Issued on: 22 March at 9.53am

Call lists for Westminster Hall Monday 22 March 2021

A list of Members, both virtually and physically present, selected to participate in 60- and 90-minute Westminster Hall debates.

30-minute debates do not have a call list.

All Members wishing to speak in the debate must be present from the beginning of the debate.

For 60-minute and 90-minute debates, only Members on the call list will be called to speak, and they will be called in the order they appear on the call list, subject to discretion of the Chair.

Members who are not on the call list are not permitted to attend debates.

For 30-minute debates, there will not be a call list. Members may attend to intervene or make a short speech. Members wishing to make a speech should follow existing conventions about contacting the Member in charge of the debate, the Speaker's Office (speakersoffice@parliament.uk) 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. e-petition 570779, relating to consent for a referendum on Scottish independence 3
- 2. e-petitions 313310, 557167, 563904, 566718 and 567492, relating to the Government's Spring 2021 covid-19 roadmap 5

E-PETITION 570779, RELATING TO CONSENT FOR A REFERENDUM ON SCOTTISH INDEPEND-ENCE

4.30pm to 6.00pm

Order	Member	Party	Virtual/ Physical	
1	Chris Evans (Islwyn)	Labour	Virtual	Member in Charge
2	Douglas Ross (Moray)	Conserva- tive	Virtual	
3	John Nicolson (Ochil and South Perthshire)	SNP	Virtual	
4	David Mundell (Dum- friesshire, Clydesdale and Tweeddale)	Conserva- tive	Physical	
5	Mr Gregory Campbell (East Londonderry)	DUP	Virtual	
6	John Lamont (Berwick- shire, Roxburgh and Selkirk)	Conserva- tive	Virtual	
7	Jamie Stone (Caith- ness, Sutherland and Easter Ross)	Lib Dem	Virtual	
8	Nick Fletcher (Don Valley)	Conserva- tive	Virtual	
9	Steven Bonnar (Coat- bridge, Chryston and Bellshill)	SNP	Virtual	
10	Chris Clarkson (Hey- wood and Middleton)	Conserva- tive	Physical	

Order	Member	Party	Virtual/ Physical	
11	Dave Doogan (Angus)	SNP	Virtual	
12	Felicity Buchan (Kensington)	Conserva- tive	Physical	
13	Alan Brown (Kilmar- nock and Loudoun)	SNP	Virtual	
14	Imran Ahmad Khan (Wakefield)	Conserva- tive	Virtual	
15	Patricia Gibson (North Ayrshire and Arran)	SNP	Virtual	
16	Peter Gibson (Darling- ton)	Conserva- tive	Virtual	
17	Mhairi Black (Paisley and Renfrewshire South)	SNP	Virtual	SNP Spokes- person
18	lan Murray (Edinburgh South)	Labour	Physical	Oppo- sition Spokes- person
19	lain Stewart (Milton Keynes South)	Conserva- tive	Virtual	Minister
20	Chris Evans (Islwyn)	Labour	Virtual	Member in Charge

E-PETITIONS 313310, 557167, 563904, 566718 AND 567492, RELATING TO THE GOVERN-MENT'S SPRING 2021 COVID-19 ROADMAP

6.15pm to 7.45pm

Order	Member	Party	Virtual/ Physical	
1	Nick Fletcher (Don Valley)	Conserva- tive	Virtual	Member in Charge
2	Sam Tarry (Ilford South)	Labour	Virtual	
3	Greg Smith (Bucking-ham)	Conserva- tive	Physical	
4	Florence Eshalomi (Vauxhall)	Labour	Virtual	
5	Robbie Moore (Keighley)	Conserva- tive	Physical	
6	Jim Shannon (Strangford)	DUP	Virtual	
7	Martyn Day (Linlith- gow and East Falkirk)	SNP	Virtual	SNP Spokes- person
8	Alison McGovern (Wirral South)	Labour	Virtual	Oppo- sition Spokes- person
9	Nigel Huddleston (Mid Worcestershire)	Conserva- tive	Physical	Minister
10	Nick Fletcher (Don Valley)	Conserva- tive	Virtual	Member in Charge