

Issued on: 1 March at 7.25pm

Call lists for the Chamber Tuesday 2 March 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 Foreign, Commonwealth and Development Affairs** 1
2. **Urgent Question: To ask the Secretary of State for Foreign, Commonwealth and Development Affairs if he will make a statement on the levels of funding in aid to Yemen** 6
3. **Ministerial Statement: Secretary of State for Health and Social Care on Covid-19 update** 7
4. **Social Security: Motions for approval** 8
5. **Covid-19 and the cultural and entertainment sectors: General Debate** 9

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR FOREIGN, COMMONWEALTH AND DEVELOPMENT AFFAIRS

After Prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Michael Fabricant (Lichfield)	What recent assessment he has made of the role of the Islamic Revolutionary Guard Corps in Iran's regional activities; and if he will make a statement.	Con	Virtual	Minister Cleverly

Order	Member	Question	Party	Virtual/ Physical	Minister replying
2	Sir Edward Leigh (Gainsborough)	What the Government's policy is on the current status of the English-speaking minority in Cameroon.	Con	Physical	Minister Duddridge
3 + 4 + 5	Sam Tarry (Ilford South)	What (a) diplomatic and (b) development work his Department is undertaking in Sri Lanka.	Lab	Virtual	Minister Adams
4	Mr Tanmanjeet Singh Dhesi (Slough)	What steps he is taking to propose a new UN resolution to hold the Sri Lankan Government to account on its responsibilities for justice and reconciliation processes following that country's civil war.	Lab	Physical	Minister Adams
5	Fleur Anderson (Putney)	What recent assessment he has made of the human rights situation in Sri Lanka.	Lab	Virtual	Minister Adams
6	Theo Clarke (Stafford)	What diplomatic steps the Government is taking to support the development of covid-19 vaccines (a) in the UK and (b) throughout the world.	Con	Virtual	Secretary Raab
7	Stephen Doughty (Cardiff South and Penarth)	Supplementary	Lab	Physical	Secretary Raab
8 + 9	Afzal Khan (Manchester, Gorton)	What progress he has made on identifying and applying sanctions against senior Chinese Government officials responsible for human rights violations against (a) the Uyghur people and (b) Hong Kong citizens.	Lab	Virtual	Minister Adams
9	Jamie Stone (Caithness, Sutherland and Easter Ross)	If he will make an assessment with Cabinet colleagues on the potential merits of Team GB boycotting the 2022 Winter Olympic and Paralympic Games in Beijing.	LD	Virtual	Minister Adams
10, 11	Alyn Smith (Stirling)	Supplementary	SNP	Virtual	Minister Adams
12	Robert Halfon (Harlow)	What recent assessment he has made of the political situation in the Kurdistan region.	Con	Virtual	Minister Cleverly

Order	Member	Question	Party	Virtual/ Physical	Minister replying
13 + 14 + 15	Gerald Jones (Merthyr Tydfil and Rhymney)	What recent assessment he has made of the potential effect of reductions in the Official Development Assistance budget on poverty in the global south.	Lab	Virtual	Minister Duddridge
14	Martyn Day (Linlithgow and East Falkirk)	What the (a) timetable and (b) scope is of his proposed changes to Official Development Assistance spending.	SNP	Virtual	Minister Duddridge
15	Jeff Smith (Manchester, Withington)	What recent assessment he has made of the potential effect of reductions in the Official Development Assistance budget on poverty in the global south.	Lab	Virtual	Minister Duddridge
16	Sarah Champion (Rotherham)	Supplementary	Lab	Virtual	Minister Duddridge
17 + 18 + 19	Jane Hunt (Loughborough)	What assessment he has made of the potential effect of the covid-19 pandemic on the Government's policy to ensure that girls receive 12 years of quality education.	Con	Virtual	Secretary Raab
18	Karen Bradley (Staffordshire Moorlands)	What steps his Department is taking to help ensure that every girl receives 12 years of quality education.	Con	Virtual	Secretary Raab
19	Caroline Nokes (Romsey and Southampton North)	What steps his Department is taking to help ensure that every girl receives 12 years of quality education.	Con	Virtual	Secretary Raab
20, 21	Preet Kaur Gill (Birmingham, Edgbaston)	Supplementary	Lab	Virtual	Secretary Raab
22	Tom Tugendhat (Tonbridge and Malling)	Supplementary	Con	Virtual	Secretary Raab
23	Julie Elliott (Sunderland Central)	What recent discussions he has had with his Israeli counterpart on forced evictions and dispossessions in East Jerusalem.	Lab	Virtual	Minister Cleverly

Order	Member	Question	Party	Virtual/ Physical	Minister replying
24 + 25	Sarah Atherton (Wrexham)	What diplomatic steps he is taking to support peace between Israel and the Palestinians.	Con	Virtual	Minister Cleverly
25	Jonathan Gullis (Stoke-on-Trent North)	What diplomatic steps he is taking to support peace between Israel and the Palestinians.	Con	Virtual	Minister Cleverly
26 + 27	Jack Brereton (Stoke-on-Trent South)	What progress his Department has made through international co-operation on tackling climate change.	Con	Virtual	Minister Duddridge
27	Paul Howell (Sedgefield)	What progress his Department has made through international co-operation on tackling climate change.	Con	Virtual	Minister Duddridge
28 + 29 + 30	Alan Brown (Kilmarnock and Loudoun)	What recent assessment the Government has made of the humanitarian situation in the Occupied Palestinian Territories.	SNP	Virtual	Minister Cleverly
29	Andy Slaughter (Hammersmith)	If he will maintain the level of the UK's funding contribution to the United Nations Relief and Works Agency.	Lab	Virtual	Minister Cleverly
30	Joanna Cherry (Edinburgh South West)	What recent assessment the Government has made of the humanitarian situation in the Occupied Palestinian Territories.	SNP	Virtual	Minister Cleverly
31	Wayne David (Caerphilly)	Supplementary	Lab	Physical	Minister Cleverly
32	Kevin Brennan (Cardiff West)	What recent assessment he has made of the prospects for an end to the conflict in Yemen.	Lab	Virtual	Minister Cleverly
33	Stuart Anderson (Wolverhampton South West)	What steps he is taking to strengthen health systems in developing countries.	Con	Virtual	Minister Morton

Order	Member	Question	Party	Virtual/ Physical	Minister replying
34	Bim Afolami (Hitchin and Harpenden)	What plans he has to ensure that the UK and other donors contribute funding to the Global Partnership for Education replenishment in 2021.	Con	Physical	Minister Morton
35	Dan Jarvis (Barnsley Central)	What recent discussions he has had with his international counterparts on the Afghan peace process.	Lab	Virtual	Minister Adams
36	Damien Moore (Southport)	What assessment he has made of the potential for improved political, trade and economic relations with Tunisia and Libya.	Con	Virtual	Minister Cleverly
37	Mr Virendra Sharma (Ealing, Southall)	What assessment he has made of the effect of the proposed reduction in the Official Development Assistance budget on (a) universal access to sexual and reproductive health and reproductive rights and (b) women and girls in the global south.	Lab	Virtual	Minister Morton
38	Chris Clarkson (Heywood and Middleton)	What diplomatic steps he has taken to support a peace settlement in Cyprus.	Con	Physical	Secretary Raab
39	Sir Desmond Swayne (New Forest West)	What diplomatic steps he is taking to improve UK engagement with India.	Con	Physical	Minister Adams
40	Ian Paisley (North Antrim)	What policies he plans to implement in response to the Shawcross Report on UK victims of Qadhafi-sponsored IRA terrorism.	DUP	Virtual	Minister Cleverly
T1	Robert Largan (High Peak)	If he will make a statement on his departmental responsibilities.	Con	Virtual	
T2, T3	Lisa Nandy (Wigan)		Lab	Physical	
T4	Angela Richardson (Guildford)		Con	Virtual	
T5	Jonathan Edwards (Carmarthen East and Dinefwr)		Ind	Virtual	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T6	Steve Brine (Winchester)		Con	Physical	
T7	Alison McGovern (Wirral South)		Lab	Physical	
T8	David Simmonds (Ruislip, Northwood and Pinner)		Con	Virtual	
T9	Alan Brown (Kilmarnock and Loudoun)		SNP	Virtual	
T10	Anthony Mangnall (Totnes)		Con	Physical	
T11	Bambos Charalambous (Enfield, Southgate)		Lab	Virtual	
T12	Marco Longhi (Dudley North)		Con	Virtual	
T13	Janet Daby (Lewisham East)		Lab	Virtual	
T14	Damien Moore (Southport)		Con	Virtual	
T15	Cat Smith (Lancaster and Fleetwood)		Lab	Physical	
T16	Mary Kelly Foy (City of Durham)		Lab	Virtual	

**URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR FOREIGN,
COMMONWEALTH AND DEVELOPMENT AFFAIRS IF HE WILL MAKE A STATEMENT ON
THE LEVELS OF FUNDING IN AID TO YEMEN**

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Mr Andrew Mitchell (Sutton Coldfield)	Con	Physical	Minister Cleverly
2	Preet Kaur Gill (Birmingham, Edgbaston)	Lab	Virtual	Minister Cleverly
3	Tom Tugendhat (Tonbridge and Malling)	Con	Virtual	Minister Cleverly
4	Chris Law (Dundee West)	SNP	Virtual	Minister Cleverly
5	Craig Whittaker (Calder Valley)	Con	Virtual	Minister Cleverly
6	Sarah Champion (Rotherham)	Lab	Virtual	Minister Cleverly

Order	Member	Party	Virtual/ Physical	Minister replying
7	Christian Wakeford (Bury South)	Con	Physical	Minister Cleverly
8	Jeremy Corbyn (Islington North)	Ind	Virtual	Minister Cleverly
9	Mr David Davis (Haltemprice and Howden)	Con	Physical	Minister Cleverly
10	Layla Moran (Oxford West and Abingdon)	LD	Virtual	Minister Cleverly
11	Damian Green (Ashford)	Con	Virtual	Minister Cleverly
12	Hilary Benn (Leeds Central)	Lab	Virtual	Minister Cleverly
13	Anthony Mangnall (Totnes)	Con	Physical	Minister Cleverly
14	Jim Shannon (Strangford)	DUP	Physical	Minister Cleverly
15	Tim Loughton (East Worthing and Shoreham)	Con	Virtual	Minister Cleverly
16	Alison Thewliss (Glasgow Central)	SNP	Virtual	Minister Cleverly
17	Mr Tobias Ellwood (Bournemouth East)	Con	Physical	Minister Cleverly
18	Gill Furniss (Sheffield, Brightside and Hillsborough)	Lab	Physical	Minister Cleverly
19	David Mundell (Dumfriesshire, Clydesdale and Tweeddale)	Con	Virtual	Minister Cleverly
20	Zarah Sultana (Coventry South)	Lab	Virtual	Minister Cleverly

MINISTERIAL STATEMENT: SECRETARY OF STATE FOR HEALTH AND SOCIAL CARE ON COVID-19 UPDATE

About 1.00pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Jonathan Ashworth (Leicester South)	Lab	Physical	Secretary Hancock
2	Jeremy Hunt (South West Surrey)	Con	Virtual	Secretary Hancock
3	Dr Philippa Whitford (Central Ayrshire)	SNP	Virtual	Secretary Hancock
4	Mrs Pauline Latham (Mid Derbyshire)	Con	Virtual	Secretary Hancock
5	Yvette Cooper (Normanton, Pontefract and Castleford)	Lab	Virtual	Secretary Hancock
6	Bob Blackman (Harrow East)	Con	Virtual	Secretary Hancock
7	Munira Wilson (Twickenham)	LD	Virtual	Secretary Hancock
8	Aaron Bell (Newcastle-under-Lyme)	Con	Virtual	Secretary Hancock
9	Ian Paisley (North Antrim)	DUP	Virtual	Secretary Hancock
10	Mark Pawsey (Rugby)	Con	Virtual	Secretary Hancock

Order	Member	Party	Virtual/ Physical	Minister replying
11	Florence Eshalomi (Vauxhall)	Lab	Virtual	Secretary Hancock
12	Jane Stevenson (Wolverhampton North East)	Con	Virtual	Secretary Hancock
13	Daniel Zeichner (Cambridge)	Lab	Virtual	Secretary Hancock
14	Dr Julian Lewis (New Forest East)	Con	Virtual	Secretary Hancock
15	Mohammad Yasin (Bedford)	Lab	Virtual	Secretary Hancock
16	Chris Grayling (Epsom and Ewell)	Con	Physical	Secretary Hancock
17	Martyn Day (Linlithgow and East Falkirk)	SNP	Virtual	Secretary Hancock
18	Andrew Jones (Harrogate and Knaresborough)	Con	Virtual	Secretary Hancock
19	Clive Efford (Eltham)	Lab	Virtual	Secretary Hancock
20	Ruth Edwards (Rushcliffe)	Con	Virtual	Secretary Hancock
21	Stella Creasy (Walthamstow)	Lab	Virtual	Secretary Hancock
22	Sir Edward Leigh (Gainsborough)	Con	Physical	Secretary Hancock
23	Mr Ben Bradshaw (Exeter)	Lab	Virtual	Secretary Hancock
24	Sir Christopher Chope (Christchurch)	Con	Physical	Secretary Hancock
25	Hywel Williams (Arfon)	PC	Virtual	Secretary Hancock
26	Steve Brine (Winchester)	Con	Physical	Secretary Hancock
27	Jamie Stone (Caithness, Sutherland and Easter Ross)	LD	Virtual	Secretary Hancock
28	Sir Desmond Swayne (New Forest West)	Con	Virtual	Secretary Hancock
29	Jim Shannon (Strangford)	DUP	Physical	Secretary Hancock
30	Jason McCartney (Colne Valley)	Con	Virtual	Secretary Hancock

SOCIAL SECURITY: MOTIONS FOR APPROVAL

It is expected that there will be a single debate lasting up to 90 minutes on both social security motions: to approve the draft Pneumoconiosis etc. (Workers' Compensation) (Payment of Claims) (Amendment) Regulations 2021 and to approve the draft Mesothelioma Lump Sum Payments (Conditions and Amounts) (Amendment) Regulations 2021. The debate is expected to begin at about 2.20pm after the urgent question, the ministerial statement and the ten-minute-rule motion.

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Justin Tomlinson (North Swindon)	Social Security: Motions	Con	Physical
2	Shadow Minister Vicky Foxcroft (Lewisham, Deptford)	Social Security: Motions	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
3	Chris Stephens (Glasgow South West)	Social Security: Motions	SNP	Virtual
4	Stephen Timms (East Ham)	Social Security: Motions	Lab	Virtual
5	Martin Docherty-Hughes (West Dunbartonshire)	Social Security: Motions	SNP	Virtual
6	Wendy Chamberlain (North East Fife)	Social Security: Motions	LD	Physical
7	Beth Winter (Cynon Valley)	Social Security: Motions	Lab	Virtual
8	Kim Johnson (Liverpool, Riverside)	Social Security: Motions	Lab	Virtual
9	Christine Jardine (Edinburgh West)	Social Security: Motions	LD	Virtual
10	Jim Shannon (Strangford)	Social Security: Motions	DUP	Physical
11	Minister Justin Tomlinson (North Swindon)	Social Security: Motions	Con	Physical

COVID-19 AND THE CULTURAL AND ENTERTAINMENT SECTORS: GENERAL DEBATE

The general debate on COVID-19 and the cultural and entertainment sectors is expected to start at about 3.30pm, after the debate on the pneumoconiosis and mesothelioma Regulations, and may continue until 7.00pm.

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Caroline Dinenage (Gosport)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
2	Shadow Secretary of State Jo Stevens (Cardiff Central)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
3	Julian Knight (Solihull)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
4	John Nicolson (Ochil and South Perthshire)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	SNP	Virtual
5	Adam Holloway (Gravesham)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
6	Dame Margaret Hodge (Barking)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
7	Scott Benton (Blackpool South)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
8	Kevin Brennan (Cardiff West)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
9	Giles Watling (Clacton)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
10	Steven Bonnar (Coatbridge, Chryston and Bellshill)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	SNP	Virtual
11	Nickie Aiken (Cities of London and Westminster)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
12	Colleen Fletcher (Coventry North East)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
13	Adam Afriyie (Windsor)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
14	Gill Furniss (Sheffield, Brightside and Hillsborough)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
15	Robert Largan (High Peak)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
16	Pete Wishart (Perth and North Perthshire)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	SNP	Virtual
17	Chris Green (Bolton West)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
18	Julie Elliott (Sunderland Central)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
19	Sir John Hayes (South Holland and The Deepings)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
20	Sarah Olney (Richmond Park)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	LD	Virtual

Order	Member	Debate	Party	Virtual/ Physical
21	Jane Hunt (Loughborough)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
22	Jeff Smith (Manchester, Withington)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
23	Mrs Natalie Elphicke (Dover)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
24	Florence Eshalomi (Vauxhall)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
25	Theresa Villiers (Chipping Barnet)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
26	Mick Whitley (Birkenhead)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
27	Matt Vickers (Stockton South)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
28	Ian Byrne (Liverpool, West Derby)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
29	Chris Clarkson (Heywood and Middleton)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
30	John McDonnell (Hayes and Harlington)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
31	Stephen Hammond (Wimbledon)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
32	Hywel Williams (Arfon)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	PC	Virtual
33	Dr Kieran Mullan (Crewe and Nantwich)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
34	Rebecca Long Bailey (Salford and Eccles)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
35	Richard Graham (Gloucester)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
36	Claire Hanna (Belfast South)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	SDLP	Virtual
37	James Daly (Bury North)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
38	Tracy Brabin (Batley and Spen)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
39	Peter Gibson (Darlington)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
40	Barbara Keeley (Worsley and Eccles South)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
41	Ben Everitt (Milton Keynes North)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
42	Alex Davies-Jones (Pontypridd)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
43	Shaun Bailey (West Bromwich West)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
44	Grahame Morris (Easington)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
45	Marco Longhi (Dudley North)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
46	Jamie Stone (Caithness, Sutherland and Easter Ross)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	LD	Virtual
47	James Sunderland (Bracknell)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
48	John Spellar (Warley)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical

Order	Member	Debate	Party	Virtual/ Physical
49	Paul Bristow (Peterborough)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
50	Patrick Grady (Glasgow North)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	SNP	Physical
51	Andy Carter (Warrington South)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
52	Emma Hardy (Kingston upon Hull West and Hessle)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
53	Bob Seely (Isle of Wight)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
54	Liz Twist (Blaydon)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
55	Robbie Moore (Keighley)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
56	Wera Hobhouse (Bath)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	LD	Virtual
57	Mr Richard Holden (North West Durham)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
58	Kate Osborne (Jarrow)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
59	Duncan Baker (North Norfolk)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical
60	Meg Hillier (Hackney South and Shoreditch)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
61	Sir David Amess (Southend West)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
62	Ruth Cadbury (Brentford and Isleworth)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
63	Sir Robert Neill (Bromley and Chislehurst)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Virtual
64	Rushanara Ali (Bethnal Green and Bow)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
65	Siobhain McDonagh (Mitcham and Morden)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
66	Zarah Sultana (Coventry South)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
67	Kim Johnson (Liverpool, Riverside)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Virtual
68	Alison Thewliss (Glasgow Central)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	SNP	Virtual
69	Christine Jardine (Edinburgh West)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	LD	Virtual
70	Tim Farron (Westmorland and Lonsdale)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	LD	Virtual
71	Mr Alistair Carmichael (Orkney and Shetland)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	LD	Virtual
72	Jim Shannon (Strangford)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	DUP	Physical
73	Shadow Minister Alison McGovern (Wirral South)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Lab	Physical
74	Minister John Whittingdale (Maldon)	Covid-19 and the Cultural and Entertainment Sectors: General Debate	Con	Physical