual	Secretary Jenrick
19	Chi Onwurah (Newcastle upon Tyne Central)	Lab	Virtual	Secretary Jenrick
20	Matt Vickers (Stockton South)	Con	Physical	Secretary Jenrick
21	Dame Diana Johnson (Kingston upon Hull North)	Lab	Virtual	Secretary Jenrick
22	Robbie Moore (Keighley)	Con	Physical	Secretary Jenrick
23	Kerry McCarthy (Bristol East)	Lab	Virtual	Secretary Jenrick
24	Nickie Aiken (Cities of London and Westminster)	Con	Virtual	Secretary Jenrick
25	Steve McCabe (Birmingham, Selly Oak)	Lab	Virtual	Secretary Jenrick

SELECT COMMITTEE STATEMENT: THIRD REPORT OF THE ENVIRONMENTAL AUDIT COMMITTEE, GROWING BACK BETTER: PUTTING NATURE AND NET ZERO AT THE HEART OF THE ECONOMIC RECOVERY, HC 347

About 1.00pm

Order	Member	Party	Virtual/ Physical	Member replying
1	Barry Gardiner (Brent North)	Lab	Virtual	Philip Dunne
2	Jerome Mayhew (Broadland)	Con	Virtual	Philip Dunne
3	Kerry McCarthy (Bristol East)	Lab	Virtual	Philip Dunne
4	Joy Morrissey (Beaconsfield)	Con	Virtual	Philip Dunne
5	Wera Hobhouse (Bath)	LD	Virtual	Philip Dunne
6	Jacob Young (Redcar)	Con	Physical	Philip Dunne
7	Caroline Lucas (Brighton, Pavilion)	Green	Virtual	Philip Dunne
8	Cherilyn Mackrory (Truro and Falmouth)	Con	Virtual	Philip Dunne
9	Daniel Zeichner (Cambridge)	Lab	Virtual	Philip Dunne
10	John Redwood (Wokingham)	Con	Virtual	Philip Dunne

BACKBENCH BUSINESS: PROPOSAL FOR A NATIONAL EDUCATION ROUTE MAP FOR SCHOOLS AND COLLEGES IN RESPONSE TO THE COVID-19 OUTBREAK

Debate is expected to begin at about 1.20pm, after the Business Question, ministerial statements and select committee statement, and is expected to continue until about 3.15pm.

Order	Member	Debate	Party	Virtual/ Physical
1	Robert Halfon (Harlow)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
2	Richard Burgon (Leeds East)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
3	Damian Hinds (East Hampshire)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
4	Catherine West (Hornsey and Wood Green)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
5	Steve Brine (Winchester)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Physical
6	Bambos Charalambous (Enfield, Southgate)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Physical
7	Kate Griffiths (Burton)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
8	Munira Wilson (Twickenham)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	LD	Physical
9	Dr Caroline Johnson (Sleaford and North Hykeham)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
10	Rushanara Ali (Bethnal Green and Bow)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
11	Chris Skidmore (Kingswood)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
12	Helen Hayes (Dulwich and West Norwood)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
13	Christian Wakeford (Bury South)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Physical
14	Daisy Cooper (St Albans)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	LD	Virtual
15	Sir Geoffrey Clifton-Brown (The Cotswolds)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual

Order	Member	Debate	Party	Virtual/ Physical
16	Siobhain McDonagh (Mitcham and Morden)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
17	Alec Shelbrooke (Elmet and Rothwell)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
18	Olivia Blake (Sheffield, Hallam)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
19	David Simmonds (Ruislip, Northwood and Pinner)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
20	Kate Osborne (Jarrow)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
21	Chris Green (Bolton West)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Physical
22	Rachael Maskell (York Central)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
23	Tom Hunt (Ipswich)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Physical
24	Zarah Sultana (Coventry South)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual
25	Miriam Cates (Penistone and Stocksbridge)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
26	Kim Johnson (Liverpool, Riverside)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
27	Jane Hunt (Loughborough)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
28	Wera Hobhouse (Bath)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	LD	Virtual
29	Ben Bradley (Mansfield)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
30	Matt Western (Warwick and Leamington)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Physical
31	David Johnston (Wantage)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
32	Sarah Olney (Richmond Park)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	LD	Virtual
33	Huw Merriman (Bexhill and Battle)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual
34	Shadow Minister Wes Streeting (Ilford North)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Lab	Physical
35	Minister Gillian Keegan (Chichester)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Physical
36	Robert Halfon (Harlow)	Proposal for a National Education Route Map for Schools and Colleges in Response to the Covid-19 Outbreak: General Debate	Con	Virtual

BACKBENCH BUSINESS: WELSH AFFAIRS

Debate is expected to begin at about 3.15pm, after the debate on the proposal for a national education route map for schools and colleges in response to the covid-19 outbreak. It may not continue beyond 5.00pm.

2 3 4 5 6	Kevin Brennan (Cardiff West) Stephen Crabb (Preseli Pembrokeshire) Christina Rees (Neath) Alun Cairns (Vale of Glamorgan) Wayne David (Caerphilly) Mr David Jones (Clwyd West) Carolyn Harris (Swansea East) Dr James Davies (Vale of Clwyd) Liz Saville Roberts (Dwyfor	Welsh Affairs: General Debate Welsh Affairs: General Debate	Lab Con Lab Con Lab Con Lab	Virtual Virtual Virtual Virtual Virtual
3 4 5 6	Pembrokeshire) Christina Rees (Neath) Alun Cairns (Vale of Glamorgan) Wayne David (Caerphilly) Mr David Jones (Clwyd West) Carolyn Harris (Swansea East) Dr James Davies (Vale of Clwyd)	Welsh Affairs: General Debate	Lab Con Lab Con	Virtual Virtual Virtual Virtual
5 6	Alun Cairns (Vale of Glamorgan) Wayne David (Caerphilly) Mr David Jones (Clwyd West) Carolyn Harris (Swansea East) Dr James Davies (Vale of Clwyd)	Welsh Affairs: General Debate Welsh Affairs: General Debate Welsh Affairs: General Debate Welsh Affairs: General Debate	Con Lab Con	Virtual Virtual Virtual
5	Wayne David (Caerphilly) Mr David Jones (Clwyd West) Carolyn Harris (Swansea East) Dr James Davies (Vale of Clwyd)	Welsh Affairs: General Debate Welsh Affairs: General Debate Welsh Affairs: General Debate	Lab	Virtual Virtual
6	Mr David Jones (Clwyd West) Carolyn Harris (Swansea East) Dr James Davies (Vale of Clwyd)	Welsh Affairs: General Debate Welsh Affairs: General Debate	Con	Virtual
	Carolyn Harris (Swansea East) Dr James Davies (Vale of Clwyd)	Welsh Affairs: General Debate		
7	Dr James Davies (Vale of Clwyd)		Lab	\/:I
		Wolch Affairs Comeral Dahata	1	Virtual
8	Liz Saville Roberts (Dynafor	Welsh Affairs: General Debate	Con	Virtual
	Meirionnydd)	Welsh Affairs: General Debate	PC	Virtual
10	Simon Baynes (Clwyd South)	Welsh Affairs: General Debate	Con	Virtual
11	Geraint Davies (Swansea West)	Welsh Affairs: General Debate	Lab	Virtual
12	Craig Williams (Montgomeryshire)	Welsh Affairs: General Debate	Con	Virtual
13	Anna McMorrin (Cardiff North)	Welsh Affairs: General Debate	Lab	Virtual
14	Fay Jones (Brecon and Radnorshire)	Welsh Affairs: General Debate	Con	Virtual
	Wendy Chamberlain (North East Fife)	Welsh Affairs: General Debate	LD	Virtual
16	Dr Jamie Wallis (Bridgend)	Welsh Affairs: General Debate	Con	Virtual
17	Hywel Williams (Arfon)	Welsh Affairs: General Debate	PC	Virtual
18	Virginia Crosbie (Ynys Môn)	Welsh Affairs: General Debate	Con	Virtual
19	Beth Winter (Cynon Valley)	Welsh Affairs: General Debate	Lab	Virtual
20	Rob Roberts (Delyn)	Welsh Affairs: General Debate	Con	Physical
	Stephen Doughty (Cardiff South and Penarth)	Welsh Affairs: General Debate	Lab	Virtual
	Chris Clarkson (Heywood and Middleton)	Welsh Affairs: General Debate	Con	Physical
23	Jessica Morden (Newport East)	Welsh Affairs: General Debate	Lab	Virtual
24	Jacob Young (Redcar)	Welsh Affairs: General Debate	Con	Virtual

Order	Member	Debate	Party	Virtual/ Physical
25	Jonathan Edwards (Carmarthen East and Dinefwr)	Welsh Affairs: General Debate	Ind	Virtual
26	Stephen Kinnock (Aberavon)	Welsh Affairs: General Debate	Lab	Virtual
27	Tonia Antoniazzi (Gower)	Welsh Affairs: General Debate	Lab	Virtual
28	Ruth Jones (Newport West)	Welsh Affairs: General Debate	Lab	Virtual
29	Alex Davies-Jones (Pontypridd)	Welsh Affairs: General Debate	Lab	Virtual
30	Richard Thomson (Gordon)	Welsh Affairs: General Debate	SNP	Virtual
31	Shadow Secretary of State Nia Griffith (Llanelli)	Welsh Affairs: General Debate	Lab	Physical
32	Secretary of State Simon Hart (Carmarthen West and South Pembrokeshire)	Welsh Affairs: General Debate	Con	Physical
33	Kevin Brennan (Cardiff West)	Welsh Affairs: General Debate	Lab	Virtual