

HOUSE OF COMMONS

SESSIONAL DIARY
2003–04

26 November 2003
to
18 November 2004

*Prepared in the Journal Office
of the House of Commons*

INTRODUCTION

1. This diary records the business on which the House spent its time in Session 2003–04, analysed into categories, and similar information for sittings in Westminster Hall. It is intended mainly to provide information in response to statistical inquiries, and in using it the following points should be borne in mind:

- (a) The diary does not include business which took little or no time, such as presentations of bills, unopposed private business, and motions agreed to without debate or division.
- (b) Divisions are normally included with the business to which they relate.
- (c) Timings are taken from the *Official Report*, using the printed times where available, and otherwise taking a column of debate to last three minutes. Daily prayers are assumed to last a standard five minutes (and are not itemised in the analysis), and the time at which the House rose is taken from the Votes and Proceedings.
- (d) Periods of suspension are included in the total sitting time, and are listed in section 14h of the analysis (Miscellaneous). However, the 2½-hour suspension from 11.30 to 14.00 in Westminster Hall on most Tuesdays and Wednesdays (introduced on 1 January 2003) is shown in brackets in the “Duration” column and is left out of the totals. Other suspensions in Westminster Hall are included in the totals and in the analysis under section 5.
- (e) The times in the column headed “After appointed time” refer to business taken after the time appointed as the “moment of interruption”. In Session 2003–04, these times were as follows:

<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>
2200	*1900	*1900	1800	1430

* 2200 on the day of the State Opening of Parliament and immediately following a periodic adjournment.

- (f) All times are in hours and minutes, using the 24-hour clock.

2. A Sessional Diary has been kept in the Journal Office for most sessions since 1906, although in the early years times were kept only to the nearest quarter hour. An analysis substantially in the current form begins in the 1960s. The totals from the analysis have been reproduced in the *Sessional Information Digest* since 1984–85 and in the House’s *Sessional Returns* since 1987–88.

TABLE OF CONTENTS AND TOTALS

<i>Part</i>	<i>Contents</i>	<i>Duration</i>	<i>After appoin- ted time</i>	<i>Page</i>
I	Diary for House			1
II	Analysis for House	1215.19	124.07	
	1. Addresses other than Prayers	37.26	0.52	63
	2. Government bills	388.24	26.17	
	<i>a Second readings: committed to standing committee</i>	133.23	4.05	63
	<i>b Second readings: committal to Committee of whole House (wholly or partly)</i>	11.11	1.14	64
	<i>c Second readings: no committal (Consolidation bills)</i>			
	<i>d Committee of the whole House</i>	16.50	0.29	64
	<i>e Consideration</i>	129.06	0.46	64
	<i>f Third reading</i>	22.43	4.32	65
	<i>g Lords amendments</i>	54.52	8.45	66
	<i>h Allocation of time motions</i>	16.31	3.39	67
	<i>i Committal and carry-over motions</i>	3.48	2.47	68
	3. Private Members' bills	62.58	0.18	
	<i>a Second readings (and all stages)</i>	42.59	0.14	68
	<i>b Later stages</i>	19.59	0.04	69
	4. Private bills at time for opposed private business			
	5. Government motions	34.54	3.27	
	<i>a European Union documents</i>	5.06	0.15	69
	<i>b Business motions</i>	0.16	0.01	70
	<i>c General</i>	29.32	3.11	70
	6. Opposition business	141.16	10.21	
	<i>a Opposition days</i>	131.25	9.20	70
	<i>b Opposition motions in Government time</i>	9.51	1.01	71
	7. Private Members' motions	20.08	0.40	
	<i>a Substantive motions</i>	8.01	0.40	71
	<i>b Ten-minute rule motions</i>	12.07	—	72
	8. Adjournment motions	192.46	69.39	
	<i>a Government</i>	99.13	4.49	73
	<i>b Recess</i>	14.31	—	74
	<i>c S.O. No. 24 debates</i>			
	<i>d Daily</i>	79.02	64.50	74
	9. Estimates	12.10	0.07	78

<i>Part</i>	<i>Contents</i>	<i>Duration</i>	<i>After appoin- ted time</i>	<i>Page</i>
	10. Money Resolutions	3.55	0.04	78
	11. Ways and Means	27.26	2.25	78
	12. Affirmative Statutory Instruments	14.35	0.14	78
	13. Negative Statutory Instruments			
	14. Business when no Question before House	266.16	9.43	
	<i>a Questions</i>	130.57	—	79
	<i>b Urgent Questions</i>	6.20	—	82
	<i>c Statements</i>	67.35	0.28	83
	<i>d Business Statements</i>	29.24	0.14	84
	<i>e S.O. No. 24 Applications</i>	0.03	—	85
	<i>f Points of order</i>	13.33	0.56	86
	<i>g Public petitions</i>	2.31	2.06	96
	<i>h Miscellaneous</i>	15.53	5.59	98
	15. Daily prayers	13.05	—	99
III	Diary for Westminster Hall			100
IV	Analysis for Westminster Hall	411.16	—	
	1. Private Members' Adjournment Debates	307.25	—	122
	2. Government Adjournment Debates	19.22	—	129
	3. Liaison Committee Adjournment Debates	64.19	—	129
	4. Questions	2.06	—	130
	5. Miscellaneous	18.04	—	130

PART I: DIARY FOR HOUSE

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
1. Wednesday 26th November 2003			
11.25	Prayers	0.05	
11.30	Message from the Queen; suspension	3.00	
14.30	Government Motion: Sessional Orders	0.06	
14.36	Address [1st day]	7.23	
21.59	Adjournment: Helen Jones: Mersey Ambulance Services	0.30	0.29
22.29	House rose [Totals for session: 11.04; 0.29]	11.04	0.29
2. Thursday 27th November 2003			
11.30	Prayers	0.05	
11.35	Business Statement	0.44	
12.19	Points of Order: Mr Patrick McLoughlin: Number of questions asked of the Leader of the House by Labour Back Benchers Mr George Osborne: Participation of Members representing Scottish constituencies in debates on English matters Mr Eric Forth: seating arrangements during Statements	0.04	
12.23	Address [2nd day]	5.36	
17.59	Public Petition: Dr Andrew Murrison: Council Tax	0.02	0.01
18.01	Adjournment: Dr Andrew Murrison: Recycled Liquid Fuel	0.22	0.22
18.23	House rose [Totals for session: 17.57; 0.52]	6.53	0.23
3. Monday 1st December 2003			
14.30	Prayers	0.05	
14.35	Points of order: Mr Tam Dalyell: asking whether the Speaker had received a request from the Foreign Office to make a statement on coalition forces in Iraq Mr John McFall: asking the Speaker to make a statement on the conventions which apply when one Member visits the constituency of another	0.03	
14.38	Address [3rd day]	6.18	
20.56	Adjournment: Tom Brake: AIDS	0.39	
21.35	House rose [Totals for session: 25.02; 0.52]	7.05	0.00
4. Tuesday 2nd December 2003			
11.30	Prayers	0.05	
11.35	Questions: Scotland; Advocate General for Scotland (20); Constitutional Affairs (5); Leader of the House and House of Commons Commission (12)	0.57	
12.32	Points of Order: Mr Richard Spring: asking whether the Speaker had received a request from the Foreign Secretary to make a statement on the White Paper on a strategy for the Foreign and Commonwealth Office.	0.01	
12.33	Address [4th day]	6.24	
18.57	Adjournment: Gisela Stuart: Foreign Language Teaching	0.33	0.30
19.30	House rose [Totals for session: 33.02; 1.22]	8.00	0.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
5. Wednesday 3rd December 2003			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (25); Prime Minister (31)	0.56	
12.31	Points of Order: Ms Gisela Stuart: listing of names of signatories to Early Day Motions Mr Geoffrey Clifton-Brown: opportunity for Opposition Members to respond to Government Amendments to Bills, and to table amendments Mr Oliver Heald: publication of methods of funding university education	0.04	
12.35	Address [5th day] [Division]	6.40	0.15
19.15	Adjournment: Mr David Laws: Proportional Voting	0.29	0.29
19.44	House rose [Totals for session: 41.16; 2.06]	8.14	0.44
6. Thursday 4th December 2003			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (45); Solicitor-General (11)	0.56	
12.31	Business Statement	0.54	
13.25	Points of Order: Mr Mike Gapes: attribution of a quotation read in the House to the wrong year and admittance of civil servants into the Officials Box Mr Paul Tyler: comments by the Leader of the House on Liberal Democrat policy on local income tax Mr Henry Bellingham: calling for an oral statement rather than a written statement on employers' liability compulsory insurance, and for prompt delivery of written statements to the Library Mr Andrew Robathan: requesting assistance from the Speaker for the Parliamentary Commissioner for Standards and the Standards and Privileges Committee in pursuing investigations Mr Andrew Turner: requesting assistance from the Speaker for Members in obtaining answers to parliamentary questions	0.07	
13.32	Address [6th day] [Divisions]	5.05	0.37
18.37	Adjournment: Mr Tony McWalter: Hemel Hempstead Hospital	0.28	0.28
19.05	House rose [Totals for session: 48.51; 3.11]	7.35	1.05

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
7. Monday 8th December 2003			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.58	
15.33	Points of Order: John Mann: seeking advice on obtaining clarification from the Department for Transport in relation to legislation on car parking fines Tony Lloyd: parliamentary convention relating to visits by Members to another Member's constituency Mr Peter Lilley; Mr Eric Forth; Mr Patrick McLoughlin: announcement of new policy on hospital-acquired infections by the Secretary of State for Health on a non-sitting Friday, through the news media Mr Tam Dalyell: requesting a statement from the Speaker's Office on certification of Bills relating exclusively to England. Mrs Gwyneth Dunwoody; Mr Eric Forth: requesting that the Speaker deprecate the use of written statements in order to avoid answering questions on oral statements	0.10	
15.43	Allocation of Time: Planning and Compulsory Purchase Bill (Programme)	0.39	
16.22	Consideration: Planning and Compulsory Purchase Bill [1st Allotted Day] [Division]	5.38	
22.00	Adjournment: Mr Graham Allen: Local Government	0.30	0.30
22.30	House rose [Totals for session: 56.51; 3.41]	8.00	0.30
8. Tuesday 9th December 2003			
11.30	Prayers	0.05	
11.35	Questions: Health	0.56	
12.31	Statement: Prime Minister: Commonwealth Heads of Government Meeting	1.02	
13.33	Consideration: Planning and Compulsory Purchase Bill [2nd Allotted Day] [Division]	2.14	
15.47	Third Reading: Planning and Compulsory Purchase Bill [Division]	0.50	
16.37	Point of Order: Mr Anthony Steen: asking for the assistance of the Speaker's Office in improving the postal service to and from the House of Commons (franked House of Commons envelopes)	0.01	
16.38	Government Adjournment: Fisheries	3.03	0.41
19.41	Public Petitions: Mr David Kidney: RAF Stafford Andrew Selous: Travellers Janet Dean: Utttoxeter Jobcentre	0.03	0.03
19.44	Adjournment: Mrs Patsy Calton: Childhood Poverty	0.29	0.29
20.13	House rose [Totals for session: 65.34; 4.54]	8.43	1.13

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
9. Wednesday 10th December 2003			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (31)	0.56	
12.31	Statement: Chancellor of the Exchequer: Pre-Budget Report	2.17	
14.48	Government Adjournment: European Affairs	4.12	
19.00	Public Petition: Mr Roger Williams; Mr Lembit Öpik: Pension Books	0.01	0.01
19.01	Adjournment: Judy Mallaber: Meat Fraud	0.30	0.30
19.31	House rose [Totals for session: 73.35; 5.25]	8.01	0.31
10. Thursday 11th December 2003			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Women (10)	0.55	
12.30	Business Statement	0.47	
13.17	Statement: Defence White Paper/Operations in Iraq	0.44	
14.01	Points of Order: Mr Paul Tyler; Mr Nick Hawkins; Sir Patrick Cormack: opportunity for Members to ask questions on statements Mr Harry Barnes: comments by the Leader of the House on the Iraqi Federation of Trade Unions	0.04	
14.05	Estimates [1st Allotted Day: 1st Part]: Department for Work and Pensions: Childcare for Working Parents	1.53	
15.58	Estimates [1st Allotted Day: 2nd Part]: Department of Trade and Industry: People, Post Offices and Pensions	2.04	0.02
18.02	Public Petition: Pete Wishart: Pensioners	0.01	0.01
18.03	Adjournment: Dr Julian Lewis: Cold Calling (Elderly People)	0.30	0.30
18.33	House rose [Totals for session: 80.38; 5.58]	7.03	0.33
11. Monday 15th December 2003			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.56	
15.31	Statement: Prime Minister: European Council	1.00	
16.31	Second Reading: Child Trust Funds Bill [Division] Committed to a Standing Committee by Programme Motion	3.48	
20.19	Affirmative Statutory Instrument: Government's Assessment under Section 5 of the European Communities (Amendment) Act 1993 [Division]	0.13	
20.32	Adjournment: Mr Ian Liddell-Grainger: Flooding (Somerset)	0.33	
21.05	House rose [Totals for session: 87.13; 5.58]	6.35	0.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
12. Tuesday 16th December 2003			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.56	
12.31	Statement: Mr Secretary Darling: Air Transport	1.15	
13.46	Points of Order: Mr Hugh Robertson: holding answers to WPQs Sir Patrick Cormack; Matthew Green; Mr Peter Lilley: geographical balance in relation to Members called to ask questions of the Secretary of State for Transport	0.03	
13.49	Consideration: European Parliamentary and Local Elections (Pilots) Bill [Divisions]	4.14	
18.03	Points of Order: Mr Michael Ancram; Mr Menzies Campbell; Mr Eric Forth: announcement on weapons of mass destruction made by the Prime Minister in a television interview	0.02	
18.05	Third Reading: European Parliamentary and Local Elections (Pilots) Bill [Division]	1.09	0.14
19.14	Public Petition: Tony Cunningham: Eritrea	0.01	0.01
19.15	Adjournment: Mr Fabian Hamilton: Green Burials	0.20	0.20
19.35	House rose [Totals for session: 95.18; 6.33]	8.05	0.35
13. Wednesday 17th December 2003			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (31)	0.56	
12.31	Statement: Mr Secretary Reid: Developments in Variant CJD	1.00	
13.31	Points of Order: Richard Younger-Ross: scope of the Prime Minister's statement on the European Council	0.02	
13.33	Second Reading: Asylum and Immigration (Treatment of Claimants, etc.) Bill	2.35	
16.08	Announcement of Deferred Division result	0.01	
16.09	Second Reading: Asylum and Immigration (Treatment of Claimants, etc.) Bill [resumed] [Divisions] Committed to a Standing Committee by Programme Motion	3.20	0.29
19.29	Allocation of Time: Asylum and Immigration (Treatment of Claimants, etc.) Bill (Programme) [Division]	0.13	0.13
19.42	Public Petitions: Mr Mark Francois: Hockley Post Office Mr John Greenway: Greenfield Development	0.02	0.02
19.44	Adjournment: Mr John Baron: Children at Risk	0.31	0.31
20.15	House rose [Totals for session: 104.03; 7.48]	8.45	1.15

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
14. Thursday 18th December 2003			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.55	
12.30	Statement: Minister for Crime Reduction, Policing and Community Safety, Ms Hazel Blears: Police National Computer Records	0.42	
13.12	Business Statement	0.56	
14.08	Point of Order: Mr Adrian Bailey: inaccurate <i>Hansard</i> record of Division No. 16	0.01	
14.09	Recess Adjournment: [Christmas Adjournment]	3.51	
18.00	Adjournment: Mr Mark Todd: Illegal Camping	0.29	0.29
18.29	House rose [Totals for session: 111.02; 8.17]	6.59	0.29
15. Monday 5th January 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
15.30	Statement: Mr Secretary Straw: Libya	0.45	
16.15	Point of Order: Mr John Gummer: asking whether the Deputy Prime Minister had sought permission to make a statement on withdrawal of planning powers in relation to rural areas from local authorities	0.01	
16.16	Second Reading: Traffic Management Bill [Division] Committed to a Standing Committee by Programme Motion	5.58	0.14
22.14	Allocation of Time: Traffic Management Bill (Programme) [Division]	0.16	0.16
22.30	Adjournment: Ross Cranston: Alcohol Marketing	0.27	0.27
22.57	House rose [Totals for session: 119.29; 9.14]	8.27	0.57
16. Tuesday 6th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport (45); Cabinet Office (12)	0.57	
12.32	Urgent Question: Mrs Theresa May: Sky Marshals	0.29	
13.01	Statement: Mr Secretary Blunkett: Correctional Services Review	1.04	
14.05	Points of Order: Mr Clive Soley: recording of conversations with Members by journalists Mr Christopher Chope; Mr Eric Forth: programming of the Traffic Management Bill	0.06	
14.11	Second Reading: National Insurance Contributions and Statutory Payments Bill Committed to a Standing Committee by Programme Motion	2.16	
16.27	Allocation of Time: National Insurance Contributions and Statutory Payments Bill (Programme) [Division]	0.15	
16.42	Adjournment: David Maclean: Sixth-form College (Carlisle)	0.44	
17.26	House rose [Totals for session: 125.25; 9.14]	5.56	0.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
17. Wednesday 7th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (31)	1.00	
12.35	Presentation of Private Members' Bills	0.02	
12.37	Opposition Day [1st Allotted Day]: NHS Performance Indicators; Care Homes [Divisions]	6.38	0.15
19.15	Adjournment: Mr John Denham: Regional Broadcasting	0.30	0.30
19.45	House rose [Totals for session: 133.40; 9.59]	8.15	0.45
18. Thursday 8th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.56	
12.31	Business Statement	0.44	
13.15	Statement: Mr Secretary Clarke: Higher Education (Student Support)	1.17	
14.32	Second Reading: Horserace Betting and Olympic Lottery Bill [Division] Committed to a Standing Committee by Programme Motion	3.41	0.13
18.13	Point of Order: Mr Paul Tyler; Mr James Gray: Abbreviation of debate titles by the duty editor of the Official Report	0.03	0.03
18.16	Adjournment: Mr Oliver Letwin: Bovine Tuberculosis	0.31	0.31
18.47	House Rose [Totals for session: 140.57; 10.46]	7.17	0.47
19. Monday 12th January 2004			
14.30	Prayers	0.05	
14.35	Questions: Work and Pensions	0.56	
15.31	Point of Order: David Winnick; Mr Tam Dalyell: calling for a statement on the situation in Amara, Iraq	0.03	
15.34	Second Reading: Housing Bill [Divisions] Committed to a Standing Committee by Programme Motion	6.56	0.30
22.30	Adjournment: Mr David Amess: Southend Borough Council (Financial Settlement)	0.30	0.30
23.00	House Rose [Totals for session: 149.27; 11.46]	8.30	1.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
20. Tuesday 13th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (12)	0.57	
12.32	Points of Order: Mrs Cheryl Gillan: Government's intention to legislate for a tax on speeding motorists through amendment to the Domestic Violence, Crime and Victims Bill; Home Office consultation periods Mr George Foulkes: asking the Speaker to require the Opposition to give notice of the subject for debate on Opposition Days in time for the business statement Mr Tam Dalyell: request for a statement on events in Amara Mr Patrick McLoughlin: request for a statement on categorisation of prisoners sent to open prisons	0.05	
12.37	Opposition Day [2nd Allotted Day]: National Audit Office Report on Operation TELIC; Future of the Post Office Network [Divisions]	6.51	0.28
19.28	Public Petition: Mr Michael Jabez Foster: Council Tax (Hastings and Rye)	0.01	0.01
19.29	Adjournment: Mr Tony Colman: Anti-malarial Treatments	0.30	0.30
19.59	House rose [Totals for session: 157.56; 12.45]	8.29	0.59
21. Wednesday 14th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (25); Prime Minister (31)	0.56	
12.31	Speaker's Statement [First Special Report from the Constitutional Affairs Committee]	0.00	
12.31	Second Reading: Employment Relations Bill [Division] Committed to a Standing Committee by Programme Motion	6.47	0.18
19.18	Allocation of Time: Employment Relations Bill (Programme) [Division]	0.13	0.13
19.31	Adjournment: Mr David Heath: Driving Instructors	0.29	0.29
20.00	House rose [Totals for session: 166.26; 13.45]	8.30	1.00
22. Thursday 15th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (25); Solicitor General (12)	0.57	
12.32	Business Statement	0.39	
13.11	Points of Order: Dr Julian Lewis: noise from demonstrations in Parliament Square Mr Michael Jack: request for copies of the 'audit of the Government's performance' by the Performance and Innovation Unit to be placed in the Library and made available in the Vote Office	0.03	
13.14	Private Member's Motion: Mr A.J Beith: Privilege: First Special Report from the Constitutional Affairs Committee (HC 210)	0.29	
13.43	Second Reading: Human Tissue Bill Committed to a Standing Committee by Programme Motion	4.17	
18.00	Adjournment: Mr Geoffrey Robinson: Walsgrave Hospital Trust and Dr Raj Mattu	0.31	0.31
18.31	House rose [Totals for session: 173.27; 14.16]	7.01	0.31

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
23. Monday 19th January 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.57	
15.32	Statement: Mr Secretary Darling: Railways	1.04	
16.36	Point of Order: Mrs Cheryl Gillan: seeking advice on the addition of major provisions to Bills by the Government after passage through the Lords has begun	0.01	
16.37	Second Reading: Civil Contingencies Bill	0.53	
17.30	Point of Order: Mr Douglas Hogg: Availability to Members of written advice from parliamentary counsel referred to in Second Reading Debate	0.01	
17.31	Second Reading: Civil Contingencies Bill Committed to a Standing Committee by Programme Motion	4.28	
21.59	Allocation of Time: Civil Contingencies Bill (Programme) [Division]	0.16	0.15
22.15	Adjournment: Joan Walley: Post Office Closures	0.30	0.30
22.45	House rose [Totals for session: 181.42; 15.01]	8.15	0.45
24. Tuesday 20th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Health	0.57	
12.32	Urgent Question: Mr Dominic Grieve: R v. Angela Cannings	0.34	
13.06	Point of Order: Mr Oliver Heald: Requesting that the Speaker investigate why written advice from parliamentary counsel referred to in the Second Reading Debate on the Civil Contingencies Bill had not been made available to Members	0.01	
13.07	Ten Minute Rule Motion: Mr Andrew Dismore; Mr Eric Forth: Crown Employment (Nationality) [Division]	0.31	
13.38	Government Adjournment: Schools (Attendance and Behaviour)	3.48	
17.26	Public Petition: Mr Ben Chapman: Bromborough Waste Water Treatment Works	0.01	
17.27	Adjournment: Mr Steve Webb: Open Prisons	0.59	
18.26	House rose [Totals for session: 188.38; 15.01]	6.56	0.00
25. Wednesday 21st January 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (30)	0.55	
12.30	Ten Minute Rule Motion: Mr Peter Lilley: Universal Funded Pensions	0.10	
12.40	Opposition Day [3rd Allotted Day]: Case for a Civil Service Bill; Scottish Constituencies (Members' Voting Rights) [Divisions]	6.49	0.29
19.29	Adjournment: Mr Russell Brown: Honours System	0.25	0.25
19.54	House rose [Totals for session: 197.02; 15.55]	8.24	0.54

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
26. Thursday 22nd January 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Minister for Women (10)	0.55	
12.30	Business Statement	0.45	
13.15	Point of Order: Angus Robertson: calling for a statement on reports that Scottish service personnel were sent into battle in Iraq without equipment appropriate for chemical or biological warfare	0.02	
13.17	Second Reading: Armed Forces (Pensions and Compensation) Bill Committed to a Standing Committee by Programme Motion	4.43	
18.00	Adjournment: Mr A.J. Beith: RAF Boulmer	0.27	0.27
18.27	House rose [Totals for session: 203.59; 16.22]	6.57	0.27
27. Monday 26th January 2004			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.55	
15.30	Statement: Parliamentary Under-Secretary of State for Constitutional Affairs, Mr Christopher Leslie: Constitutional Reform	0.53	
16.23	Points of Order: Mr Oliver Heald; Mr Tam Dalyell; Mr Douglas Hogg; Sir Patrick Cormack; Mrs Ann Cryer; Mr Eric Forth: reimbursement of travel expenses for Members attending the Council of Europe to return to Westminster for the Second Reading Debate on the Higher Education Bill Chris Grayling; Mr John Gummer: asking whether the Speaker would advise on when a written ministerial statement on tuition fees, for which notice was given on the Order Paper, would be deposited in the Library	0.09	
16.32	Second Reading: Fire and Rescue Services Bill [Division] Committed to a Standing Committee by Programme Motion	5.47	0.19
22.19	Public Petition: Jim Dowd: TETRA Transmitter	0.02	0.02
22.21	Adjournment: Mr Philip Hammond: Railway Pedestrian Crossings	0.30	0.30
22.51	House rose [Totals for session: 212.20; 17.13]	8.21	0.51

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
28. Tuesday 27th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.55	
12.30	Ten Minute Rule Motion: David Cairns: Power Supply (Compensation for Erroneous Transfer)	0.11	
12.41	Points of Order: Mr Simon Thomas; Pete Wishart: access to the report on the Hutton Inquiry in advance of publication Mr Gerald Kaufman: bogus Points of Order	0.01	
12.42	Second Reading: Higher Education Bill [Division] Committed to a Standing Committee by Programme Motion	6.38	0.20
19.20	Points of Order: Mr Tim Yeo; Mr Alex Salmond: votes of Members representing Scottish Constituencies on the Higher Education Bill	0.01	0.01
19.21	Allocation of Time: Higher Education Bill (Programme) [Division]	0.13	0.13
19.34	Points of Order: Mr Douglas Hogg; Mr Oliver Heald; Mr Eric Forth: membership of the standing committee on the Higher Education Bill Mr Eric Forth; Sir Nicholas Winterton; Mrs Angela Browning; Jim Dowd; Mr Andrew Mitchell: motion to suspend the sitting in Westminster Hall between 11.30 and 16.00 on 28th January	0.06	0.06
19.40	Adjournment: Mr Tom Watson: Information Technology and Retail Crime	0.31	0.31
20.11	House rose [Totals for session: 221.01; 18.24]	8.41	1.11
29. Wednesday 28th January 2004			
11.30	Prayers	0.05	
11.35	Speaker's Statement [Lord Hutton's Report]	0.01	
11.36	Questions: International Development (24); Prime Minister (30)	0.54	
12.30	Urgent Question: Andrew George: Avian Influenza	0.24	
12.54	Ten Minute Rule Motion: Andy Burnham: Motor Vehicle Insurance Disc	0.11	
13.05	Third Reading: National Insurance Contributions and Statutory Payments Bill	0.56	
14.01	Statement: Prime Minister: Lord Hutton's Report	1.16	
15.17	Adjournment: Mrs Iris Robinson: Brain Injury Rehabilitation (Funding)	0.34	
15.51	House rose [Totals for session: 225.22; 18.24]	4.21	0.00
30. Thursday 29th January 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.56	
12.31	Business Statement	0.51	
13.22	Personal Statement: Ms Diane Abbott	0.02	
13.24	Government Motion: House of Commons Members Estimate; Bicycle and Motorcycle Allowances	0.41	
14.05	Adjournment: Mr Calum MacDonald: Scottish Banks and the Post Office	0.44	
14.49	House rose [Totals for session: 228.41; 18.24]	3.19	0.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
31. Friday 30th January 2004			
09.30	Prayers	0.05	
09.35	Second Reading: Sustainable and Secure Buildings Bill [PMB] Committed to a Standing Committee	4.17	
13.52	Second Reading: Performance of Companies and Government Departments (Reporting) Bill [PMB] Debate to be resumed on Friday 26th March	0.39	0.01
14.31	Adjournment: Dr Jenny Tonge: Bedwetting and Continence Services	0.23	0.23
14.54	House rose [Totals for session: 234.05; 18.48]	5.24	0.24
32. Monday 2nd February 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (35); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (16)	0.56	
15.31	Urgent Question: David Winnick: Chairmanship of the BBC	0.23	
15.54	Points of Order: Mr Oliver Heald, Mr Elfyn Llwyd; Mr Don Foster; Mr Tam Dalyell: calling for announcement on an inquiry into intelligence on weapons of mass destruction in Iraq to be made by the prime minister to the House rather than to the Liaison Committee Mr Eric Forth: procedure for Urgent Questions Mr Patrick McLoughlin; Alistair Burt: relevance of an intervention made by the Father of the House to the urgent question on the Chairmanship of the BBC	0.05	
15.59	Consideration: Horserace Betting and Olympic Lottery Bill [Divisions]	3.31	
19.30	Third Reading: Horserace Betting and Olympic Lottery Bill	0.22	
19.52	Business Motion: Sitting on Thursday 5 February	0.05	
19.57	Adjournment: Mr Derek Wyatt: Concrete-crushing Plant (Upchurch)	0.22	
20.19	House rose [Totals for session: 239.54; 18.48]	5.49	0.00
33. Tuesday 3rd February 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport (45); Cabinet Office (10)	0.55	
12.30	Statement: Mr Secretary Straw: Weapons of Mass Destruction Intelligence Review Committee	1.07	
13.37	Ten Minute Rule Motion: Siobhain McDonagh; Mr David Wilshire: Organ Donation (Presumed Consent and Safeguards)	0.18	
13.55	Consideration: Child Trust Funds Bill [Division]	4.12	
18.07	Third Reading: Child Trust Funds Bill [Division]	0.53	
19.00	Adjournment: Matthew Taylor: School Transport	0.30	0.30
19.30	House rose [Totals for session: 247.54; 19.18]	8.00	0.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
34. Wednesday 4th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (30)	0.55	
12.30	Point of Order: Llew Smith: effect of the inquiry undertaken by Lord Butler on the admissibility of questions to Ministers on matters relating to the inquiry	0.01	
12.31	Ten Minute Rule Motion: Mr Jonathan Djanogly: European Communities (Deregulation)	0.10	
12.41	Government Adjournment: Lord Hutton's Report	0.13	
12.54	Sitting Suspended [Public Galleries cleared because of misconduct by Strangers]	0.12	
13.06	Government Adjournment: Lord Hutton's Report [resumed]	3.38	
16.44	Points of Order: Ms Gisela Stuart; Mr Alex Salmond; Mr Gerald Kaufman: convention of the House by which a Member who wishes to refer to another Member in debate gives notice to that Member	0.01	
16.45	Government Adjournment: Lord Hutton's Report [resumed]	2.15	
19.00	Adjournment: Dr Ashok Kumar: Laser Eye Surgery	0.29	0.29
19.29	House rose [Totals for session: 255.53; 19.47]	7.59	0.29
35. Thursday 5th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.55	
12.30	Business Statement	1.07	
13.37	Points of Order: Mr Tim Collins; Mr George Foulkes; Mr Oliver Heald, Mr Peter Luff: Nomination of Members for Standing Committee on the Higher Education Bill Angus Robertson: calling for a statement from the Secretary of State for Defence on conflicting press reports concerning the dossier on Iraq's Weapons of Mass Destruction	0.04	
13.41	Allocation of Time: Higher Education Bill (Programme) (No. 2) [Division]	0.14	
13.55	Affirmative Statutory Instrument: Police Grant Report (England and Wales) 2004–05 [Division]	2.13	
16.08	Affirmative Statutory Instrument: Local Government Finance Report (England) 2004–05	0.47	
16.55	Points of Order: Tony Baldry; Andrew Bennett: length of speeches from the Front Bench	0.01	
16.56	Affirmative Statutory Instrument: Local Government Finance Report (England) 2004–05 [resumed] [Division]	1.18	0.14
18.14	Points of Order: Mr Oliver Heald; Mr Eric Forth: business to be taken on Thursdays and the interests of Back Benchers	0.02	0.02
18.16	Adjournment: Annette Brooke: Local Government Finance (Mid-Dorset and North Poole)	0.31	0.31
18.47	House rose [Totals for session: 263.10; 20.34]	7.17	0.47

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
36. Friday 6th February 2004			
09.30	Prayers	0.05	
09.35	Second Reading: Carers (Equal Opportunities) Bill [PMB] Committed to a Standing Committee	4.07	
13.42	Second Reading: Wild Mammals (Protection) (Amendment) (No. 2) Bill [PMB] Debate to be resumed Friday 5th March	0.47	
14.29	Second Reading: Highways (Obstruction by Body Corporate) Bill [PMB] Committed to a Standing Committee	0.01	
14.30	Adjournment: Ms Sally Keeble: Housing (Vulnerable People)	0.23	0.23
14.53	House rose [Totals for session: 268.33; 20.57]	5.23	0.23
37. Monday 9th February 2004			
14.30	Prayers	0.05	
14.35	Questions: Work and Pensions	0.55	
15.30	Urgent Question: Geraldine Smith: Morecambe Bay (Deaths)	0.40	
16.10	Statement: Parliamentary Under-Secretary of State for Constitutional Affairs, Mr Christopher Leslie: UK Supreme Court	0.47	
16.57	Point of Order: Mr Alex Salmond: announcement of investigation of electoral systems in Scotland in the Scottish press rather than in Parliament	0.01	
16.58	Second Reading: Scottish Parliament (Constituencies) Bill [Division] Committed to a Committee of the Whole House	5.17	0.15
22.15	Allocation of Time: Scottish Parliament (Constituencies) Bill (Programme) [Division]	0.27	0.27
22.42	Public Petition: Bob Spink: Horse Riding (Castle Point)	0.02	0.02
22.44	Adjournment: Gregory Barker: Rother District Council	0.30	0.30
23.14	House rose [Totals for session: 277.17; 22.11]	8.44	1.14
38. Tuesday 10th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (12)	0.57	
12.32	Ten Minute Rule Motion: Mr Andrew Love: Health and Safety at Work (Offences)	0.11	
12.43	Opposition Day [4th Allotted Day]: The Environment [Division]	3.33	
16.16	Point of Order: Mr Tim Yeo: Membership of the Standing Committee on the Higher Education Bill	0.01	
16.17	Opposition Day [4th Allotted Day]: Local Taxation [Division]	3.00	0.17
19.17	Public Petition: Hugh Bayley: Respiratory Disease and Ambulatory Oxygen	0.02	0.02
19.19	Adjournment: Vera Baird: Nuisance Neighbours	0.30	0.30
19.49	House Rose [Totals for session: 285.36; 23.00]	8.19	0.49

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
39. Wednesday 11th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (25); Prime Minister (30)	0.57	
12.32	Statement: Mr Secretary Straw: Parliament and the EU	0.47	
13.19	Statement: Mr Secretary Clarke: Special Educational Needs	0.47	
14.06	Ten Minute Rule Motion: Mr Archie Norman: Regulatory Impact Assessments (Audits)	0.11	
14.17	Affirmative Statutory Instrument: Draft Northern Ireland Arms Decommissioning Act 1997 (Amnesty Period) Order 2004 [Division]	1.44	
16.01	Opposition Day [5th Allotted Day: 1st Part]: Regional Assemblies [Divisions]	3.26	0.27
19.27	Public Petitions: Mr Eric Pickles: Ongar Fire Station Andrew Selous: Council Tax	0.03	0.03
19.30	Adjournment: Mr Gary Streeter: Cervical Screening	0.27	0.27
19.57	House rose [Totals for session: 294.03; 23.57]	8.27	0.57
40. Thursday 12th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (45); Solicitor General (12);	0.57	
12.32	Business Statement	0.54	
13.26	Statement: Secretary Margaret Beckett: CAP Reform (England)	0.59	
14.25	Money Resolution: Sustainable and Secure Buildings Bill [PMB] [Money]	0.23	
14.48	Private Member's Motion: Mr Edward Leigh: 64th to 68th Reports of the Committee of Public Accounts of Session 2001–02 and the 1st to 49th Reports of the Committee of Public Accounts of Session 2002–03, and the Treasury Minutes and the Northern Ireland Department of Finance and Personnel Memorandum on these Reports	2.59	
17.47	Adjournment: Shona McIsaac: Allotments (North East Lincolnshire)	0.33	0.20
18.20	House rose [Totals for session: 300.53; 24.17]	6.50	0.20
41. Monday 23rd February 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.56	
15.31	Statement: Mr Secretary Blunkett: EU Enlargement (Free Movement of Workers)	0.49	
16.20	Statement: Minister for Children, Margaret Hodge: Expert Witnesses (Family Court Cases)	0.43	
17.03	Point of Order: Mr Owen Paterson: refusal by ODPM Ministers to meet a delegation from Ellesmere about development of a derelict sit in the town	0.01	
17.04	Second Reading: Gender Recognition Bill [<i>Lords</i>] [Division] Committed to a Standing Committee by Programme Motion	4.07	
21.11	Adjournment: Paul Flynn: Seroxat	0.57	0.08
22.08	House rose [Totals for session: 308.31; 24.25]	7.38	0.08

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
42. Tuesday 24th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Health	0.56	
12.31	Statement: Mr Secretary Straw: British Detainees (Guantanamo Bay)	0.46	
13.17	Ten Minute Rule Motion: Mr Jon Owen Jones: Schools (Vending Machines)	0.09	
13.26	Affirmative Statutory Instruments: Draft Social Security Benefits Up-rating Order 2004; Draft Guaranteed Minimum Pensions Increase Order 2004	2.34	
16.00	Opposition Day [5th Allotted Day: 2nd Part]: Pension Scheme Wind-ups [Divisions]	3.29	0.29
19.29	Public Petitions: Mr Tony McWalter: Hemel Hempstead General Hospital; Gadebridge Post Office	0.02	0.02
19.31	Adjournment: Mr Roy Beggs: VAT (Tourism)	0.29	0.29
20.00	House rose [Totals for session: 317.01; 25.25]	8.30	1.00
43. Wednesday 25th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (32)	0.57	
12.32	Ten Minute Rule Motion: Dr Evan Harris: School Admissions (Prohibition of Religious Discrimination) [Division]	0.30	
13.02	Points of Order: Mr Mark Hoban; Mr Oliver Heald: statements by the Prime Minister on guidance on random drug testing in schools	0.01	
13.03	Government Motion: Privy Counsellor Review Committee Report on the Anti-terrorism, Crime and Security Act 2001 Review [Division]	6.12	0.15
19.15	Public Petition: Dr Howard Stoate: Fireworks	0.02	0.02
19.17	Adjournment: Joyce Quin: Lindisfarne Gospels	0.27	0.27
19.44	House rose [Totals for session: 325.15; 26.09]	8.14	0.44
44. Thursday 26th February 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Women (10)	0.55	
12.30	Business Statement	0.42	
13.12	Statement: Solicitor-General, Ms Harriet Harman: Katharine Gun	0.55	
14.07	Points of Order: Dr Julian Lewis: asking whether the Speaker's permission had been sought for a statement on breaches of the Official Secrets Act by a former Cabinet Minister Mr William Cash: asking whether the Foreign Secretary would make a statement to the House on his role in the Katharine Gun case	0.01	
14.08	Money Resolution: Employment Relations Bill [Money] [Division]	0.58	
15.06	Government Adjournment: Welsh Affairs	2.54	
18.00	Adjournment: Mr A.J. Beith: Main Post Office (Berwick-upon-Tweed)	0.26	0.26
18.26	House rose [Totals for session: 332.11; 26.35]	6.56	0.26

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
45. Friday 27th February 2004			
09.30	Prayers	0.05	
09.35	Second Reading: Gangmasters (Licensing) Bill [PMB] Committed to a Standing Committee	4.13	
13.48	Second Reading: Referendums (Thresholds) Bill [PMB] Debate to be resumed on Friday 12th March	0.42	
14.30	Adjournment: Jane Griffiths: Sitting Hours of the House	0.28	0.28
14.58	House rose [Totals for session: 337.39; 27.03]	5.28	0.28
46. Monday 1st March 2004			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.56	
15.31	Points of Order: Mr Dominic Grieve; Mr Tam Dalyell: Statement by the First Minister in Scotland, rather than by the Home Secretary to the House on an agreement that overseas graduates at Scottish Universities should have extended leave to remain in Scotland	0.03	
15.34	Consideration: Asylum and Immigration (Treatment of Claimants, etc.) Bill [Divisions]	6.21	
21.55	Third Reading: Asylum and Immigration (Treatment of Claimants, etc.) Bill [Division]	0.20	0.15
22.15	Points of Order: Mr Eric Forth; Mr Andrew Stunell; Mr Edward Leigh: absence of a Teller at the announcement of the result of the Division on Third Reading	0.05	0.05
22.20	Public Petitions: Dr Julian Lewis: TETRA Masts	0.02	0.02
22.22	Adjournment: Bob Russell: School Meals (Essex)	0.29	0.29
22.51	House rose [Totals for session: 346.00; 27.54]	8.21	0.51
47. Tuesday 2nd March 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.55	
12.30	Points of Order: Mr Tam Dalyell: calling for a statement on events in Karbala Mr Oliver Heald: asking whether the Leader of the House had approached the Speaker about a debate on Zimbabwe	0.02	
12.32	Ten Minute Rule Motion: Mr Alex Salmond: Fisheries Jurisdiction	0.10	
12.42	Second Reading: Pensions Bill [Divisions] Committed to a Standing Committee by Programme Motion	6.36	0.18
19.18	Allocation of Time: Pensions Bill (Programme) [Division]	0.15	0.15
19.33	Ways and Means: Pensions Bill [Ways and Means] [Division]	0.10	0.10
19.43	Adjournment: Keith Vaz: EU Citizens (Freedom of Movement)	0.27	0.27
20.10	House rose [Totals for session: 354.40; 29.04]	8.40	1.10

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
48. Wednesday 3rd March 2004			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (30)	0.55	
12.30	Urgent Question: Mr Dominic Grieve: Crown Prosecution Service	0.37	
13.07	Ten Minute Rule Motion: Bob Spink: House Building (Targets)	0.11	
13.18	Opposition Day [6th Allotted Day]: Trade Justice for the Developing World [Division]; Protection of Vulnerable Children	3.50	
17.08	Announcement of Deferred Division Result	0.01	
17.09	Opposition Day [6th Allotted Day]: Protection of Vulnerable Children [resumed] [Divisions]	2.18	0.27
19.27	Allocation of Time: Higher Education Bill (Programme) (No. 3) [Division]	0.11	0.11
19.38	Adjournment: Sir Michael Spicer: Rail Services (Worcestershire)	0.28	0.28
20.06	House rose [Totals for session: 363.16; 30.10]	8.36	1.06
49. Thursday 4th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.56	
12.31	Business Statement	0.56	
13.27	Points of Order: Mr Ivan Henderson: requesting guidance on the convention whereby the interests of electors are represented only by the constituency Member Peter Bottomley: freedom of Opposition spokesmen to ask questions on individual health authorities Jonathan Shaw: conflicting accounts from Conservative Members of proposed Conservative spending on health and education Bob Spink: predating of mail to Members by Government Departments Mr Oliver Heald: asking whether a Minister had sought to make a statement on proposals for a supreme court	0.05	
13.32	Money Resolution: Carers (Equal Opportunities) Bill [Money] [PMB]	0.33	
14.05	Government Adjournment: Women, Equality and Human Rights	3.55	
18.00	Adjournment: Geraldine Smith: Morecambe Bay	0.30	0.30
18.30	House rose [Totals for session: 370.16; 30.40]	7.00	0.30
50. Friday 5th March 2004			
09.30	Prayers	0.05	
09.35	Second Reading: Promotion of Volunteering Bill [PMB] Committed to a Standing Committee	4.07	
13.42	Second Reading: Town and Country Planning (Enforcement Notices and Stop Notices) Bill [PMB] Debate adjourned	0.49	0.01
14.31	Adjournment: Andrew Selous: Milton Keynes/South Midlands Sub-Regional Strategy	0.29	0.29
15.00	House rose [Totals for session: 375.46; 31.10]	5.30	0.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
51. Monday 8th March 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (16)	0.56	
15.31	Urgent Question: David Davis: European Communities Association Agreement	0.28	
15.59	Statement: Financial Secretary to the Treasury, Ruth Kelly: Equitable Life Inquiry	1.27	
17.26	Points of Order: Tim Loughton; Mr Ivan Henderson: convention whereby the interests of electors are represented only by the constituency Member and the freedom of Opposition spokesmen to ask questions on individual health authorities Mr Roger Gale; Mr Eric Forth; Mrs Gwyneth Dunwoody: criticism of civil servants by a Minister of State	0.07	
17.33	Allocation of Time: European Parliamentary and Local Elections (Pilots) Bill (Programme) (No. 3) [Division]	0.14	
17.47	Lords Amendments: European Parliamentary and Local Elections (Pilots) Bill [Divisions]	3.32	
21.19	Money Resolution: Gangmasters (Licensing) Bill [Money] [PMB]	0.45	0.04
22.04	Adjournment: Mrs Anne Campbell: Antisocial Behaviour (Cambridge)	0.30	0.30
22.34	House rose [Totals for session: 383.50; 31.44]	8.04	0.34
52. Tuesday 9th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport	0.56	
12.31	Statement: Secretary Margaret Beckett: GM Policy	0.59	
13.30	Ten Minute Rule Motion: David Wright: Sex Discrimination (Clubs and Other Private Associations)	0.07	
13.37	Opposition Motion in Government time: Iraq (Attorney-General's Advice); Young People and Democracy [Divisions]	6.24	1.01
20.01	Public Petitions: Jon Trickett: Streethouse School Jim Knight: Weymouth Transmitter Upgrade	0.03	0.03
20.04	Adjournment: Mr John Randall: Rugby Union	0.30	0.30
20.34	House rose [Totals for session: 392.54; 33.18]	9.04	1.34

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
53. Wednesday 10th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (31)	0.56	
12.31	Points of Order: Miss Ann Widdecombe: relevance of Prime Minister's answers to Questions Mr David Cameron: asking whether the Secretary of State for Health had sought permission to make a statement on wet age-related macular degeneration	0.02	
12.33	Ten Minute Rule Motion: Janet Anderson; Lembit Öpik: Rights of Way (Amendment)	0.15	
12.48	Points of Order: Mr Patrick McLoughlin; Lembit Öpik; Mr Dennis Skinner; Janet Anderson: practice of Members opposing Ten Minute Rule Motions; failure of a Minister to attend the debate	0.03	
12.51	Second Reading: Justice (Northern Ireland) Bill [<i>Lords</i>] [Divisions]	6.36	0.27
19.27	Allocation of Time: Justice (Northern Ireland) Bill [<i>Lords</i>] (Programme) [Division]	0.15	0.15
19.42	Points of Order: Mr Andrew Selous; Lembit Öpik; Mr Dennis Skinner: toleration by the Speaker of unparliamentary language Bob Russell: derogatory comments about Fair Trade chocolate in the Strangers' Cafeteria book wrongly attributed to a Member	0.03	0.03
19.45	Public Petition: Julia Drown: Health (Excessive Alcohol Consumption)	0.01	0.01
19.46	Adjournment: Mr Graham Stringer: Manchester College of Arts and Technology	0.29	0.29
20.15	House rose [Totals for session: 401.39; 34.33]	8.45	1.15
54. Thursday 11th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.55	
12.30	Business Statement	0.59	
13.29	Point of Order: Mr Oliver Heald: questions asked by the Leader of the House of the Conservative Party during the Business Statement	0.01	
13.30	Estimates [2nd Allotted Day]: Supplementary Estimates, 2003–04: Aviation Services; Biofuels	4.33	0.03
18.03	Adjournment: Mrs Patsy Calton: Post Office Closures	0.27	0.27
18.30	Public Petition: Mrs Marion Roe: Consumer Protection (New Homes)	0.01	0.01
18.31	House rose [Totals for session: 408.40; 35.04]	7.01	0.31
55. Friday 12th March 2004			
09.30	Prayers	0.05	
09.35	Second Reading: Cardiac Risk in the Young (Screening) Bill [PMB] Bill withdrawn	4.23	
13.58	Second Reading: Property Repairs (Prohibition of Cold-calling) Bill [PMB] Debate to be resumed on 26th March	0.33	0.01
14.31	Adjournment: Dr Howard Stoate: Prostate Cancer	0.27	0.27
14.58	House rose [Totals for session: 414.08; 35.32]	5.28	0.28

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
56. Monday 15th March 2004			
14.30	Prayers	0.05	
14.35	Two minutes' silence in memory of those who died as a result of the bombings in Madrid on 11th March	0.02	
14.37	Questions: Work and Pensions	0.54	
15.31	Consideration: Fire and Rescue Services Bill [Divisions]	5.42	
21.13	Third Reading: Fire and Rescue Services Bill	0.48	0.01
22.01	Public Petition: Bob Spink: Muscular Dystrophy (Research Funding)	0.01	0.01
22.02	Adjournment: Dr Evan Harris: MMR Vaccines and Autism	0.26	0.26
22.28	House rose [Totals for session: 422.06; 36.00]	7.58	0.28
57. Tuesday 16th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Scotland (20); Advocate General (5); Leader of the House and House of Commons Commission (32)	0.57	
12.32	Statement: Mr Secretary Reid: Developments in vCJD	0.50	
13.22	Points of Order: Clare Short: reference to DfID in the Defence Committee's report 'Lessons of Iraq' Angus Robertson: seeking advice on conventions relating to opinions voiced by Ministers ahead of the Budget Statement Mr Russell Brown; Mr George Foulkes: convention whereby the interests of electors are represented only by the constituency Member	0.06	
13.28	Ten Minute Rule Motion: Mr Mohammad Sarwar: Prevention of Homelessness	0.10	
13.38	Consideration: Traffic Management Bill [Divisions]	4.36	
18.14	Third Reading: Traffic Management Bill [Division]	1.19	0.33
19.33	Private Member's Motion: Mr Patrick McLoughlin: Motion to sit in private [Division]	0.14	0.14
19.47	Lords Amendments: European Parliamentary and Local Elections (Pilots) Bill [Divisions]	1.13	1.13
21.00	Adjournment: Llew Smith: Nuclear Global Threat	0.30	0.30
21.30	House rose [Totals for session: 432.06; 38.30]	10.00	2.30
58. Wednesday 17th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (25); Prime Minister (32)	0.57	
12.32	Ways and Means: Financial Statement	0.55	
13.27	Ways and Means: Budget Resolutions [1st Allotted Day]	5.26	
18.53	Public Petitions: Mr Andrew Selous: Sub-Regional Strategy (South Bedfordshire) Mr Ian Liddell-Grainger: Parental Contact	0.03	
18.56	Adjournment: Tony Baldry: Paediatric Doctors	0.33	0.29
19.29	House rose [Totals for session: 440.05; 38.59]	7.59	0.29

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
59. Thursday 18th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (45); Solicitor-General (10)	0.55	
12.30	Business Statement	0.43	
13.13	Ways and Means: Budget Resolutions [2nd Allotted Day]	4.47	
18.00	Public Petition: Mr Fabian Hamilton: Sub-Post Office Closures	0.01	0.01
18.01	Adjournment: Chris Ruane: Climate Change	0.29	0.29
18.30	House rose [Totals for session: 447.05; 39.29]	7.00	0.30
60. Monday 22nd March 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.55	
15.30	Urgent Question: Mr Tam Dalyell: Deployment of British Forces (Kosovo)	0.37	
16.07	Points of Order: Mr Oliver Heald; Mr Eric Forth; Mr Andrew Mackay: asking for assurance that security measures were under review following a security breach on Saturday 20th March Mr Peter Lilley; Mr Cheryl Gillan: veracity of answers to Home Office Questions	0.07	
16.14	Ten Minute Rule Motion: Mr Richard Bacon: Food Labelling	0.11	
16.25	Ways and Means: Budget Resolutions [3rd Allotted Day]	5.35	
22.00	Adjournment: Mr Parmjit Dhanda: Longlevens Post Office	0.30	0.30
22.30	House rose [Totals for session: 455.05; 39.59]	8.00	0.30
61. Tuesday 23rd March 2004			
11.30	Prayers	0.05	
11.35	Questions: Health	0.57	
12.32	Point of Order: Sir Sydney Chapman: 15-minute limit on speeches in the debate on the Budget Resolutions	0.01	
12.33	Ten Minute Rule Motion: Mr David Borrow: Local Land Charges (Fees)	0.10	
12.43	Ways and Means: Budget Resolutions [4th Allotted Day] [Divisions]	8.32	2.15
21.15	Public Petition: Mr Paul Goodman: Council Tax	0.01	0.01
21.16	Adjournment: Mr Steve Webb: Health Services (Northavon)	0.29	0.29
21.45	House rose [Totals for session: 465.20; 42.44]	10.15	2.45

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
62. Wednesday 24th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (30)	0.55	
12.30	Urgent Question: Mr Dominic Grieve: Court Papers (Wrongful Disclosure)	0.33	
13.03	Points of Order: Mr Jeffrey M. Donaldson; Mr Peter Robinson; Mr Stephen McCabe: accusations of hypocrisy	0.02	
13.05	Ten Minute Rule Motion: Mr Robert Walter: Restricted Byways	0.07	
13.12	Opposition Day [7th Allotted Day: 1st Part]: Post Office Services [Divisions]	3.29	
16.41	Announcement of Deferred Division result	0.01	
16.42	Lords Amendments: European Parliamentary and Local Elections (Pilots) Bill [Division]	1.17	
17.59	Government Adjournment: Equitable Life Inquiry	3.00	1.59
20.59	Public Petitions: Mrs Claire Curtis-Thomas: Quiggins Centre, Liverpool	0.02	0.02
21.01	Adjournment: Mark Tami: Participation in Elections	0.29	0.29
21.30	House rose [Totals for session: 475.20; 45.14]	10.00	2.30
63. Thursday 25th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Minister for Women (11)	0.56	
12.31	Business Statement	0.49	
13.20	Points of Order: Mr Oliver Heald: notice of topics for Opposition Day Debates Mr Patrick McLoughlin: reference by Ministers to the policies of Her Majesty's Opposition during Questions	0.02	
13.22	Allocation of Time: Employment Relations Bill (Programme) (No. 3) [Division]	0.28	
13.50	Government Adjournment: Defence Policy	4.10	
18.00	Public Petition: Mr John Greenway: Flooding	0.02	0.02
18.02	Adjournment: Mrs Iris Robinson: Economic Situation (Strangford)	0.30	0.30
18.32	House rose [Totals for session: 482.22; 45.46]	7.02	0.32

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
64. Friday 26th March 2004			
09.30	Prayers	0.05	
09.35	Second Reading: Christmas Day (Trading) Bill [PMB] Committed to a Standing Committee	2.24	
11.59	Point of Order: Mr Adrian Flook: reasons for withdrawal of the Retirement Income Reform Bill	0.01	
12.00	Second Reading: Genetically Modified Organisms Bill [PMB]	0.03	
12.03	Points of Order: Mr Patrick McLoughlin; Mr Erick Forth; Mr Mark Francois: team of Ministers answering debates on Private Members' Bills Mr Andrew Miller: calling for prior notice of withdrawal of Private Members' Bills	0.10	
12.13	Second Reading: Genetically Modified Organisms Bill [PMB]: Motion to sit in private [Division] Business to stand over	0.14	
12.27	Points of Order: Gregory Barker; Mr Owen Paterson; Mr Barry Gardiner; Mr Dennis Skinner: attendance of Ministers and Members at the debate on the Genetically Modified Organisms Bill	0.04	
12.31	Second Reading: Performance of Companies and Government Departments (Reporting) Bill [PMB] Debate to be resumed on Friday 30th April	1.59	
14.30	Adjournment: Mr Graham Allen: Tyrannical Regimes	0.30	0.30
15.00	House rose [Totals for session: 487.52; 46.16]	5.30	0.30
65. Monday 29th March 2004			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.55	
15.30	Statement: Prime Minister: European Council/Libya	0.58	
16.28	Statement: Mr Secretary Blunkett: Organised Crime	0.48	
17.16	Points of Order: David Davis: protection by Parliament of a civil servant John Cryer; Mr Andrew Lansley: conventions which apply when one Member visits the constituency of another Mr David Wilshire: asking whether a Minister had sought permission to make a statement on the threat to Heathrow Airport from al-Qaeda	0.04	
17.20	Lords Amendments: European Parliamentary and Local Elections (Pilots) Bill [Division]	1.16	
18.36	Consideration: Employment Relations Bill [Divisions]	3.15	
21.51	Third Reading: Employment Relations Bill [Division]	0.59	0.50
22.50	Points of Order: Malcolm Bruce; Mr Patrick McLoughlin: seeking advice on rules relating to programmed bills	0.01	0.01
22.51	Adjournment: Mr Alistair Carmichael: Census 1911	0.29	0.29
23.20	House rose [Totals for session: 496.42; 47.36]	8.50	1.20

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
66. Tuesday 30th March 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.56	
12.31	Point of Order: Mr David Wilshire: calling for a statement on security concerns relating to Heathrow Airport	0.01	
12.32	Ten Minute Rule Motion: Mr Frank Doran: Corporate Killing	0.10	
12.42	Opposition Day [8th Allotted Day]: Immigration Entry Clearance Standards; EU Constitution Referendum [Divisions]	6.49	0.31
19.31	Lords Amendments: European Parliamentary and Local Elections (Pilots) Bill [Division]	1.14	1.14
20.45	Business Statement	0.14	0.14
20.59	Public Petitions: Mr John Horam: Higher Education Bill Mr Christopher Chope: European Constitution Mr Peter Duncan: NHS Dentistry Bob Spink: Prittle Brook Sewer	0.04	0.04
21.03	Adjournment: Mr David Hinchliffe: Sub-Post Office Closures (Wakefield)	0.30	0.30
21.33	House rose [Totals for session: 506.45; 50.09]	10.03	2.33
67. Wednesday 31st March 2004			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (31)	0.56	
12.31	Ten Minute Rule Motion: Mr Adrian Sanders: Dolphins and Other Cetaceans Protection	0.11	
12.42	Points of Order: Norman Baker; Richard Younger-Ross; Mr Tam Dalyell; Mr Christopher Chope: proportion of time for Prime Minister's Questions taken up by exchanges between the Prime Minister and the Leader of the Opposition and the interests of Back Benchers	0.03	
12.45	Allocation of Time: Higher Education Bill (Programme) (No. 4) [Division]	0.36	
13.21	Consideration: Higher Education Bill [Divisions]	5.48	0.09
19.09	Third Reading: Higher Education Bill [Division]	0.25	0.25
19.34	Public Petitions: Mr Oliver Heald: Mobile Telephone Masts Mr Kevin McNamara; Mr David Atkinson: Morning After Pill	0.04	0.04
19.38	Adjournment: Mrs Eleanor Laing: Wansfell College	0.30	0.30
20.08	House rose [Totals for session: 515.23; 51.17]	8.38	1.08

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
68. Thursday 1st April 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.55	
12.30	Personal Statement: Beverley Hughes	0.05	
12.35	Statement: Mr Secretary Murphy: Cory Collusion Inquiry	0.54	
13.29	Statement: Mr Secretary Straw: FCO Travel Advice	0.32	
14.01	Business Statement	0.52	
14.53	Point of Order: Mr Michael Connarty: authority of council leaders to reply to letters addressed to chief executives	0.01	
14.54	Recess Adjournment: [Easter Adjournment]	3.06	
18.00	Adjournment: Mr Paul Truswell: Transport (Pudsey)	0.30	0.30
18.30	House rose [Totals for session: 522.23; 51.47]	7.00	0.30
69. Monday 19th April 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (40), Church Commissioners and Speaker's Committee on the Electoral Commission (15)	0.55	
15.30	Statement: Prime Minister: Iraq and Middle East Peace Process	1.00	
16.30	Allocation of Time: Planning and Compulsory Purchase Bill (Programme) (No. 2) [Division]	0.14	
16.44	 Lords Amendments: Planning and Compulsory Purchase Bill [Divisions]	5.30	0.14
22.14	Allocation of Time: Pensions Bill (Programme) (No. 2) [Division]	0.13	0.13
22.27	Public Petition: Bob Spink: European Union Constitution	0.01	0.01
22.28	Adjournment: Mr Bob Blizzard: Shop Workers (Health and Safety)	0.25	0.25
22.53	House rose [Totals for session: 530.46; 52.40]	8.23	0.53
70. Tuesday 20th April 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport (40); Cabinet Office (15)	0.55	
12.30	Statement: Prime Minister: Europe	0.58	
13.28	Statement: Mr Secretary Murphy: Northern Ireland (Independent Monitoring Commission)	0.52	
14.20	Second Reading: Finance Bill [Division] Committed to a Committee of the Whole House and a Standing Committee by Committal Motion	5.39	0.59
19.59	Public Petition: Lembit Öpik: John Charles	0.01	0.01
20.00	Adjournment: Mr David Heath: Cider Apple Orchards	0.30	0.30
20.30	House rose [Totals for session: 539.46; 54.10]	9.00	1.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
71. Wednesday 21st April 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (31)	0.56	
12.31	Ten Minute Rule Motion: Mr George Howarth: Fireworks (Amendment)	0.07	
12.38	Opposition Day [9th Allotted Day]: Doctors' Hours; London [Divisions]	6.49	0.27
19.27	Adjournment: Mr Tom Clarke: Laryngectomy	0.29	0.29
19.56	House rose [Totals for session: 548.12; 55.06]	8.26	0.56
72. Thursday 22nd April 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.56	
12.31	Business Statement	0.56	
13.27	Points of Order: Mr Gerald Howarth; Mrs Angela Browning; Mr Peter Hain; Mr Oliver Heald: seeking guidance on whether the House should sit in private to debate the motion on the erection of a permanent security screen in the chamber	0.04	
13.31	Private Member's Motion: Mr Gerald Howarth: Motion to sit in private	0.15	
13.46	Points of Order: Mr Eric Forth; Mr Patrick McLoughlin; Sir Menzies Campbell; Mr Andrew Mackay: role of Whips in the division on the motion to sit in private	0.02	
13.48	Government Motion: Security Screen [Divisions]	3.18	
17.06	Government Motion: Visitor Facilities Debate stood Adjourned	0.54	
18.00	Public Petition: Mr Kerry Pollard: Empty Houses	0.01	0.01
18.01	Adjournment: Mr Oliver Heald: Acute Mental Health Units	0.23	0.23
18.24	House rose [Totals for session: 555.06; 55.30]	6.54	0.24
73. Friday 23rd April 2004			
09.30	Prayers	0.05	
09.35	Point of Order: Mr Eric Forth: asking whether the Prime Minister had sought leave to make a statement on the referendum on the European Union	0.01	
09.36	Second Reading: Protective Headgear for Young Cyclists Bill [PMB]: Motion to sit in private [Division] Business to stand over	2.33	
12.09	Second Reading: Constitution for the European Union (Referendum) Bill [PMB] Debate to be resumed on Friday 18th June	2.22	0.01
14.31	Adjournment: Dr Evan Harris: Community Hospitals (Oxfordshire)	0.28	0.28
14.59	House rose [Totals for session: 560.35; 55.59]	5.29	0.29

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
74. Monday 26th April 2004			
14.30	Prayers	0.05	
14.35	Questions: Work and Pensions	0.55	
15.30	Consideration: Justice (Northern Ireland) Bill [<i>Lords</i>] [Divisions]	4.59	
20.29	Third Reading: Justice (Northern Ireland) Bill [<i>Lords</i>] [Division]	0.52	
21.21	Adjournment: Mr John Bercow: Brain Tumours (Children)	0.45	0.06
22.06	House rose [Totals for session: 568.11; 56.05]	7.36	0.06
75. Tuesday 27th April 2004			
11.30	Prayers	0.05	
11.35	Questions: Scotland (20); Advocate-General for Scotland (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (12)	0.57	
12.32	Points of Order: Mr Andrew Dismore: operation of the sub judice rule in the case of Abu Hamza Mr Alex Salmond: Second Reading debate for the Fisheries Jurisdiction Bill	0.02	
12.34	Ten Minute Rule Motion: Jim Dowd: Telecommunications (Permitted Development Rights) (Amendment)	0.12	
12.46	Committee of the Whole House: Finance Bill [Divisions]	6.43	0.29
19.29	Public Petition: Mrs Patsy Calton: Education and School Equipment	0.01	0.01
19.30	Adjournment: Mr David Chaytor: Bury Metropolitan Borough and Rossendale District Councils	0.29	0.29
19.59	House rose [Totals for session: 576.40; 57.04]	8.29	0.59
76. Wednesday 28th April 2004			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (25); Prime Minister (30)	0.55	
12.30	Ten Minute Rule Motion: Mr Ian Liddell-Grainger: Rural Broadband Facilitation	0.13	
12.43	Committee of the Whole House: Finance Bill [Divisions]	5.34	
18.17	Adjournment: Mr Adrian Sanders: Impaired Vision	0.49	0.06
19.06	House rose [Totals for session: 584.16; 57.10]	7.36	0.06
77. Thursday 29th April 2004			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (25); Solicitor-General (32)	0.57	
12.32	Business Statement	0.42	
13.14	Statement: Minister for Local and Regional Government, Mr Nick Raynsford: Council Tax Capping	0.56	
14.10	Lords Amendments: Planning and Compulsory Purchase Bill [Divisions]	1.03	
15.13	Opposition Day [7th Allotted Day: 2nd Part]: Animal and Plant Diseases [Division]	3.04	0.17
18.17	Adjournment: Jonathan Shaw: Rail Transport (Kent and Medway)	0.30	0.30
18.47	House Rose [Totals for session: 591.33; 57.57]	7.17	0.47

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
78. Friday 30th April 2004			
09.30	Prayers	0.05	
09.35	Consideration: Sustainable and Secure Buildings Bill [PMB]	1.32	
11.07	Third Reading: Sustainable and Secure Buildings Bill [PMB]	0.53	
12.00	Second Reading: Criminal Justice (Justifiable Conduct) Bill [PMB] Debate to be resumed on Friday 14th May	2.31	0.01
14.31	Adjournment: Mr David Lidington: Asperger's Syndrome	0.29	0.29
15.00	House rose [Totals for session: 597.03; 58.27]	5.30	0.30
79. Tuesday 4th May 2004			
14.30	Prayers	0.05	
14.35	Questions: Health	0.56	
15.31	Statement: Minister of State, Ministry of Defence, Mr Adam Ingram: Treatment of Iraqi Prisoners	0.44	
16.15	Ten Minute Rule Motion: Mr Jim Cunningham: Domestic Energy Efficiency	0.13	
16.28	Committee of the Whole House: Scottish Parliament (Constituencies) Bill [Division]	4.33	
21.01	Third Reading: Scottish Parliament (Constituencies) Bill [Division]	0.54	
21.55	Adjournment: Mr Nick Hawkins: Data Protection Legislation	0.34	0.29
22.29	House rose [Totals for session: 605.02; 58.56]	7.59	0.29
80. Wednesday 5th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (30)	0.55	
12.30	Ten Minute Rule Motion: Tony Baldry: Arms Trade	0.10	
12.40	Opposition Day [10th Allotted Day: 1st Part]: Housing [Divisions]	3.46	
16.26	Money Resolution: Christmas Day (Trading) Bill [PMB] [Money]	0.35	
17.01	Government Adjournment: Genetically Modified Crops	3.00	1.01
20.01	Adjournment: Mr Parmjit Dhanda: Fly-Tipping (Gloucester)	0.30	0.30
20.31	House rose [Totals for session: 614.03; 60.27]	9.01	1.31
81. Thursday 6th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Women (10)	0.55	
12.30	Business Statement	0.44	
13.14	Points of Order: Mr Nicholas Soames; Mr Paul Tyler: calling for a statement on the possible deployment of additional troops in Iraq Mr Patrick McLoughlin: calling of Opposition Members at Question Time	0.04	
13.18	Consideration: Armed Forces (Pensions and Compensation) Bill [Divisions]	3.57	
17.15	Third Reading: Armed Forces (Pensions and Compensation) Bill [Division]	0.54	0.09
18.09	Adjournment: Mr David Amess: Maajid Nawaz	0.26	0.26
18.35	House rose [Totals for session: 621.08; 61.02]	7.05	0.35

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
82. Monday 10th May 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.55	
15.30	Statement: Mr Secretary Hoon: Iraq: Security/Mistreatment Allegations	1.00	
16.30	Points of Order: Dr Andrew Murrison: discrepancy between statements made by the Secretary of State for Defence Harry Cohen: Members not called during questions on ministers' statements Mr Oliver Heald; Minister of State, Ministry of Defence, Mr Adam Ingram; Mr Peter Luff: calling for the document referred to by Mr Secretary Hoon to appear in Hansard	0.04	
16.34	Second Reading: Energy Bill [<i>Lords</i>] Committed to a Standing Committee by Programme Motion	5.26	
22.00	Adjournment: Andrew George: Treasury Policy (Housing)	0.30	0.30
22.30	House rose [Totals for session: 629.08; 61.32]	8.00	0.30
83. Tuesday 11th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.56	
12.31	Points of Order: Mr Michael Ancram; Mr Secretary Straw; Jeremy Corbyn: statements made by the Secretary of State for Defence and the Secretary of State for Foreign and Commonwealth Affairs in relation to a report from the International Committee of the Red Cross Mr Mark Simmonds: announcement on the modern apprenticeships scheme made by the Secretary of State for Education and Skills in a department store	0.04	
12.35	Ten Minute Rule Motion: Mr Graham Allen; Michael Fabricant: Prime Minister (Direct Election) [Question put and negatived]	0.16	
12.51	Allocation of Time: Housing Bill (Programme) (No. 2) [Division]	0.26	
13.17	Points of Order: Ann McKechin: explosion at ICL Plastics Factory in Maryhill Mr Patrick McLoughlin: requesting a new form of words for the conclusion of proceedings on consideration	0.02	
13.19	Consideration: Housing Bill [Divisions]	5.20	
18.39	Third Reading: Housing Bill [Division]	0.57	0.36
19.36	Government Motion: Visitor Facilities [debate adjourned on 22nd April]: Motion to sit in private [Division]	0.52	0.52
20.28	Private Member's Motion: Mr Roger Gale: Motion to sit in private	0.15	0.15
20.43	Government Motion: Visitor Facilities [Division on closure]	1.25	1.25
22.08	Points of Order: Mr Oliver Heald; Mr Desmond Swayne; Mr Greg Knight: deferred division on Visitor Facilities motion	0.01	0.01
22.09	Public Petition: Mr Michael Jabez Foster: Postern Gate Surgery	0.01	0.01
22.10	Adjournment: Mr Anthony D. Wright: Myalgic Encephalomyelitis	0.29	0.29
22.39	House rose [Totals for session: 640.17; 65.11]	11.09	3.39

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
84. Wednesday 12th May 2004			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (31)	0.56	
12.31	Points of Order: Mr Roger Gale; Mr Oliver Heald; Mr Eric Forth: seeking advice on procedure for deferred division after closure has been granted	0.04	
12.35	Ten Minute Rule Motion: Adam Price: Interest Rates (Limits on Charges)	0.10	
12.45	Second Reading: Age-Related Payments Bill	2.47	
15.32	Allocation of Time: Age-Related Payments Bill (Programme) [Division]	0.34	
16.06	Announcement of Deferred Division result	0.01	
16.07	Lords Amendments: Planning and Compulsory Purchase Bill	0.40	
16.47	Money Resolution: Promotion of Volunteering Bill [PMB] [Money]	0.31	
17.18	Government Motion: Estimates and Appropriation Procedure	0.29	
17.47	Adjournment: Mr Ian Liddell-Grainger: Exmoor National Park	0.20	
18.07	House rose [Totals for session: 646.54; 65.11]	6.37	0.00
85. Thursday 13th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.56	
12.31	Business Statement	0.52	
13.23	Points of Order: Mr Oliver Heald; Mr Eric Forth: Ministerial announcement of new policy before making a statement to the House Mr David Wilshire: calling for the Under-Secretary of State for Work and Pensions to clarify his statement about council tax benefit	0.05	
13.28	Allocation of Time: Child Trust Funds Bill (Programme) (No. 3) [Division]	0.11	
13.39	Lords Amendments: Child Trust Funds Bill [Division]	1.16	
14.55	Government Adjournment: Armed Forces Personnel	3.05	
18.00	Public Petition: Mr Keith Vaz: Pneumococcal Disease	0.01	0.01
18.01	Adjournment: Mr Stephen Pound: Registrars and Civil Marriages	0.29	0.29
18.30	House rose [Totals for session: 653.54; 65.41]	7.00	0.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
86. Friday 14th May 2004			
09.30	Prayers	0.05	
09.35	Private Member's Motion: Mr Andrew Dismore: Motion to sit in private [Division]	0.09	
09.44	Third Reading: Carers (Equal Opportunities) Bill [PMB]	0.59	
10.43	Second Reading: Crown Employment (Nationality) Bill [PMB] Committed to a Standing Committee	1.27	
12.10	Second Reading: Sex Discrimination (Clubs and Other Private Associations) Bill [PMB] Committed to a Standing Committee	1.07	
13.17	Points of Order: Kevin Brennan; Mr Oliver Heald; Mr Eric Forth: Government amendments to the Pensions Bill	0.03	
13.20	Second Reading: Health and Safety at Work (Offences) Bill [PMB] Debate adjourned	1.11	0.01
14.31	Adjournment: Sir Michael Spicer: Health Services (West Worcestershire)	0.29	0.29
15.00	House rose [Totals for session: 659.24; 66.11]	5.30	0.30
87. Monday 17th May 2004			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.56	
15.31	Opposition Day [11th Allotted Day]: Iraq; Local Government Finance [Divisions]	6.59	0.30
22.30	Adjournment: Mr Graham Stringer: Bus Re-Regulation: Manchester	0.30	0.30
23.00	House rose [Totals for session: 667.54; 67.11]	8.30	1.00
88. Tuesday 18th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport	0.56	
12.31	Points of Order: Mr Gerald Kaufman; David Winnick: seeking advice on raising in the House the matter of action by the Israeli army in the Gaza Strip Mr Geoffrey Clifton-Brown: seeking advice on securing answers to written questions in receipt of an 'I will write' reply Pete Wishart: calling for a Statement by the Secretary of State for Culture, Media and Sport on the auction of the papers of Sir Arthur Conan Doyle	0.05	
12.36	Ten Minute Rule Motion: Mr Gordon Marsden: Doorstep Selling (Property Repairs)	0.11	
12.47	Allocation of Time: Pensions Bill (Programme) (No. 3) [Division]	0.27	
13.14	Consideration: Pensions Bill [1st allotted day] [Division]	5.47	0.01
19.01	Adjournment: Dr Vincent Cable: John Redman	0.22	0.22
19.23	House rose [Totals for session: 675.47; 67.34]	7.53	0.23

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
88. Wednesday 19th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (18)	0.43	
12.18	Sitting Suspended [substance thrown into Chamber]	1.12	
13.30	Sitting Resumed: Speaker's Statement	0.02	
13.32	Ten Minute Rule Motion: Mr David Amess: Telecommunications Masts (Need and Safety Tests)	0.12	
13.44	Consideration: Pensions Bill [2nd allotted day] [Division]	5.17	0.01
19.01	Public Petition: Jeff Ennis: Children's Hospice	0.01	0.01
19.02	Adjournment: Mr John Battle: Travellers' Sites (West Leeds)	0.29	0.29
19.31	House rose [Totals for session: 683.48; 68.05]	8.01	0.31
90. Thursday 20th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.56	
12.31	Business Statement	0.55	
13.26	Points of Order: Mr Michael Connarty: apology to Mr Speaker for confusing the role of the Member representing the House of Commons Commission with that of the Chairman of the Commission Mr Oliver Heald: comment by the Leader of the House on Opposition policy Mr Andrew Robathan: seeking advice on securing support for parliamentary democracy in Zimbabwe Mr Alex Salmond: criticism of the SNP relating to the Fisheries Jurisdiction Bill posted on the Conservative Party website Richard Burden; Mr Andrew Turner: misrepresentation of debate and proceedings of the House in relation to the postal service	0.08	
13.34	Consideration: Pensions Bill [3rd allotted day]	1.27	
15.01	Third Reading: Pensions Bill	2.58	
17.59	Adjournment: Mr Geoffrey Clifton-Brown: Fire Service College	0.30	0.29
18.29	House rose [Totals for session: 690.47; 68.34]	6.59	0.29
91. Friday 21st May 2004			
09.30	Prayers	0.05	
09.35	Third Reading: Highways (Obstruction by Body Corporate) Bill [PMB]	0.16	
09.51	Third Reading: Gangmasters (Licensing) Bill [PMB]	2.17	
12.08	Second Reading: Town and Country Planning (Telecommunications Masts) Bill [PMB] [Division] Business to stand over	1.20	
13.28	Second Reading: Rights of Way (Amendment) Bill [PMB] Debate Adjourned	1.03	0.01
14.31	Adjournment: Mr Peter Kilfoyle: Royal Prerogative of Mercy	0.29	0.29
15.00	House rose [Totals for session: 696.17; 69.04]	5.30	0.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
92. Monday 24th May 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
15.30	Statement: Minister of State, Ministry of Defence, Mr Adam Ingram: Deepcut Barracks	0.55	
16.25	Points of Order: Lembit Öpik: seeking assurance from the Minister of State on leaked information Mr Tam Dalyell: calling for a statement on Iraq Mr Eric Forth: lack of time to consider new clauses and amendments to the Civil Contingencies Bill	0.03	
16.28	Consideration: Civil Contingencies Bill [Divisions]	4.45	
21.13	Points of Order: Mr Oliver Heald; Mr Peter Bottomley: lack of time to consider new clauses and amendments to the Civil Contingencies Bill	0.01	
21.14	Third Reading: Civil Contingencies Bill [Division]	0.58	0.12
22.12	Adjournment: Dr Liam Fox: Bristol Airport	0.29	0.29
22.41	House rose [Totals for session: 704.28; 69.45]	8.11	0.41
93. Tuesday 25th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (11)	0.56	
12.31	Ten Minute Rule Motion: Geraint Davies: Regulation of Hormone Disrupting Chemicals	0.07	
12.38	Consideration: Gender Recognition Bill [<i>Lords</i>] [Divisions]	5.26	
18.04	Third Reading: Gender Recognition Bill [<i>Lords</i>] [Division]	1.08	0.12
19.12	Adjournment: Mrs Gwyneth Dunwoody: Air Passengers (US Immigration Requirements)	0.30	0.30
19.42	House rose [Totals for session: 712.40; 70.27]	8.12	0.42

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
94. Wednesday 26th May 2004			
11.30	Prayers	0.05	
11.35	Speaker's Statement [Security]	0.01	
11.36	Questions: Northern Ireland (24); Prime Minister (30)	0.55	
12.31	Opposition Day [12th Allotted Day]: Local Government Finance [Division]	3.43	
16.14	Points of Order: Mr George Osborne; Mr Philip Hammond; Mr Patrick McLoughlin; Mr Douglas Hogg; Mr John Redwood; Peter Bottomley: calling for a statement on postal voting in the European Parliamentary and local elections	0.07	
16.21	Opposition Day [12th Allotted Day]: Town Planning [Divisions]	3.07	0.28
19.28	Points of Order: Mr Andrew Stunell; Mr Oliver Heald; Sir Nicholas Winterton; Mr David Heath: postal voting in the European Parliamentary and local elections	0.02	0.02
19.30	Public Petitions: Bob Spink: Post Office Closures [two petitions]	0.03	0.03
19.33	Adjournment: Ann Winterton: Northern Cyprus	0.30	0.30
20.03	House rose [Totals for session: 721.13; 71.30]	8.33	1.03
95. Thursday 27th May 2004			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (45); Solicitor-General (11)	0.56	
12.31	Business Statement	0.30	
13.01	Statement: Mr Secretary Hoon: Iraq: UK Forces Adjustments	0.32	
13.33	Statement: Parliamentary Under-Secretary of State for Constitutional Affairs, Mr Christopher Leslie: European and Local Elections	0.40	
14.13	Point of Order: Mr Dominic Grieve: ballot papers for European and Local Elections, recall of Parliament	0.01	
14.14	Recess Adjournment: [Whitsun Adjournment]	3.45	
17.59	Public Petitions: Mr Tony Colman: Luncheon Clubs; Bob Spink: Post Office Closures; Mr David Amess: Maajid Nawaz	0.04	0.03
18.03	Adjournment: David Wright: Housing Market Renewal	0.29	0.29
18.32	House Rose [Totals for session: 728.15; 72.02]	7.02	0.32

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
96. Monday 7th June 2004			
14.30	Prayers	0.05	
14.35	Speaker's Statement [Death of a Member]	0.01	
14.36	Questions: Work and Pensions	0.55	
15.31	Statement: Mr Secretary Straw: Iraq	0.56	
16.27	Point of Order: Mr Tam Dalyell: querying the use of 'Jonah' in the context of parliamentary language; representation of women in the Iraqi Parliament	0.01	
16.28	Second Reading: Patents Bill [<i>Lords</i>] Committed to a Standing Committee	2.13	
18.41	Government Motion: Joint Activities with the National Assembly for Wales	1.16	
19.57	Government Motion: Nomination of Select Committees [Divisions]	1.35	
21.32	Adjournment: Mr Alan Meale: Greyhounds (Welfare)	0.36	0.08
22.08	House rose [Totals for session: 735.53; 72.10]	7.38	0.08
97. Tuesday 8th June 2004			
11.30	Prayers	0.05	
11.35	Questions: Health	0.54	
12.29	Point of Order: Mr George Foulkes: apology to the Father of the House for calling him a Jonah, rather than a Jeremiah as he had intended	0.01	
12.30	Ten Minute Rule Motion: Mr Nigel Beard: Lighter Evenings	0.12	
12.42	Consideration: Age-Related Payments Bill [Division]	1.14	
13.56	Third Reading: Age-Related Payments Bill	0.15	
14.11	Government Adjournment: Air Transport	4.28	
18.39	Public Petition: Mr Tony Colman: Post Office Closure	0.02	
18.41	Adjournment: Mr David Heath: Educational Psychologists	0.41	0.22
19.22	House rose [Totals for session: 743.45; 72.32]	7.52	0.22
98. Wednesday 9th June 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (31)	0.56	
12.31	Statement: Secretary Hilary Benn: Darfur	0.52	
13.23	Points of Order: Mr David Trimble: calling for a statement from the Prime Minister on discussions held by his chief of staff in Northern Ireland Jane Griffiths: seeking advice on a letter sent to residents of her constituency by another Member	0.02	
13.25	Ten Minute Rule Motion: Mr John Maples; Chris Bryant: House of Lords (Reform) [Question put and negatived]	0.20	
13.45	Government Adjournment: Veterans' Affairs	5.15	
19.00	Public Petitions: Tim Cox: Post Offices; Mrs Claire Curtis-Thomas: Teachers	0.05	0.05
19.05	Adjournment: John McDonnell: Planning Services (Hillingdon)	0.23	0.23
19.28	House rose [Totals for session: 751.43; 73.00]	7.58	0.28

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
99. Thursday 10th June 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Women (11)	0.56	
12.31	Business Statement	0.43	
13.14	Government Adjournment: Disability	4.46	
18.00	Adjournment: Norman Baker: Lewes-Uckfield Rail Link	0.29	0.29
18.29	House rose [Totals for session: 758.42; 73.29]	6.59	0.29
100. Monday 14th June 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.56	
15.31	Statement: Prime Minister: G8 Summit	0.57	
16.28	Second Reading: Domestic Violence, Crime and Victims Bill [<i>Lords</i>] Committed to a Standing Committee by Programme Motion	5.32	
22.00	Adjournment: Dr Vincent Cable: Immigration and Nationality Directorate	0.30	0.30
22.30	House rose [Totals for session: 766.42; 73.59]	8.00	0.30
101. Tuesday 15th June 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.56	
12.31	Ten Minute Rule Motion: John Mann; Mr Jonathan Djanogly: Trade Unions (Political Funds) Reform [Division]	0.28	
12.59	Opposition Day [10th Allotted Day: 2nd Part]: Transport [Division]	3.17	
16.16	EU Document: EU Finance	2.59	0.15
19.15	Adjournment: Mr Eric Joyce: Child Support Agency	0.26	0.26
19.41	House rose [Totals for session: 774.53; 74.40]	8.11	0.41
102. Wednesday 16th June 2004			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (30)	0.55	
12.30	Ten Minute Rule Motion: Mr John Randall: Marine Wildlife Conservation	0.12	
12.42	Government Adjournment: European Affairs	0.37	
13.19	Point of Order: Parliamentary Under-Secretary of State for Environment, Food and Rural Affairs, Mr Ben Bradshaw; Mr John Randall: Apology to the House for not being present to hear Mr Randall's Ten Minute Rule Motion	5.41	
19.00	Public Petition: Hugh Robertson: Road Safety	0.01	0.01
19.01	Adjournment: Mr Andrew Turner: Door Staff Registration	0.29	0.29
19.30	House rose [Totals for session: 782.53; 75.10]	8.00	0.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
103. Thursday 17th June 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.56	
12.31	Business Statement	0.51	
13.22	Point of Order: Mr George Osborne: Ministerial announcements during Questions	0.02	
13.24	Second Reading: Public Audit (Wales) Bill [<i>Lords</i>] Committed to a Standing Committee by Programme Motion	2.01	
15.25	Adjournment: Andy Burnham: Fishing Boat Sinking (Loch Ryan)	0.40	
16.05	House rose [Totals for session: 787.28; 75.10]	4.35	0.00
104. Friday 18th June 2004			
09.30	Prayers	0.05	
09.35	Point of Order: Mr Greg Knight; Mr Eric Forth: calling for a statement, and seeking advice on the urgent question procedure in relation to the National Audit Office report on Home Office approval of visa applications	0.01	
09.36	Consideration: Christmas Day (Trading) Bill [PMB]	3.24	
13.00	Points of Order: Mr Greg Knight; Mr Eric Forth; Mr Gerry Sutcliffe: possibility of tabling a manuscript amendment to the Bill under consideration	0.08	
13.08	Third Reading: Christmas Day (Trading) Bill [PMB]	1.04	
14.12	Consideration: Sex Discrimination (Clubs and Other Private Associations) Bill [PMB] Debate to be resumed on Friday 15th October	0.20	0.02
14.32	Adjournment: Tom Brake: Clinical Services Review (South West London Health Authority)	0.30	0.30
15.02	House rose [Totals for session: 793.00; 75.42]	5.32	0.32
105. Monday 21st June 2004			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.55	
15.30	Statement: Prime Minister: European Council	1.02	
16.32	Second Reading: Health Protection Agency Bill [<i>Lords</i>] Committed to a Standing Committee by Programme Motion	3.37	
20.09	Allocation of Time: Health Protection Agency Bill [<i>Lords</i>] (Programme) [Division]	0.13	
20.22	Adjournment: Huw Irranca-Davies: Compulsory Voting	0.29	
20.51	House rose [Totals for session: 799.21; 75.42]	6.21	0.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
106. Tuesday 22nd June 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport (45); Cabinet Office (12)	0.57	
12.32	Statement: Mr Secretary Blunkett: Bichard Inquiry Report	1.07	
13.39	Ten Minute Rule Motion: Mr David Kidney: Food in Schools	0.10	
13.49	Opposition Day [13th Allotted Day]: Electoral System [Division]; NHS Recruitment and Retention [Division]	6.13	1.02
20.02	Public Petitions: Mr Tony Colman: Mobile Telephone Masts [three Petitions]	0.01	0.01
20.03	Adjournment: Mr Nigel Waterson: NHS Services (East Sussex)	0.30	0.30
20.33	House rose [Totals for session: 808.24; 77.15]	9.03	1.33
107. Wednesday 23rd June 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (32)	0.57	
12.32	Ten Minute Rule Motion: Mr David Rendel: Cinemas (Rural Areas)	0.10	
12.42	Ways and Means: Domestic Violence, Crime and Victims Bill [<i>Lords</i>] [Ways and Means]	0.22	
13.04	Government Motion: Parliamentary Contributory Pension Fund	0.11	
13.15	Allocation of Time: Higher Education Bill (Programme) (No. 5) [Division]	0.15	
13.30	Lords Amendments: Higher Education Bill [Division]	1.18	
14.48	Point of Order: Simon Hughes: contesting the Tellers' report of the Division	0.01	
14.49	Lords Amendments: Higher Education Bill [Divisions]	2.13	
17.02	Affirmative Statutory Instrument: London Thames Gateway Development (Area and Constitution) Order 2004 [Division]	0.11	
17.13	EU Document: Marketing of Maize genetically modified for glyphosate tolerance (EU Doc. No. 8235/04) [Division]	0.11	
17.24	Point of Order: Mr John Whittingdale: role of the Liberal Democrats in scrutinising and opposing the motion on EU Doc. No. 8235/04	0.01	
17.25	Public Petitions: Mr Andrew Turner: Shanklin Jobcentre; Jim Knight: King George III	0.02	
17.27	Adjournment: Mr Wayne David: Turkey (EU Accession)	0.41	
18.08	House rose [Totals for session: 815.02; 77.15]	6.38	0.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
108. Thursday 24th June 2004			
11.30	Prayers	0.05	
11.35	Issue of Writs	0.01	
11.36	Questions: Environment, Food and Rural Affairs	0.54	
12.30	Statement: Mr Secretary Reid: NHS Improvement Plan	1.12	
13.42	Business Statement	0.37	
14.19	Point of Order: Mr Kevin Hughes: statement made by the Leader of the Opposition on local health services during Prime Minister's Questions	0.03	
14.22	Estimates [3rd Allotted day]: Highways Agency; Taxis and Private Hire Vehicles	3.40	0.02
18.02	Public Petitions: Mr Kerry Pollard: Hospitals (St Albans); Janet Anderson: Pets	0.02	0.02
18.04	Adjournment: Mr A.J. Beith: Schools Reorganisation (Northumberland)	0.29	0.29
18.33	House rose [Totals for session: 822.05; 77.48]	7.03	0.33
109. Monday 28th June 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (18)	0.58	
15.33	Points of Order: Dr Julian Lewis; Mr Eric Forth: release of press reports on the New Forest in advance of a statement in the House Mr Edward Garnier: seeking the advice of the Speaker on responding to the actions of a Liberal Democrat Party candidate in the constituency of Harborough Mr Jonathan Sayeed: calling for the Speaker to exercise increased power to direct Ministers to answer Oral Questions	0.08	
15.41	Consideration: Human Tissue Bill [Division]	5.19	
21.00	Third Reading: Human Tissue Bill	0.35	
21.35	Adjournment: Mr Stephen O'Brien: Planning (Sedgemoor Group)	0.32	0.07
22.07	House rose [Totals for session: 829.42; 77.55]	7.37	0.07

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
110. Tuesday 29th June 2004			
11.30	Prayers	0.05	
11.35	Questions: Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (13)	0.58	
12.33	Points of Order: Mr Tam Dalyell; Miss Anne McIntosh: seeking the advice of the Speaker on raising the issue of the Lockerbie trial in the House Mr Oliver Heald: requesting a review of the time allowed for Questions to the Advocate General for Scotland	0.03	
12.36	Ten Minute Rule Motion: Mr Wayne David: Anti-social Behaviour	0.11	
12.47	Government Adjournment: London Schools	3.13	
16.00	Private Member's Motion: Mr Edward Leigh: 1st to the 16th and the 18th to 19th Reports of the Public Accounts Committee of Session 2003–04, and the Treasury Minutes and the Northern Ireland Department of Finance and Personnel Memorandum on these Reports	2.59	
18.59	Adjournment: Vera Baird: Domestic Violence	0.28	0.27
19.27	House rose [Totals for session: 837.39; 78.22]	7.57	0.27
111. Wednesday 30th June 2004			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (25); Prime Minister (30)	0.55	
12.30	Statement: Prime Minister: NATO Summit/Special EU Council	1.00	
13.30	Points of Order: John McDonnell; Jeremy Corbyn: announcement of reorganisation of Department for Work and Pensions local services by means of a written rather than an oral statement and opportunities for Backbench Members to question Ministers on statements	0.03	
13.33	Ten Minute Rule Motion: Rev. Martin Smyth: Northern Ireland (Severe Learning Disability)	0.12	
13.45	Opposition Day [14th Allotted Day]: Regional Government [Division]; Business Deregulation [Divisions]	5.44	0.29
19.29	Adjournment: Mr James Clappison: Potters Bar Derailment	0.30	0.30
19.59	House rose [Totals for session: 846.08; 79.21]	8.29	0.59
112. Thursday 1st July 2004			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (45); Solicitor-General (11)	0.56	
12.31	Business Statement	0.44	
13.15	Government Adjournment: Zimbabwe	4.45	
18.00	Public Petitions: Hugh Robertson: Speed Restrictions; Mr David Amess: Post Office Closure	0.01	0.01
18.01	Adjournment: Ms Oona King: Tariq Dergoul	0.27	0.27
18.28	House rose [Totals for session: 853.06; 79.49]	6.58	0.28

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
113. Monday 5th July 2004			
14.30	Prayers	0.05	
14.35	Questions: Work and Pensions	0.55	
15.30	Point of Order: Mr Nicholas Soames: calling for a statement on Defence to be made on a day other than Friday 16th July	0.03	
15.33	Opposition Day [15th Allotted Day]: Postal Services [Division]; Personal Indebtedness and Savings [Divisions]	6.56	0.29
22.29	Public Petitions: Mr George Osborne: Finney Green Post Office; Mr Andrew Rosindell: Romford Post Offices	0.03	0.03
22.32	Adjournment: Mr Tony McWalter: Development Sciences Research Council	0.30	0.30
23.02	House rose [Totals for session: 861.38; 80.51]	8.32	1.02
114. Tuesday 6th July 2004			
11.30	Prayers	0.05	
11.35	Questions: Health	0.56	
12.31	Statement: Mr Secretary Darling: Roads Policy	0.43	
13.14	Ten Minute Rule Motion: Mr Michael Foster: Buses (Concessionary Fares)	0.10	
13.24	Business Motion: Finance Bill	0.10	
13.34	Ways and Means: Finance Bill [Ways and Means]	0.04	
13.38	Consideration: Finance Bill [1st allotted day] [Divisions] Bill further to be considered to-morrow	5.57	0.35
19.35	Adjournment: Matthew Taylor: National Neighbourhood Watch Association	0.30	0.30
20.05	House rose [Totals for session: 870.13; 81.56]	8.35	1.05
115. Wednesday 7th July 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (30)	0.55	
12.30	Ten Minute Rule Motion: Mr Colin Challen: Domestic Tradable Quotas (Carbon Emissions)	0.10	
12.40	Consideration: Finance Bill [2nd allotted day] [Divisions]	4.49	
17.29	Announcement of Deferred Division result	0.01	
17.30	Consideration: Finance Bill [2nd allotted day] [resumed]	1.00	
18.30	Third Reading: Finance Bill [Division]	0.38	0.08
19.08	Public Petition: Mr Harry Barnes: Gypsies	0.02	0.02
19.10	Adjournment: Mr John Denham: Medical Manslaughter	0.30	0.30
19.40	House rose [Totals for session: 878.23; 82.36]	8.10	0.40

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
116. Thursday 8th July 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Women (10)	0.55	
12.30	Statement: Mr Secretary Clarke: Education and Skills (Five-year Strategy)	0.52	
13.22	Business Statement	0.36	
13.58	Points of Order: Mr Graham Allen; Mr Alan Simpson: press reports of a written statement on rate-capping released before information was made available to Members Mr Paul Tyler: seeking the advice of the Speaker on the timing of a statement by the Prime Minister on the Butler Report	0.03	
14.01	Government Adjournment: Intelligence and Security Committee Annual Report 2003–04	3.46	
17.47	Adjournment: Sir John Stanley: Medhurst Row Crossing	0.38	0.25
18.25	House rose [Totals for session: 885.18; 83.01]	6.55	0.25
117. Monday 12th July 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.55	
15.30	Statement: Mr Chancellor of the Exchequer: Spending Review	1.32	
17.02	Point of Order: Mr Humfrey Malins: seeking advice on scrutiny of new clauses to the Asylum and Immigration (Treatment of Claimants, etc.) Bill	0.01	
17.03	Allocation of Time: Asylum and immigration (Treatment of Claimants, etc.) Bill (Programme) (No. 3) [Division]	0.15	
17.18	Lords Amendments: Asylum and Immigration (Treatment of Claimants, etc.) Bill [Division]	2.45	
20.03	Point of Order: Sir Nicholas Winterton; Peter Bottomley: seeking advice on the operation of the division bells	0.01	
20.04	Lords Amendments: Asylum and Immigration (Treatment of Claimants, etc.) Bill [resumed]	1.41	
21.45	Allocation of Time: Patents Bill [<i>Lords</i>] (Programme) (No. 2)	0.03	
21.48	Adjournment: Mr Michael Fallon: Examination of Classics	0.24	0.12
22.12	House rose [Totals for session: 893.00; 83.13]	7.42	0.12

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
118. Tuesday 13th July 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.56	
12.31	Statement: Mr Secretary Prescott: Spending Review: ODPM Settlement	1.06	
13.37	Ten Minute Rule Motion: Jim Knight: Motor Vehicle Manslaughter	0.10	
13.47	Second Reading: Statute Law Repeals Bill [<i>Lords</i>]	0.01	
13.48	Third Reading: Statute Law Repeals Bill [<i>Lords</i>]	0.01	
13.49	Point of Order: Mr Alex Salmond: seeking advice on debating amendments to the Energy Bill relating to Scotland under the programme motion for the Bill	0.01	
13.50	Consideration: Energy Bill [<i>Lords</i>] [Division]	4.21	
18.11	Third Reading: Energy Bill [<i>Lords</i>]	0.49	
19.00	Public Petitions: Mr Andrew Rosindell: Post Office Closures (two Petitions); Mr Mark Hoban: Planning (Fareham)	0.06	0.06
19.06	Adjournment: Mr Bob Blizzard: Carbon Capture and Storage	0.30	0.30
19.36	House Rose [Totals for session: 901.06; 83.49]	8.06	0.36
119. Wednesday 14th July 2004			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (30)	0.55	
12.30	Ten Minute Rule Motion: Charles Hendry: Regional Assemblies' Referendums (Voting Arrangements)	0.11	
12.41	Consideration: Patents Bill [<i>Lords</i>]	0.49	
13.30	Statement: Prime Minister: Intelligence on Weapons of Mass Destruction	1.16	
14.46	Government Adjournment: Public Expenditure	4.14	
19.00	Public Petition: Bob Spink: Benfleet High Road Post Office	0.02	0.02
19.02	Adjournment: Mr A.J. Beith: Military Aircraft (Northumberland)	0.29	0.29
19.31	House rose [Totals for session: 909.07; 84.20]	8.01	0.31

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
120. Thursday 15th July 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.56	
12.31	Speaker's Statement [retirement of the Librarian]	0.09	
12.40	Statement: Mr Secretary Darling: Rail Review	0.55	
13.35	Business Statement	0.43	
14.18	Points of Order: Alistair Burt: use of the word 'shifty'; Mr Oliver Heald: British National Party	0.03	
14.21	Ways and Means: Traffic Management Bill [Ways and Means] (No. 2) [Division]	0.59	
15.20	Allocation of Time: Traffic Management Bill (Programme) (No. 2) [Division]	0.12	
15.32	Lords Amendments: Traffic Management Bill [Divisions]	2.41	0.13
18.13	Public Petition: Mr John Horam: BUPA Seven	0.02	0.02
18.15	Adjournment: Mrs Janet Dean: NHS Dentistry (East Staffordshire)	0.25	0.25
18.40	House rose [Totals for session: 916.17; 85.00]	7.10	0.40
121. Friday 16th July 2004			
09.30	Prayers	0.05	
09.35	Public Petition: Mr Alex Salmond: Cod Crusaders	0.01	
09.36	Private Member's Motion: Mr Julian Brazier: Motion to sit in private [Division]	0.18	
09.54	Consideration: Promotion of Volunteering Bill [PMB]	0.01	
09.55	Points of Order: Mr Andrew Dismore; Mr Julian Brazier: seeking the advice of the Deputy Speaker on whether a request for the Promotion of Volunteering Bill to be recommitted to Standing Committee had been made	0.01	
09.56	Consideration: Promotion of Volunteering Bill [PMB] [resumed] Debate to be resumed on Friday 15th October	4.35	0.01
14.31	Points of Order: Mr Richard Bacon; Fiona Mactaggart; Mr Oliver Heald: Progress of Private Members' Bills	0.01	0.01
14.32	Call-over of Private Members' Bills	0.01	0.01
14.33	Point of Order: Mr Owen Paterson: seeking advice on the order in which Private Members' Bills should be taken on Friday 15th October	0.01	0.01
14.34	Adjournment: Harry Cohen: Neighbourhood Renewal (Leyton)	0.29	0.29
15.03	House rose [Totals for session: 921.50; 85.33]	5.33	0.33

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
122. Monday 19th July 2004			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.55	
15.30	Statement: Mr Secretary Blunkett: Home Office Strategic Plan	1.09	
16.39	Allocation of Time: Health Protection Agency Bill [<i>Lords</i>] (Programme) (No. 2)	0.02	
16.41	Consideration: Health Protection Agency Bill [<i>Lords</i>] [Divisions]	1.52	
18.33	Third Reading: Health Protection Agency Bill [<i>Lords</i>]	0.06	
18.39	Affirmative Statutory Instrument: Draft Council Tax Limitation (England) (Maximum Amounts) Order 2004 [Division]	1.42	
20.21	Allocation of Time: Public Audit (Wales) Bill [<i>Lords</i>] (Programme) (No. 2)	0.04	
20.25	Consideration: Public Audit (Wales) Bill [<i>Lords</i>]	0.04	
20.29	Third Reading: Public Audit (Wales) Bill [<i>Lords</i>]	0.43	
21.12	Affirmative Statutory Instrument: Draft Student Fees (Amounts) (England) Regulations 2004 [Division]	0.15	
21.27	Points of Order: Mr Paul Tyler; Peter Bottomley: seeking advice on the business to be taken on Thursday 22nd July	0.01	
21.28	Public Petition: Mr Andrew Rosindell: Gidea Park Post Office	0.02	
21.30	Adjournment: Ms Sally Keeble: Child Trafficking	0.55	0.25
22.25	House rose [Totals for session: 929.45; 85.58]	7.55	0.25

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
123. Tuesday 20th July 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport (45); Cabinet Office (10)	0.55	
12.30	Speaker's Statement [retirement of the Serjeant at Arms]	0.02	
12.32	Statement: Mr Secretary Darling: Transport Strategy	0.59	
13.31	Statement: Minister for Local and Regional Government, Mr Nick Raynsford: Balance of Funding Review Report	0.44	
14.15	Members sworn [Liam Byrne; Parmjit Singh Gill]	0.02	
14.17	Points of Order: Mr Patrick McLoughlin: seeking advice on transferral of Questions on recycling of car batteries by Government departments Mr Alex Salmond: seeking advice on testing the confidence of the House in the Prime Minister's actions in relation to Iraq	0.03	
14.20	Ten Minute Rule Motion: Mr Kerry Pollard: Pensions (Clawbacks)	0.09	
14.29	Government Adjournment: Iraq [Division on closure]	5.39	1.08
20.08	Lords Amendments: Asylum and Immigration (Treatment of Claimants, etc.) Bill	0.15	0.15
20.23	Allocation of Time: Energy Bill [<i>Lords</i>] (Programme) (No. 2) [Division]	0.12	0.12
20.35	Lords Amendments: Energy Bill [<i>Lords</i>]	0.18	0.18
20.53	Public Petitions: Mr Peter Duncan: Fuel Duty; Mr Andrew Rosindell: Victoria Road Post Office	0.04	0.04
20.57	Adjournment: Alistair Burt: Mr Ross Donovan	0.29	0.29
21.26	House rose [Totals for session: 939.41; 88.24]	9.56	2.26

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
124. Wednesday 21st July 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (32)	0.57	
12.32	Statement: Secretary Margaret Beckett: Rural Strategy	0.48	
13.20	Statement: Mr Secretary Hoon: Delivering Security in a Changing World: Future Capabilities	1.34	
14.54	Ten Minute Rule Motion: Mr Anthony Steen: Fishery Limits (United Kingdom)	0.10	
15.04	Affirmative Statutory Instruments: Draft Regional Assembly and Local Government Referendums Order 2004; draft Regional Assembly and Local Government Referendums (Counting Officers Charges) Order 2004; draft Regional Assembly and Local Government Referendums (Expenses Limits for Permitted Participants) Order 2004 [Division]	3.13	
18.17	Allocation of Time: Fire and Rescue Services Bill (Programme) (No. 2) [Division]	0.12	
18.29	Lords Amendments: Fire and Rescue Services Bill	1.14	0.43
19.43	Public Petitions: Roger Casale: Causeway Campaign Mr Andrew Rosindell: Post Office Closures John McDonnell: Department of Trade and Industry (Job Cuts); Department for Education and Skills (Job Cuts) Mr Michael Clapham: Penistone Recreation Ground Mr David Amess: Police Officers (Southend) David Taylor: Driving Instructors Mr Parmjit Dhanda: Post Office Closure Mr Anthony D. Wright: ME	0.10	0.10
19.53	Adjournment: Mr Jim Cunningham: Dr Raj Mattu	0.30	0.30
20.23	House rose [Totals for session: 948.34; 89.47]	8.53	1.23
125. Thursday 22nd July 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.56	
12.31	Business Statement	0.49	
13.20	Statement: Minister for Local and Regional Government, Mr Nick Raynsford: Regional Assemblies	0.48	
14.08	Point of Order: Mr Oliver Heald: seeking advice on the date of laying of an Order to provide for the extension of the powers of the Minister for the Cabinet Office to include responsibility for the Government Actuary's Department in relation to Equitable Life	0.02	
14.10	Recess Adjournment: [Summer Adjournment]	3.49	
17.59	Public Petitions: Jane Griffiths: Kings Meadow Swimming Baths Mr David Amess: Bridgewater Drive and West Road Post Offices Keith Vaz: Humberstone Park Café	0.05	0.04
18.04	Adjournment: Dr Richard Taylor: Commission for Patient and Public Involvement in Health	0.29	0.29
18.33	House rose [Totals for session: 955.37; 90.20]	7.03	0.33

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
126. Tuesday 7th September 2004			
14.30	Prayers	0.05	
14.35	Questions: Scotland (25) and Advocate General for Scotland (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (6)	0.56	
15.31	Urgent Question: Mr Tam Dalyell: Iraq	0.32	
16.03	Statement: Mr Secretary Straw: Sudan	0.50	
16.53	Points of Order: Mr Oliver Heald; Mr George Foulkes: notice of future business Mr Brian H. Donohoe: working conditions for Members and staff of the House Mr Patrick McLoughlin: written statements to be made by the Secretary of State for Work and Pensions (formerly Mr Andrew Smith)	0.05	
16.58	Ten Minute Rule Motion: Roger Casale: Disposals of Public Land and Property (Design Competitions)	0.11	
17.09	Second Reading: Companies (Audit, Investigations and Community Enterprise) Bill [<i>Lords</i>] Committed to a Standing Committee	3.15	
20.24	Public Petitions: Bob Spink: Antennae Mr Peter Duncan: Scottish Regiments	0.03	
20.27	Adjournment: Mr Andrew Dismore: Wartime Civilian Prisoners (Far East)	0.55	
21.22	House rose [Totals for session: 962.29; 90.20]	6.52	0.00
128. Wednesday 8th September 2004			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (25); Prime Minister (32)	0.57	
12.32	Ten Minute Rule Motion: Mrs Annette Brooke: Access to Literature (Visually-Impaired Children)	0.10	
12.42	Opposition Day [16th Allotted Day]: Pensions Policy [Division]; Hospital-Acquired Infection [Divisions]	6.47	0.29
19.29	Point of Order: Mr James Gray; Mr Douglas Hogg: release of information on proceedings on the Hunting Bill to the press before an announcement in the House; resources for Members wishing to undertake research on the Parliament Act 1911	0.02	0.02
19.31	Adjournment: Mr Laurence Robertson: Alderman Knight School	0.29	0.29
20.00	House rose [Totals for session: 970.59; 91.20]	8.30	1.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
128. Thursday 9th September 2004			
11.30	Prayers	0.05	
11.35	Questions: Education and Skills (45); Solicitor General (10)	0.55	
12.30	Business Statement	0.45	
13.15	Points of Order: David Davis: law relating political broadcasting after the issue of a writ and coverage of party conferences Mr James Gray: availability of information on proceedings on the Hunting Bill	0.04	
13.19	Government Adjournment: European Constitution	4.41	
18.00	Public Petitions: Miss Anne Begg: Endometriosis SHE Trust Mr Robert Walter: Ryan Franklin	0.03	0.03
18.03	Adjournment: Jeff Ennis: Miners' Compensation	0.29	0.29
18.32	House rose [Totals for session: 978.01; 91.52]	7.02	0.32
129. Monday 13th September 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
15.30	Business Statement	0.11	
15.41	Statement: Minister for Local and Regional Government, Mr Nick Raynsford: Regional Referendums	0.39	
16.20	Points of Order: Chris Grayling: asking whether the Home Secretary has sought permission to make a statement on security breaches at Buckingham Palace Mr Patrick McLoughlin: health and safety concerns during September sittings	0.03	
16.23	Second Reading: Children Bill [<i>Lords</i>] Committed to a Standing Committee by Programme Motion	5.36	
21.59	Allocation of Time: Children Bill [<i>Lords</i>] (Programme) [Division]	0.16	0.15
22.15	Statement: Mr Secretary Blunkett: Buckingham Palace (Security Breach)	0.25	0.25
22.40	Adjournment: Mr Keith Vaz: Lisbon Agenda	0.30	0.30
23.10	House rose [Totals for session: 986.41; 93.02]	8.40	1.10
130. Tuesday 14th September 2004			
11.30	Prayers	0.05	
11.35	Questions: Health	0.55	
12.30	Statement: Secretary Hilary Benn: Hurricane Ivan	0.42	
13.12	Ten Minute Rule Motion: Ms Meg Munn: Representation of the People (Ballot Papers)	0.10	
13.22	Opposition Day [17th Allotted Day]: Higher Education [Divisions]; Older Women [Divisions]	6.04	0.26
19.26	Public Petitions: Mr Andrew Rosindell: Crossrail Depot Mr Michael Moore: King's Own Scottish Borderers	0.04	0.04
19.30	Adjournment: Miss Anne Widdecombe: Ghurkas	0.30	0.30
20.00	House rose [Totals for session: 995.11; 94.02]	8.30	1.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
131. Wednesday 15th September 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (32)	0.57	
12.32	Ten Minute Rule Motion: Mrs Angela Browning; Dr Evan Harris: Desecration of National Flags	0.07	
12.39	Allocation of Time: Hunting Bill (Procedure) [Divisions]	3.08	
15.47	Second Reading: Hunting Bill	0.35	
16.22	Sitting Suspended [disturbance in Chamber]	0.19	
16.41	Point of Order: David Winnick; Mr Oliver Heald; Sir Stuart Bell; Mr Andrew Mackay; Mr Kevin Macnamara: calling for an investigation of the security breach in the Chamber	0.02	
16.43	Second Reading: Hunting Bill [resumed] Bill treated as having been committed to a Committee of the Whole House and as having been reported from the Committee without amendment	0.15	
16.58	Points of Order: Sir Patrick Cormack; Mr Douglas Hogg; Ann Winterton; Sir Gerald Kaufman; Sir Stuart Bell: security at the Palace of Westminster	0.58	
17.56	Committal Motion: Commons Suggested Amendments: Hunting Bill	0.54	
18.50	Points of Order: Mr Douglas Hogg; Mr Gerald Howarth: powers of police officers in directing Members outside the Palace of Westminster	0.03	
18.53	Committal Motion: Commons Suggested Amendments: Hunting Bill [Divisions]	2.30	2.23
21.23	Third Reading: Hunting Bill [Division]	0.43	0.43
22.06	Speaker's Statement [Security]	0.01	0.01
22.07	Points of Order: Mr Oliver Heald; Tony Banks; Jim Dowd; Mr Patrick McLoughlin; Peter Bottomley: security at the Palace of Westminster Phil Sawford: personal security of Members and their families	0.08	0.08
22.15	Public Petitions: Mr Tom Clarke: Road Safety Dr Andrew Murrison: Royal United Hospital, Bath Mr Ian Cawsey: Holland House	0.05	0.05
22.20	Adjournment: Mr James Plaskitt: Commission for Social Care Inspection	0.28	0.28
22.48	House rose [Totals for session: 1006.29; 97.50]	11.18	3.48
132. Thursday 16th September 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Minister for Women (12)	0.57	
12.32	Business Statement	1.05	
13.37	Point of Order: Mr Paul Tyler: seeking advice on securing debate on matters relating to the administration of the House	0.02	
13.39	Lords Amendments: Employment Relations Bill	0.40	
14.19	Government Adjournment: HIV/AIDS (Developing World)	3.12	
17.31	Public Petitions: Mr Laurence Robertson: Post Office Closures	0.01	
17.32	Adjournment: Mr David Ruffley: Travellers (Planning Law)	0.58	0.30
18.30	House rose [Totals for session: 1013.29; 98.20]	7.00	0.30

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
133. Monday 11th October 2004			
14.30	Prayers	0.05	
14.35	Questions: Work and Pensions	0.55	
15.30	Member sworn [Iain Wright]	0.02	
15.32	Points of Order: Hugh Robertson; Mr Tim Boswell: calling for a statement on the future of the British grand prix	0.02	
15.34	Second Reading: Mental Capacity Bill [Division] Committed to a Standing Committee by Programme Motion	6.39	0.13
22.13	Allocation of Time: Mental Capacity Bill (Programme) [Division]	0.14	0.14
22.27	Public Petition: Mr Parmjit Dhanda: Threats to shop workers	0.01	0.01
22.28	Adjournment: Mrs Gillian Shepherd: Sugar Beet (Norfolk)	0.30	0.30
22.58	House rose [Totals for session: 1021.57; 99.18]	8.28	0.58
134. Tuesday 12th October 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.56	
12.31	Statement: Mr Secretary Straw: Iraq	1.05	
13.36	Points of Order: Angus Robertson; Mr Gerald Howarth: media awareness of a statement to be made by a Minister of State, Ministry of Defence on the future of air bases at Kinloss and Lossiemouth Alan Simpson: seeking guidance on security breaches in the House Miss Ann Widdecombe: Prime Minister's apology for use of inaccurate intelligence on Iraq	0.04	
13.40	Ten Minute Rule Motion: Mr Frank Field: Rite of Passage (Welcoming and Coming of Age)	0.11	
13.51	Second Reading: Civil Partnership Bill [<i>Lords</i>] [Division] Committed to a Standing Committee by Programme Motion	5.25	0.16
19.16	Allocation of Time: Civil Partnership Bill [<i>Lords</i>] (Programme) [Division]	0.12	0.12
19.28	Public Petition: Tim Loughton: Driving Offences	0.01	0.01
19.29	Adjournment: Jane Griffiths: Ectopic Pregnancy	0.26	0.26
19.55	House rose [Totals for session: 1030.22; 100.13]	8.25	0.55
135. Wednesday 13th October 2004			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (31)	0.56	
12.31	Ten Minute Rule Motion: Mr Stephen McCabe: Tenant Obligations and Vetting Arrangements	0.11	
12.42	Point of Order: Hugh Robertson: asking whether the Minister for Sport and Tourism had sought permission to make a statement on the future of the British grand prix	0.01	
12.43	Opposition Day [18th Allotted Day]: Pensions and Welfare Reform [Divisions]	6.46	0.29
19.29	Adjournment: Mr Alistair Carmichael: Parcel Delivery Charges (UK Islands)	0.29	0.29
19.58	House rose [Totals for session: 1038.50; 101.11]	8.28	0.58

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
136. Thursday 14th October 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.56	
12.31	Business Statement	0.44	
13.15	Points of Order: Dr Julian Lewis: seeking advice on levels of noise in Parliament Square Mr Peter Atkinson; Mr Geoffrey Clifton-Brown: leak of an announcement on the Gambling Bill to a newspaper	0.04	
13.19	EU Document: EU Justice and Home Affairs [Divisions]	1.56	
15.15	Lords Amendments: Horserace Betting and Olympic Lottery Bill	0.30	
15.45	Government Adjournment: School Sport	2.15	
18.00	Public Petition: Mr Andrew Rosindell: Crowlands Junior School	0.02	0.02
18.02	Adjournment: Peter Bradley: Medicinal Cannabis	0.28	0.28
18.30	House rose [Totals for session: 1045.50; 101.41]	7.00	0.30
137. Friday 15th October 2004			
09.30	Prayers	0.05	
09.35	Points of Order: Mr Greg Knight: calling for a statement by the Deputy Prime Minister on the building of homes in the East of England Mr Christopher Chope: seeking advice on the availability of the Government's response to the report of the Joint Committee on Human Rights on the Civil Partnership Bill	0.03	
09.38	Public Petition: Mr Alex Salmond: Fisheries	0.01	
09.39	Private Member's Motion: Mr Andrew Dismore: Motion to sit in private [Division]	0.12	
09.51	Lords Amendments: Christmas Day (Trading) Bill [PMB]	2.44	
12.35	Point of Order: Mr Roger Gale: asking whether permission had been sought by the Deputy Prime Minister to make a statement on housing in the east of England	0.01	
12.36	Consideration: Crown Employment (Nationality) Bill [PMB] [Division] Business to stand over	1.14	
13.50	Point of Order: Mr Andrew Dismore; Mr Greg Knight: role played by Opposition Whips in the division on the Crown Employment (Nationality) Bill	0.01	
13.51	Consideration: Sex Discrimination (Clubs and Other Private Associations) Bill [PMB] [Division] Business to stand over	0.40	0.01
14.31	Call-over of Private Members' Bills	0.06	0.06
14.37	Adjournment: Mr Quentin Davies: GP Services (South Lincolnshire)	0.30	0.30
15.07	House rose [Totals for session: 1051.27; 102.18]	5.37	0.37

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
138. Monday 18th October 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.57	
15.32	Statement: Mr Secretary Hoon: UK Forces (Iraq)	1.03	
16.35	Statement: Mr Secretary Clarke: Tomlinson Working Group	0.47	
17.22	Opposition Day [19th Allotted Day]: Crime [Divisions]	5.03	0.25
22.25	Adjournment: Mr Paul Truswell: Mobile Phone Masts	0.30	0.30
22.55	House rose [Totals for session: 1059.52; 103.13]	8.25	0.55
139. Tuesday 19th October 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport (45); Chancellor of the Duchy of Lancaster/Cabinet Office (10)	0.55	
12.30	Ten Minute Rule Motion: Mr Ivan Henderson: Congenital Heart Disease (Exemption from Prescription Charges)	0.10	
12.40	Consideration: Companies (Audit, Investigations and Community Enterprise) Bill [<i>Lords</i>] [Divisions]	5.36	
18.16	Third Reading: Companies (Audit, Investigations and Community Enterprise) Bill [<i>Lords</i>]	0.26	
18.42	Public Petition: Bob Spink: Planning (Castle Point)	0.02	
18.44	Adjournment: Mr John Greenway: Bats (Churches)	0.27	0.11
19.11	House rose [Totals for session: 1067.33; 103.24]	7.41	0.11
140. Wednesday 20th October 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (30)	0.55	
12.30	Point of Order: Mr Alex Salmond: seeking advice on securing a vote on a substantive motion in relation to deployment of troops in Iraq	0.02	
12.32	S.O. No. 24 Application: Stephen Hesford: Microtherm	0.03	
12.35	Ten Minute Rule Motion: Historic Counties (Traffic Signs and Mapping)	0.09	
12.44	Affirmative Statutory Instrument: Government's assessment under section 5 of the European Communities (Amendment) Act 1993 [Division]	0.12	
12.56	Allocation of Time: Armed Forces (Pensions and Compensation) Bill (Programme) (No. 2) [Division]	0.13	
13.09	Lords Amendments: Armed Forces (Pensions and Compensation) Bill [Divisions]	2.58	
16.07	Government Adjournment: National Service Framework for Children, Young People and Maternity	2.53	
19.00	Adjournment: Mr Calum MacDonald: Gaelic Broadcasting	0.25	0.25
19.25	House rose [Totals for session: 1075.28; 103.49]	7.55	0.25

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
141. Thursday 21st October 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.55	
12.30	Business Statement	0.46	
13.16	Statement: Mr Secretary Hoon: UK Forces (Iraq)	0.54	
14.10	Government Adjournment: Defence	3.50	
18.00	Adjournment: Mr John Bercow: Child Trafficking	0.30	0.30
18.30	House rose [Totals for session: 1082.28; 104.19]	7.00	0.30
142. Monday 25th October 2004			
14.30	Prayers	0.05	
14.35	Questions: Defence	0.56	
15.31	Opposition Day [20th Allotted Day]: University Admissions Policy; Wind Farms [Divisions]	6.55	0.26
22.26	Public Petition: Mr George Osborne: Incinerators	0.01	0.01
22.27	Adjournment: Mrs Angela Browning: Devon NHS Partnership Trust	0.30	0.30
22.57	House rose [Totals for session: 1090.55; 105.16]	8.27	0.57
143. Tuesday 26th October 2004			
11.30	Prayers	0.05	
11.35	Questions: Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (11)	0.56	
12.31	Urgent Question: David Davis: EU Immigration and Asylum Policy	0.34	
13.05	Ten Minute Rule Motion: Helen Southworth: Prepared Foods (Provision of Information)	0.10	
13.15	Government Motion: Programming of Bills, Procedure for Debates, Deferred Divisions, Carry-over of Bills, Short Speeches and Removal of References to Strangers [Divisions]	5.56	0.11
19.11	Point of Order: Mr Oliver Heald; Sir Patrick Cormack: seeking advice on action to be taken by the authorities of the House following the decision to remove references to strangers	0.01	0.01
19.12	Adjournment: Mr Jim Cunningham: Jaguar	0.30	0.30
19.42	House rose [Totals for session: 1099.07; 105.58]	8.12	0.42

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
144. Wednesday 27th October 2004			
11.30	Prayers	0.05	
11.35	Questions: Northern Ireland (30); Prime Minister (31)	0.56	
12.31	Points of Order: Mr Crispin Blunt: Prime Minister's answer to a question on the Ilois Islanders Bob Russell: Prime Minister's answer to a question on Her Majesty's armed forces Mr Peter Ainsworth: seeking advice on behalf of Members representing constituencies in relation to people from Diego Garcia Norman Baker: announcement to the press of a change in environment policy (subject of an application for an urgent question) Mr Geoffrey Clifton-Brown: announcement of a change in Government policy in relation to forced marriage.	0.04	
12.35	Ten Minute Rule Motion: St George's Day (Public Holiday): Mr Andrew Rosindell; John Cryer [Division]	0.25	
13.00	Allocation of Time: Domestic Violence, Crime and Victims Bill [<i>Lords</i>] (Programme) (No. 2) [Division]	0.15	
13.15	Consideration: Domestic Violence, Crime and Victims Bill [<i>Lords</i>] [Divisions]	5.45	
19.00	Third Reading: Domestic Violence, Crime and Victims Bill [<i>Lords</i>]	0.01	0.01
19.01	Points of Order: Mr Dominic Grieve; Mr Secretary Blunkett; Mr David Maclean; Mr Douglas Hogg: announcement by the Home Secretary of a review of the law on murder to the press before an application to make a statement	0.09	0.09
19.10	Private Member's Motion: Mr Patrick McLoughlin: Motion to Sit in Private [Division]	0.11	0.11
19.21	Points of Order: David Davis; Mr Eric Forth; Mr David Wilshire; Mr Christopher Chope: announcement by the Home Secretary of a review of the law on murder to the press before an application to make a statement	0.03	0.03
19.24	Adjournment: Norman Lamb: Dementia Services (Norfolk)	0.30	0.30
19.54	House rose [Totals for session: 1107.31; 106.52]	8.24	0.54

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
145. Thursday 28th October 2004			
11.30	Prayers	0.05	
11.35	Questions: Department for Education and Skills (45); Solicitor General (12)	0.57	
12.32	Urgent Question: Mr Douglas Hogg: Reform of Laws on Murder	0.29	
13.01	Business Statement	0.48	
13.49	Points of Order: Mr Oliver Heald: seeking to put on record the concerns of the Conservative party in relation to violent demonstrations Dr Julian Lewis: seeking advice on answers to questions given by the Chancellor of the Duchy of Lancaster	0.03	
13.52	Second Reading: School Transport Bill [Division]	3.56	
17.48	Allocation of Time: School Transport Bill (Programme) [Division]	0.15	0.03
18.03	Carry-over Motion: School Transport Bill (Carry-over) [Division]	0.11	0.11
18.14	Public Petitions: Lembit Öpik: TETRA Masts (Llandidloes) Andy Burnham: Post Offices (Leigh)	0.03	0.03
18.17	Adjournment: Mrs Janet Dean: Post Office Closures (Burton)	0.28	0.28
18.45	House rose [Totals for session: 1114.46; 107.37]	7.15	0.45
146. Monday 1st November 2004			
14.30	Prayers	0.05	
14.35	Questions: Culture, Media and Sport (45); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
15.30	Points of Order: seeking guidance on accusation of filibustering made by the Home Secretary during proceedings on the Domestic Violence, Crime and Victims Bill [<i>Lords</i>] Miss Julie Kirkbride; Mr James Gray: seeking guidance on answers given by the Government to questions on the Gambling Bill	0.04	
15.34	Second Reading: Gambling Bill [Divisions]	6.54	0.28
22.28	Allocation of Time: Gambling Bill (Programme) [Division]	0.12	0.12
22.40	Carry-over Motion: Gambling Bill (Carry-over) [Division]	0.13	0.13
22.53	Adjournment: Dr Ian Gibson: Schools (Field Work)	0.23	0.23
23.16	House rose [Totals for session: 1123.32; 108.53]	8.46	1.16
147. Tuesday 2nd November 2004			
11.30	Prayers	0.05	
11.35	Questions: Health	0.56	
12.31	Ten Minute Rule Motion: Sir Robert Smith: Post Offices (Pensions and Benefits)	0.11	
12.42	Allocation of Time: Children Bill [<i>Lords</i>](Programme) (No.2) [Division]	0.15	
12.57	Consideration: Children Bill [<i>Lords</i>] [Divisions]	5.31	
18.28	Third Reading: Children Bill [<i>Lords</i>]	0.32	
19.00	Adjournment: Mr Peter Viggers: Health Services (Gosport)	0.25	0.25
19.25	House Rose [Totals for session: 1131.27; 109.18]	7.55	0.25

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
148. Wednesday 3rd November 2004			
11.30	Prayers	0.05	
11.35	Questions: Wales (25); Prime Minister (31)	0.56	
12.31	Point of Order: Mr Barry Sheerman: seeking guidance on an invitation to a reception in the House for Animal Defenders International	0.01	
12.32	Ten Minute Rule Motion: Angela Eagle; Eric Forth: Sex Equality (Duties of Public Authorities)	0.19	
12.51	Government Motion: Members' Allowances [Divisions]	3.26	
16.17	Government Motion: Sessional Orders and Resolutions [Division]	3.11	0.28
19.28	Adjournment: Mr David Drew: Sharpness Docks	0.28	0.28
19.56	House rose [Totals for session: 1139.53; 110.14]	8.26	0.56
149. Thursday 4th November 2004			
11.30	Prayers	0.05	
11.35	Questions: Trade and Industry (45); Minister for Women (10)	0.55	
12.30	Business Statement	0.52	
13.22	Point of Order: Mr Oliver Heald; Mr Peter Hain: seeking guidance on the membership of standing committees in relation to the Gambling Bill	0.02	
13.24	Government Adjournment: Defence Procurement	4.36	
18.00	Statement: Minister of State, Ministry of Defence, Mr Adam Ingram	0.03	0.03
18.03	Adjournment: Mr Peter Ainsworth: Diego Garcians (Surrey)	0.30	0.30
18.33	House rose [Totals for session: 1146.56; 110.47]	7.03	0.33
150. Monday 8th November 2004			
14.30	Prayers	0.05	
14.35	Questions: Work and Pensions	0.55	
15.30	Statement: Prime Minister: EU Summit	1.00	
16.30	Statement: Mr Secretary Prescott: Regional Referendums	1.04	
17.34	Point of Order: Hywel Williams: actions of the Immigration Service in relation to a visitor to Caernarfon constituency	0.01	
17.35	Allocation of Time: Housing Bill (Programme) (No. 2) [Division]	0.16	
17.51	Lords Amendments: Housing Bill [Divisions]	4.15	0.06
22.06	Adjournment: Simon Hughes: Homelessness (London)	0.30	0.30
22.36	House rose [Totals for session: 1155.02; 111.23]	8.06	0.36

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
151. Tuesday 9th November 2004			
11.30	Prayers	0.05	
11.35	Questions: Foreign and Commonwealth Affairs	0.56	
12.31	Speaker's Statement [Remembrance Day]	0.01	
12.32	Statement: Mr Secretary Blunkett: Police Reform	0.54	
13.26	Points of Order: Derek Conway: seeking advice on the extensions to Ministers of the convention whereby a Member gives notice of his or her intention to visit another Member's constituency Mr Tony McWalter: seeking advice on the possibility of withdrawing passes from members of the Press Gallery	0.03	
13.29	Ten Minute Rule Motion: Kevin Brennan: Corporate Nuisance Telephone Calls	0.12	
13.41	Consideration: Civil Partnership Bill [<i>Lords</i>] [Division]	4.20	
18.01	Third Reading: Civil Partnership Bill [<i>Lords</i>] [Division]	1.12	0.13
19.13	Point of Order: Reverend Ian Paisley: selection of amendments to the Civil Partnership Bill [<i>Lords</i>]	0.02	0.02
19.15	Public Petition: Mrs Eleanor Laing: Epping Forest	0.01	0.01
19.16	Adjournment: Angela Eagle: Bus Services (Wallasey)	0.26	0.26
19.42	House rose [Totals for session: 1163.14; 112.05]	8.12	0.42
152. Wednesday 10th November 2004			
11.30	Prayers	0.05	
11.35	Questions: International Development (25); Prime Minister (30)	0.55	
12.30	Statement: Mr Secretary Darling: Train Derailment (Ufton)	0.44	
13.14	Ten Minute Rule Motion: Mr Andrew Turner: Alcohol-Related Anti-Social Behaviour and Domestic Violence	0.11	
13.25	Allocation of Time: Human Tissue Bill (Programme) (No. 2) [Division]	0.12	
13.37	Lords Amendments: Human Tissue Bill	2.28	
16.05	Adjournment: Rev. Martin Smyth: Emergency Obstetrics (Northern Ireland)	0.27	
16.32	House rose [Totals for session: 1168.16; 112.05]	5.02	0.00
153. Thursday 11th November 2004			
11.30	Prayers	0.05	
11.35	Questions: Treasury	0.55	
12.30	Business Statement	0.55	
13.25	Opposition Motion in Government Time: Family Doctor Services [Divisions]	3.27	
16.52	Public Petitions: Andrew Rosindell: Mental Health Unit (Romford) Annette Brooke: Andrei Bazanov	0.04	
16.56	Adjournment: Huw Irranca-Davies: Off-road Motor Cycling	0.35	
17.31	House rose [Totals for session: 1174.17; 112.05]	6.01	0.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
154. Monday 15th November 2004			
14.30	Prayers	0.05	
14.35	Questions: Home Department	0.57	
15.32	Statement: Mr Secretary Murphy: Northern Ireland	0.39	
16.11	Point of Order: Mr Graham Brady: assurance on new procedures for co-ordinating admissions to secondary schools given by the Minister for School Standards during a debate in a Standing Committee on Delegated Legislation	0.02	
16.13	Lords Amendments: Armed Forces (Pensions and Compensation) Bill [Division]	1.08	
17.21	Ways and Means: Pensions Bill [Ways and Means]	0.36	
17.57	Affirmative Statutory Instrument: Draft Criminal Defence Service (Choice in Very High Cost Cases) (Amendment No. 2) Regulations 2004 [Division]	0.13	
18.10	Government Adjournment: Thames Gateway	3.50	
22.00	Public Petition: Bob Spink: Iraq	0.01	0.01
22.01	Adjournment: Mr Eric Illsley: Health Service Funding (Barnsley)	0.29	0.29
22.30	House rose [Totals for session: 1182.17; 112.35]	8.00	0.30
155. Tuesday 16th November 2004			
11.30	Prayers	0.05	
11.35	Questions: Transport (45); Chancellor of the Duchy of Lancaster/Cabinet Office (12)	0.57	
12.32	Statement: Mr Secretary Reid: Public Health White Paper	1.10	
13.42	Points of Order: Glenda Jackson: asking whether a Minister had sought permission to make a statement on military action in Falluja Mr Oliver Heald; Mr Peter Lilley: disclosure of details of the Public Health white paper to the press before it was laid before the House Alistair Burt: asking whether a Home Office Minister had sought permission to make an oral statement about his response to the report by the Prison Service Ombudsman on the Yarl's Wood Centre	0.06	
13.48	Ten Minute Rule Motion: Jon Trickett: Braille Identity Cards	0.10	
13.58	Allocation of Time: Pensions Bill (Programme) (No. 4) [Division]	0.14	
14.12	Lords Amendments: Pensions Bill [Divisions]	4.18	
18.30	Allocation of Time: Hunting Bill (Procedure) (No. 2) [Division]	0.15	
18.45	Money Resolution: Hunting Bill [Money]	0.10	
18.55	Lords Amendments: Hunting Bill [Divisions]	3.44	3.39
22.39	Public Petitions: Mr David Rendel: Bridleway Bridge (Berkshire) Mr Parmjit Dhanda: Royal Gloucester, Berkshire and Wiltshire Regiment	0.03	0.03
22.42	Adjournment: Mr David Amess: Diabetes	0.30	0.30
23.12	House rose [Totals for session: 1193.59; 116.47]	11.42	4.12

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
156. Wednesday 17th November 2004			
11.30	Prayers	0.05	
11.35	Questions: Deputy Prime Minister (25); Prime Minister (31)	0.56	
12.31	Points of Order: Sir Patrick Cormack: seeking advice on securing debate on the application of the Parliament Act Mr James Gray; Mr Iain Duncan Smith: seeking advice on a precedent for the application of the Parliament Act to a bill against which (in part) Government Ministers have voted Mr Elfyn Llwyd: calling for a statement on the deaths of six policeman killed at Majar al-kabir Mr Dominic Grieve: selective quotation of remarks by Mr Oliver Letwin on policing in Brixton by the Prime Minister Claire Ward: use of the portcullis by the Liberal Democrat party in Watford	0.06	
12.37	Ten Minute Rule Motion: Chris Ruane: Vehicle Servicing Industry (Regulation)	0.10	
12.47	Allocation of Time: Civil Contingencies Bill (Programme) (No. 2) [Division]	0.14	
13.01	Lords Amendments: Civil Contingencies Bill [Divisions]	3.16	
16.17	Points of Order: Mr Colin Pickthall; Tony Worthington: confusion caused by the calling off of a Division; locked door preventing Members from voting	0.02	
16.19	Lords Amendments: Housing Bill	0.46	
17.05	Sitting Suspended	1.55	
19.00	Points of Order: Mr Paul Tyler; Mr Eric Forth; Mr Dennis Skinner; Mr Oliver Heald; Tom Levitt: seeking advice on securing debate and subjects for debate while the House awaited Messages from the Lords	0.04	0.04
19.04	Sitting Suspended	1.41	1.41
20.45	Lords Amendments: Pensions Bill [Division]	0.50	0.50
21.35	Points of Order: David Burnside; Sir Patrick Cormack: calling for a statement on proposals to restore a power-sharing Executive in Northern Ireland	0.01	0.01
21.36	Adjournment: Mr Keith Bradley: Post Office Closures (South Manchester)	0.26	0.26
22.02	Sitting Suspended	0.18	0.18
22.20	House rose [Totals for session: 1204.49; 120.07]	10.50	3.20

<i>Time</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
157. Thursday 18th November 2004			
11.30	Prayers	0.05	
11.35	Questions: Environment, Food and Rural Affairs	0.55	
12.30	Points of Order: Mr James Paice: answers by Ministers to questions about video footage taken at Burnside farm in relation to Foot and Mouth Disease Mr Oliver Heald: asking for the sitting to be suspended to enable Members to read Amendments (in lieu of Lords Amendments) tabled by the Government to the Hunting Bill Hugh Robertson: events at Bernabéu Stadium Mr Peter Luff: seeking advice on tabling manuscript Amendments to Government motions in relation to the Hunting Bill Mr Oliver Heald: seeking advice on the amount of time that the Government should allow Members when Amendments in lieu are tabled Mr Barry Sheerman: seeking advice on the role of the Speaker in the use of the Parliament Act Sir Patrick Cormack: asking whether the Speaker would consider a manuscript amendment allowing two votes, one on the first part of Amendment (a) and another on the second Sir Gerald Kaufman: seeking advice on the actions of Government whips in relation to proceedings on the Hunting Bill and on the effect of Amendments on the conditions necessary for the invocation of the Parliament Act Minister for Rural Affairs and Local Environmental Quality, Alun Michael: confirmation of a 'free vote' on Amendments Mr Peter Pike: seeking the assurance of the Speaker that the Hunting Bill, with the will of the House, would be enacted	0.10	
12.40	Points of Order: Mr Peter Luff; Alun Michael, Lembit Öpik: opportunity for debate on the Hunting Bill (Procedure) (No. 3) motion	0.04	
12.44	Allocation of Time: Hunting Bill (Procedure) (No. 3) [Division]	0.18	
13.02	Sitting Suspended	0.42	
13.44	Points of Order: Mr Paul Tyler: asking whether the Leader of the House had sought permission to make a statement on proceedings on the Hunting Bill Mr Peter Pike; Kate Hoey: seeking advice on the Parliament Act	0.02	
13.46	Allocation of Time: Hunting Bill (Procedure) (No. 3) [Divisions]	1.29	
15.15	Points of Order: Mr Roger Gale; Sir Patrick Cormack: seeking advice on the effect of decisions on the Amendments	0.01	
15.16	Allocation of Time: Hunting Bill (Procedure) (No. 3) [Division]	0.15	
15.31	Lords Amendments: Civil Contingencies Bill	0.33	
16.04	Sitting Suspended	1.56	
18.00	Business Motion: Consideration of Lords Amendments and Messages	0.01	0.01
18.01	Sitting Suspended	3.00	3.00
21.01	Speaker's Statement [certification of the Hunting Bill under section 2 of the Parliament Act 1911]	0.01	0.01
21.02	Sitting Suspended	0.57	0.57
21.59	Royal Assent	0.01	0.01
22.00	House rose [Totals for session: 1215.19; 124.07]	10.30	4.00

PART II: ANALYSIS FOR HOUSE

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
1: Addresses other than Prayers			
26 Nov 03	[1st day]	7.23	
27 Nov 03	[2nd day]	5.36	
1 Dec 03	[3rd day]	6.18	
2 Dec 03	[4th day]	6.24	
3 Dec 03	[5th day] [Division]	6.40	0.15
4 Dec 03	[6th day] [Divisions]	5.05	0.37
	Totals:	37.26	0.52
2a: Government Bills: Read a second time and committed to Standing Committee			
15 Dec 03	Child Trust Funds Bill [Division] Committed to a Standing Committee by Programme Motion	3.48	
17 Dec 03	Asylum and Immigration (Treatment of Claimants, etc.) Bill	2.35	
17 Dec 03	Asylum and Immigration (Treatment of Claimants, etc.) Bill [resumed] [Divisions] Committed to a Standing Committee by Programme Motion	3.20	0.29
5 Jan 04	Traffic Management Bill [Division] Committed to a Standing Committee by Programme Motion	5.58	0.14
6 Jan 04	National Insurance Contributions and Statutory Payments Bill Committed to a Standing Committee by Programme Motion	2.16	
8 Jan 04	Horsrace Betting and Olympic Lottery Bill [Division] Committed to a Standing Committee by Programme Motion	3.41	0.13
12 Jan 04	Housing Bill [Divisions] Committed to a Standing Committee by Programme Motion	6.56	0.30
14 Jan 04	Employment Relations Bill [Division] Committed to a Standing Committee by Programme Motion	6.47	0.18
15 Jan 04	Human Tissue Bill Committed to a Standing Committee by Programme Motion	4.17	
19 Jan 04	Civil Contingencies Bill	0.53	
19 Jan 04	Civil Contingencies Bill Committed to a Standing Committee by Programme Motion	4.28	
22 Jan 04	Armed Forces (Pensions and Compensation) Bill Committed to a Standing Committee by Programme Motion	4.43	
26 Jan 04	Fire and Rescue Services Bill [Division] Committed to a Standing Committee by Programme Motion	5.47	0.19
27 Jan 04	Higher Education Bill [Division] Committed to a Standing Committee by Programme Motion	6.38	0.20
23 Feb 04	Gender Recognition Bill [Lords] [Division] Committed to a Standing Committee by Programme Motion	4.07	
2 Mar 04	Pensions Bill [Divisions] Committed to a Standing Committee by Programme Motion	6.36	0.18
10 Mar 04	Justice (Northern Ireland) Bill [Lords] [Divisions]	6.36	0.27
10 May 04	Energy Bill [Lords] Committed to a Standing Committee by Programme Motion	5.26	
12 May 04	Age-Related Payments Bill	2.47	
7 Jun 04	Patents Bill [Lords] Committed to a Standing Committee	2.13	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
14 Jun 04	Domestic Violence, Crime and Victims Bill [Lords] Committed to a Standing Committee by Programme Motion	5.32	
17 Jun 04	Public Audit (Wales) Bill [Lords] Committed to a Standing Committee by Programme Motion	2.01	
21 Jun 04	Health Protection Agency Bill [Lords] Committed to a Standing Committee by Programme Motion	3.37	
13 Jul 04	Statute Law Repeals Bill [Lords]	0.01	
7 Sep 04	Companies (Audit, Investigations and Community Enterprise) Bill [Lords] Committed to a Standing Committee	3.15	
13 Sep 04	Children Bill [Lords] Committed to a Standing Committee by Programme Motion	5.36	
15 Sep 04	Hunting Bill	0.35	
11 Oct 04	Mental Capacity Bill [Division] Committed to a Standing Committee by Programme Motion	6.39	0.13
12 Oct 04	Civil Partnership Bill [Lords] [Division] Committed to a Standing Committee by Programme Motion	5.25	0.16
28 Oct 04	School Transport Bill [Division]	3.56	
1 Nov 04	Gambling Bill [Divisions]	6.54	0.28
	Totals:	133.23	4.05
2b: Government Bills: Read a second time and committed to Committee of the whole House (in whole or part)			
9 Feb 04	Scottish Parliament (Constituencies) Bill [Division] Committed to a Committee of the Whole House	5.17	0.15
20 Apr 04	Finance Bill [Division] Committed to a Committee of the Whole House and a Standing Committee by Committal Motion	5.39	0.59
15 Sep 04	Hunting Bill [resumed] Bill treated as having been committed to a Committee of the Whole House and as having been reported from the Committee without amendment	0.15	
	Totals:	11.11	1.14
2d: Government Bills: Committee of the whole House			
27 Apr 04	Finance Bill [Divisions]	6.43	0.29
28 Apr 04	Finance Bill [Divisions]	5.34	
4 May 04	Scottish Parliament (Constituencies) Bill [Division]	4.33	
	Totals:	16.50	0.29
2e: Government Bills: Consideration			
8 Dec 03	Planning and Compulsory Purchase Bill [1st Allotted Day] [Division]	5.38	
9 Dec 03	Planning and Compulsory Purchase Bill [2nd Allotted Day] [Division]	2.14	
16 Dec 03	European Parliamentary and Local Elections (Pilots) Bill [Divisions]	4.14	
2 Feb 04	Horsrace Betting and Olympic Lottery Bill [Divisions]	3.31	
3 Feb 04	Child Trust Funds Bill [Division]	4.12	
1 Mar 04	Asylum and Immigration (Treatment of Claimants, etc.) Bill [Divisions]	6.21	
15 Mar 04	Fire and Rescue Services Bill [Divisions]	5.42	
16 Mar 04	Traffic Management Bill [Divisions]	4.36	
29 Mar 04	Employment Relations Bill [Divisions]	3.15	
31 Mar 04	Higher Education Bill [Divisions]	5.48	0.09

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
26 Apr 04	Justice (Northern Ireland) Bill [Lords] [Divisions]	4.59	
6 May 04	Armed Forces (Pensions and Compensation) Bill [Divisions]	3.57	
11 May 04	Housing Bill [Divisions]	5.20	
18 May 04	Pensions Bill [1st allotted day] [Division]	5.47	0.01
19 May 04	Pensions Bill [2nd allotted day] [Division]	5.17	0.01
20 May 04	Pensions Bill [3rd allotted day]	1.27	
24 May 04	Civil Contingencies Bill [Divisions]	4.45	
25 May 04	Gender Recognition Bill [Lords] [Divisions]	5.26	
8 Jun 04	Age-Related Payments Bill [Division]	1.14	
28 Jun 04	Human Tissue Bill [Division]	5.19	
6 Jul 04	Finance Bill [1st allotted day] [Divisions] Bill further to be considered to-morrow	5.57	0.35
7 Jul 04	Finance Bill [2nd allotted day] [Divisions]	4.49	
7 Jul 04	Finance Bill [2nd allotted day] [resumed]	1.00	
13 Jul 04	Energy Bill [Lords] [Division]	4.21	
14 Jul 04	Patents Bill [Lords]	0.49	
19 Jul 04	Health Protection Agency Bill [Lords] [Divisions]	1.52	
19 Jul 04	Public Audit (Wales) Bill [Lords]	0.04	
19 Oct 04	Companies (Audit, Investigations and Community Enterprise) Bill [Lords] [Divisions]	5.36	
27 Oct 04	Domestic Violence, Crime and Victims Bill [Lords] [Divisions]	5.45	
2 Nov 04	Children Bill [Lords] [Divisions]	5.31	
9 Nov 04	Civil Partnership Bill [Lords] [Division]	4.20	
	Totals:	129.06	0.46
2f: Government Bills: Third Reading			
9 Dec 03	Planning and Compulsory Purchase Bill [Division]	0.50	
16 Dec 03	European Parliamentary and Local Elections (Pilots) Bill [Division]	1.09	0.14
28 Jan 04	National Insurance Contributions and Statutory Payments Bill	0.56	
2 Feb 04	Horsrace Betting and Olympic Lottery Bill	0.22	
3 Feb 04	Child Trust Funds Bill [Division]	0.53	
1 Mar 04	Asylum and Immigration (Treatment of Claimants, etc.) Bill [Division]	0.20	0.15
15 Mar 04	Fire and Rescue Services Bill	0.48	0.01
16 Mar 04	Traffic Management Bill [Division]	1.19	0.33
29 Mar 04	Employment Relations Bill [Division]	0.59	0.50
31 Mar 04	Higher Education Bill [Division]	0.25	0.25
26 Apr 04	Justice (Northern Ireland) Bill [Lords] [Division]	0.52	
4 May 04	Scottish Parliament (Constituencies) Bill [Division]	0.54	
6 May 04	Armed Forces (Pensions and Compensation) Bill [Division]	0.54	0.09
11 May 04	Housing Bill [Division]	0.57	0.36
20 May 04	Pensions Bill	2.58	
24 May 04	Civil Contingencies Bill [Division]	0.58	0.12
25 May 04	Gender Recognition Bill [Lords] [Division]	1.08	0.12
8 Jun 04	Age-Related Payments Bill	0.15	
28 Jun 04	Human Tissue Bill	0.35	
7 Jul 04	Finance Bill [Division]	0.38	0.08
13 Jul 04	Statute Law Repeals Bill [Lords]	0.01	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
13 Jul 04	Energy Bill [Lords]	0.49	
19 Jul 04	Health Protection Agency Bill [Lords]	0.06	
19 Jul 04	Public Audit (Wales) Bill [Lords]	0.43	
15 Sep 04	Hunting Bill [Division]	0.43	0.43
19 Oct 04	Companies (Audit, Investigations and Community Enterprise) Bill [Lords]	0.26	
27 Oct 04	Domestic Violence, Crime and Victims Bill [Lords]	0.01	0.01
2 Nov 04	Children Bill [Lords]	0.32	
9 Nov 04	Civil Partnership Bill [Lords] [Division]	1.12	0.13
	Totals:	22.43	4.32
2g: Government Bills: Lords Amendments			
8 Mar 04	European Parliamentary and Local Elections (Pilots) Bill [Divisions]	3.32	
16 Mar 04	European Parliamentary and Local Elections (Pilots) Bill [Divisions]	1.13	1.13
24 Mar 04	European Parliamentary and Local Elections (Pilots) Bill [Division]	1.17	
29 Mar 04	European Parliamentary and Local Elections (Pilots) Bill [Division]	1.16	
30 Mar 04	European Parliamentary and Local Elections (Pilots) Bill [Division]	1.14	1.14
19 Apr 04	Planning and Compulsory Purchase Bill [Divisions]	5.30	0.14
29 Apr 04	Planning and Compulsory Purchase Bill [Divisions]	1.03	
12 May 04	Planning and Compulsory Purchase Bill	0.40	
13 May 04	Child Trust Funds Bill [Division]	1.16	
23 Jun 04	Higher Education Bill [Division]	1.18	
23 Jun 04	Higher Education Bill [Divisions]	2.13	
12 Jul 04	Asylum and Immigration (Treatment of Claimants, etc.) Bill [Division]	2.45	
12 Jul 04	Asylum and Immigration (Treatment of Claimants, etc.) Bill [resumed]	1.41	
15 Jul 04	Traffic Management Bill [Divisions]	2.41	0.13
20 Jul 04	Asylum and Immigration (Treatment of Claimants, etc.) Bill	0.15	0.15
20 Jul 04	Energy Bill [Lords]	0.18	0.18
21 Jul 04	Fire and Rescue Services Bill	1.14	0.43
16 Sep 04	Employment Relations Bill	0.40	
14 Oct 04	Horserace Betting and Olympic Lottery Bill	0.30	
20 Oct 04	Armed Forces (Pensions and Compensation) Bill [Divisions]	2.58	
8 Nov 04	Housing Bill [Divisions]	4.15	0.06
10 Nov 04	Human Tissue Bill	2.28	
15 Nov 04	Armed Forces (Pensions and Compensation) Bill [Division]	1.08	
16 Nov 04	Pensions Bill [Divisions]	4.18	
16 Nov 04	Hunting Bill [Divisions]	3.44	3.39
17 Nov 04	Civil Contingencies Bill [Divisions]	3.16	
17 Nov 04	Housing Bill	0.46	
17 Nov 04	Pensions Bill [Division]	0.50	0.50
18 Nov 04	Civil Contingencies Bill	0.33	
	Totals:	54.52	8.45

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
2h: Government Bills: Allocation of Time			
8 Dec 03	Planning and Compulsory Purchase Bill (Programme)	0.39	
17 Dec 03	Asylum and Immigration (Treatment of Claimants, etc.) Bill (Programme) [Division]	0.13	0.13
5 Jan 04	Traffic Management Bill (Programme) [Division]	0.16	0.16
6 Jan 04	National Insurance Contributions and Statutory Payments Bill (Programme) [Division]	0.15	
14 Jan 04	Employment Relations Bill (Programme) [Division]	0.13	0.13
19 Jan 04	Civil Contingencies Bill (Programme) [Division]	0.16	0.15
27 Jan 04	Higher Education Bill (Programme) [Division]	0.13	0.13
5 Feb 04	Higher Education Bill (Programme) (No. 2) [Division]	0.14	
9 Feb 04	Scottish Parliament (Constituencies) Bill (Programme) [Division]	0.27	0.27
2 Mar 04	Pensions Bill (Programme) [Division]	0.15	0.15
3 Mar 04	Higher Education Bill (Programme) (No. 3) [Division]	0.11	0.11
8 Mar 04	European Parliamentary and Local Elections (Pilots) Bill (Programme) (No. 3) [Division]	0.14	
10 Mar 04	Justice (Northern Ireland) Bill [Lords] (Programme) [Division]	0.15	0.15
25 Mar 04	Employment Relations Bill (Programme) (No. 3) [Division]	0.28	
31 Mar 04	Higher Education Bill (Programme) (No. 4) [Division]	0.36	
19 Apr 04	Planning and Compulsory Purchase Bill (Programme) (No. 2) [Division]	0.14	
19 Apr 04	Pensions Bill (Programme) (No. 2) [Division]	0.13	0.13
11 May 04	Housing Bill (Programme) (No. 2) [Division]	0.26	
12 May 04	Age-Related Payments Bill (Programme) [Division]	0.34	
13 May 04	Child Trust Funds Bill (Programme) (No. 3) [Division]	0.11	
18 May 04	Pensions Bill (Programme) (No. 3) [Division]	0.27	
21 Jun 04	Health Protection Agency Bill [Lords] (Programme) [Division]	0.13	
23 Jun 04	Higher Education Bill (Programme) (No. 5) [Division]	0.15	
12 Jul 04	Asylum and immigration (Treatment of Claimants, etc.) Bill (Programme) (No. 3) [Division]	0.15	
12 Jul 04	Patents Bill [Lords] (Programme) (No. 2)	0.03	
15 Jul 04	Traffic Management Bill (Programme) (No. 2) [Division]	0.12	
19 Jul 04	Health Protection Agency Bill [Lords] (Programme) (No. 2)	0.02	
19 Jul 04	Public Audit (Wales) Bill [Lords] (Programme) (No. 2)	0.04	
20 Jul 04	Energy Bill [Lords] (Programme) (No. 2) [Division]	0.12	0.12
21 Jul 04	Fire and Rescue Services Bill (Programme) (No. 2) [Division]	0.12	
13 Sep 04	Children Bill [Lords] (Programme) [Division]	0.16	0.15
15 Sep 04	Hunting Bill (Procedure) [Divisions]	3.08	
11 Oct 04	Mental Capacity Bill (Programme) [Division]	0.14	0.14
12 Oct 04	Civil Partnership Bill [Lords] (Programme) [Division]	0.12	0.12
20 Oct 04	Armed Forces (Pensions and Compensation) Bill (Programme) (No. 2) [Division]	0.13	
27 Oct 04	Domestic Violence, Crime and Victims Bill [Lords] (Programme) (No. 2) [Division]	0.15	
28 Oct 04	School Transport Bill (Programme) [Division]	0.15	0.03
1 Nov 04	Gambling Bill (Programme) [Division]	0.12	0.12
2 Nov 04	Children Bill [Lords](Programme) (No.2) [Division]	0.15	
8 Nov 04	Housing Bill (Programme) (No. 2) [Division]	0.16	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
10 Nov 04	Human Tissue Bill (Programme) (No. 2) [Division]	0.12	
16 Nov 04	Pensions Bill (Programme) (No. 4) [Division]	0.14	
16 Nov 04	Hunting Bill (Procedure) (No. 2) [Division]	0.15	
17 Nov 04	Civil Contingencies Bill (Programme) (No. 2) [Division]	0.14	
18 Nov 04	Hunting Bill (Procedure) (No. 3) [Division]	0.18	
18 Nov 04	Hunting Bill (Procedure) (No. 3) [Divisions]	1.29	
18 Nov 04	Hunting Bill (Procedure) (No. 3) [Division]	0.15	
	Totals:	16.31	3.39
2i: Government Bills: Committal and carry-over motions			
15 Sep 04	Committal Motion: Commons Suggested Amendments: Hunting Bill	0.54	
15 Sep 04	Committal Motion: Commons Suggested Amendments: Hunting Bill [Divisions]	2.30	2.23
28 Oct 04	Carry-over Motion: School Transport Bill (Carry-over) [Division]	0.11	0.11
1 Nov 04	Carry-over Motion: Gambling Bill (Carry-over) [Division]	0.13	0.13
	Totals:	3.48	2.47
3a: Private Members' Bills: Second Reading			
30 Jan 04	Sustainable and Secure Buildings Bill [PMB] Committed to a Standing Committee	4.17	
30 Jan 04	Performance of Companies and Government Departments (Reporting) Bill [PMB] Debate to be resumed on Friday 26th March	0.39	0.01
6 Feb 04	Carers (Equal Opportunities) Bill [PMB] Committed to a Standing Committee	4.07	
6 Feb 04	Wild Mammals (Protection) (Amendment) (No. 2) Bill [PMB] Debate to be resumed Friday 5th March	0.47	
6 Feb 04	Highways (Obstruction by Body Corporate) Bill [PMB] Committed to a Standing Committee	0.01	
27 Feb 04	Gangmasters (Licensing) Bill [PMB] Committed to a Standing Committee	4.13	
27 Feb 04	Referendums (Thresholds) Bill [PMB] Debate to be resumed on Friday 12th March	0.42	
5 Mar 04	Promotion of Volunteering Bill [PMB] Committed to a Standing Committee	4.07	
5 Mar 04	Town and Country Planning (Enforcement Notices and Stop Notices) Bill [PMB] Debate adjourned	0.49	0.01
12 Mar 04	Cardiac Risk in the Young (Screening) Bill [PMB] Bill withdrawn	4.23	
12 Mar 04	Property Repairs (Prohibition of Cold-calling) Bill [PMB] Debate to be resumed on 26th March	0.33	0.01
26 Mar 04	Christmas Day (Trading) Bill [PMB] Committed to a Standing Committee	2.24	
26 Mar 04	Genetically Modified Organisms Bill [PMB]	0.03	
26 Mar 04	Genetically Modified Organisms Bill [PMB]: Motion to sit in private [Division] Business to stand over	0.14	
26 Mar 04	Performance of Companies and Government Departments (Reporting) Bill [PMB] Debate to be resumed on Friday 30th April	1.59	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
23 Apr 04	Protective Headgear for Young Cyclists Bill [PMB]: Motion to sit in private [Division] Business to stand over	2.33	
23 Apr 04	Constitution for the European Union (Referendum) Bill [PMB] Debate to be resumed on Friday 18th June	2.22	0.01
30 Apr 04	Criminal Justice (Justifiable Conduct) Bill [PMB] Debate to be resumed on Friday 14th May	2.31	0.01
14 May 04	Crown Employment (Nationality) Bill [PMB] Committed to a Standing Committee	1.27	
14 May 04	Sex Discrimination (Clubs and Other Private Associations) Bill [PMB] Committed to a Standing Committee	1.07	
14 May 04	Health and Safety at Work (Offences) Bill [PMB] Debate adjourned	1.11	0.01
21 May 04	Town and Country Planning (Telecommunications Masts) Bill [PMB] [Division] Business to stand over	1.20	
21 May 04	Rights of Way (Amendment) Bill [PMB] Debate Adjourned	1.03	0.01
16 Jul 04	Call-over of Private Members' Bills	0.01	0.01
15 Oct 04	Call-over of Private Members' Bills	0.06	0.06
	Totals:	42.59	0.14
3b: Private Members' Bills: Other stages			
30 Apr 04	Consideration: Sustainable and Secure Buildings Bill [PMB]	1.32	
30 Apr 04	Third Reading: Sustainable and Secure Buildings Bill [PMB]	0.53	
14 May 04	Third Reading: Carers (Equal Opportunities) Bill [PMB]	0.59	
21 May 04	Third Reading: Highways (Obstruction by Body Corporate) Bill [PMB]	0.16	
21 May 04	Third Reading: Gangmasters (Licensing) Bill [PMB]	2.17	
18 Jun 04	Consideration: Christmas Day (Trading) Bill [PMB]	3.24	
18 Jun 04	Third Reading: Christmas Day (Trading) Bill [PMB]	1.04	
18 Jun 04	Consideration: Sex Discrimination (Clubs and Other Private Associations) Bill [PMB] Debate to be resumed on Friday 15th October	0.20	0.02
16 Jul 04	Consideration: Promotion of Volunteering Bill [PMB]	0.01	
16 Jul 04	Consideration: Promotion of Volunteering Bill [PMB] [resumed] Debate to be resumed on Friday 15th October	4.35	0.01
15 Oct 04	Lords Amendments: Christmas Day (Trading) Bill [PMB]	2.44	
15 Oct 04	Consideration: Crown Employment (Nationality) Bill [PMB] [Division] Business to stand over	1.14	
15 Oct 04	Consideration: Sex Discrimination (Clubs and Other Private Associations) Bill [PMB] [Division] Business to stand over	0.40	0.01
	Totals:	19.59	0.04
5a: Government Motions: European Union Documents			
15 Jun 04	EU Finance	2.59	0.15
23 Jun 04	Marketing of Maize genetically modified for glyphosate tolerance (EU Doc. No. 8235/04) [Division]	0.11	
14 Oct 04	EU Justice and Home Affairs [Divisions]	1.56	
	Totals:	5.06	0.15

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
5b: Government Motions: Business Motions			
2 Feb 04	Sitting on Thursday 5 February	0.05	
6 Jul 04	Finance Bill	0.10	
18 Nov 04	Consideration of Lords Amendments and Messages	0.01	0.01
	Totals:	0.16	0.01
5c: Government Motions: General			
26 Nov 03	Sessional Orders	0.06	
29 Jan 04	House of Commons Members Estimate; Bicycle and Motorcycle Allowances	0.41	
25 Feb 04	Privy Counsellor Review Committee Report on the Anti-terrorism, Crime and Security Act 2001 Review [Division]	6.12	0.15
22 Apr 04	Security Screen [Divisions]	3.18	
22 Apr 04	Visitor Facilities Debate stood Adjourned	0.54	
11 May 04	Visitor Facilities [debate adjourned on 22nd April]: Motion to sit in private [Division]	0.52	0.52
11 May 04	Visitor Facilities [Division on closure]	1.25	1.25
12 May 04	Estimates and Appropriation Procedure	0.29	
7 Jun 04	Joint Activities with the National Assembly for Wales	1.16	
7 Jun 04	Nomination of Select Committees [Divisions]	1.35	
23 Jun 04	[GENERAL]: Parliamentary Contributory Pension Fund	0.11	
26 Oct 04	Programming of Bills, Procedure for Debates, Deferred Divisions, Carry-over of Bills, Short Speeches and Removal of References to Strangers [Divisions]	5.56	0.11
3 Nov 04	Members' Allowances [Divisions]	3.26	
3 Nov 04	Sessional Orders and Resolutions [Division]	3.11	0.28
	Totals:	29.32	3.11
6a: Opposition Days			
7 Jan 04	[1st Allotted Day]: NHS Performance Indicators; Care Homes [Divisions]	6.38	0.15
13 Jan 04	[2nd Allotted Day]: National Audit Office Report on Operation TELIC; Future of the Post Office Network [Divisions]	6.51	0.28
21 Jan 04	[3rd Allotted Day]: Case for a Civil Service Bill; Scottish Constituencies (Members' Voting Rights) [Divisions]	6.49	0.29
10 Feb 04	[4th Allotted Day]: The Environment [Division]	3.33	
10 Feb 04	[4th Allotted Day]: Local Taxation [Division]	3.00	0.17
11 Feb 04	[5th Allotted Day: 1st Part]: Regional Assemblies [Divisions]	3.26	0.27
24 Feb 04	[5th Allotted Day: 2nd Part]: Pension Scheme Wind-ups [Divisions]	3.29	0.29
3 Mar 04	[6th Allotted Day]: Trade Justice for the Developing World [Division]; Protection of Vulnerable Children	3.50	
3 Mar 04	[6th Allotted Day]: Protection of Vulnerable Children [resumed] [Divisions]	2.18	0.27
24 Mar 04	[7th Allotted Day: 1st Part] [Divisions]	3.29	
30 Mar 04	[8th Allotted Day]: Immigration Entry Clearance Standards; EU Constitution Referendum [Divisions]	6.49	0.31
21 Apr 04	[9th Allotted Day]: Doctors' Hours; London [Divisions]	6.49	0.27
29 Apr 04	[7th Allotted Day: 2nd Part]: Animal and Plant Diseases [Division]	3.04	0.17
5 May 04	[10th Allotted Day: 1st Part]: Housing [Divisions]	3.46	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
17 May 04	[11th Allotted Day]: Iraq; Local Government Finance [Divisions]	6.59	0.30
26 May 04	[12th Allotted Day]: Local Government Finance [Division]	3.43	
26 May 04	[12th Allotted Day]: Town Planning [Divisions]	3.07	0.28
15 Jun 04	[10th Allotted Day: 2nd Part]: Transport [Division]	3.17	
22 Jun 04	[13th Allotted Day]: Electoral System [Division]; NHS Recruitment and Retention [Division]	6.13	1.02
30 Jun 04	[14th Allotted Day]: Regional Government [Division]; Business Deregulation [Divisions]	5.44	0.29
5 Jul 04	[15th Allotted Day]: Postal Services [Division]; Personal Indebtedness and Savings [Divisions]	6.56	0.29
8 Sep 04	[16th Allotted Day]: Pensions Policy [Division]; Hospital-Acquired Infection [Divisions]	6.47	0.29
14 Sep 04	[17th Allotted Day]: Higher Education [Divisions]; Older Women [Divisions]	6.04	0.26
13 Oct 04	[18th Allotted Day]: Pensions and Welfare Reform [Divisions]	6.46	0.29
18 Oct 04	[19th Allotted Day]: Crime [Divisions]	5.03	0.25
25 Oct 04	[20th Allotted Day]: University Admissions Policy; Wind Farms [Divisions]	6.55	0.26
	Totals:	131.25	9.20
6b: Opposition Motions in Government time (other than prayers)			
9 Mar 04	Iraq (Attorney-General's Advice); Young People and Democracy [Divisions]	6.24	1.01
11 Nov 04	Family Doctor Services [Divisions]	3.27	
	Totals:	9.51	1.01
7a: Private Members' Motions: Substantive motions			
15 Jan 04	Mr A.J Beith: Privilege: First Special Report from the Constitutional Affairs Committee (HC 210)	0.29	
12 Feb 04	Mr Edward Leigh: 64th to 68th Reports of the Committee of Public Accounts of Session 2001–02 and the 1st to 49th Reports of the Committee of Public Accounts of Session 2002–03, and the Treasury Minutes and the Northern Ireland Department of Finance and Personnel Memorandum on these Reports	2.59	
16 Mar 04	Mr Patrick McLoughlin: Motion to sit in private [Division]	0.14	0.14
22 Apr 04	Mr Gerald Howarth: Motion to sit in private	0.15	
11 May 04	Mr Roger Gale: Motion to sit in private	0.15	0.15
14 May 04	Mr Andrew Dismore: Motion to sit in private [Division]	0.09	
29 Jun 04	Mr Edward Leigh: 1st to the 16th and the 18th to 19th Reports of the Public Accounts Committee of Session 2003–04, and the Treasury Minutes and the Northern Ireland Department of Finance and Personnel Memorandum on these Reports	2.59	
16 Jul 04	Mr Julian Brazier: Motion to sit in private [Division]	0.18	
15 Oct 04	Mr Andrew Dismore: Motion to sit in private [Division]	0.12	
27 Oct 04	Mr Patrick McLoughlin: Motion to Sit in Private [Division]	0.11	0.11
	Totals:	8.01	0.40

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
7b: Private Members' Motions: Ten minute rule motions			
20 Jan 04	Mr Andrew Dismore; Mr Eric Forth: Crown Employment (Nationality) [Division]	0.31	
21 Jan 04	Mr Peter Lilley: Universal Funded Pensions	0.10	
27 Jan 04	David Cairns: Power Supply (Compensation for Erroneous Transfer)	0.11	
28 Jan 04	Andy Burnham: Motor Vehicle Insurance Disc	0.11	
3 Feb 04	Siobhain McDonagh; Mr David Wilshire: Organ Donation (Presumed Consent and Safeguards)	0.18	
4 Feb 04	Mr Jonathan Djanogly: European Communities (Deregulation)	0.10	
10 Feb 04	Mr Andrew Love: Health and Safety at Work (Offences)	0.11	
11 Feb 04	Mr Archie Norman: Regulatory Impact Assessments (Audits)	0.11	
24 Feb 04	Mr Jon Owen Jones: Schools (Vending Machines)	0.09	
25 Feb 04	Dr Evan Harris: School Admissions (Prohibition of Religious Discrimination) [Division]	0.30	
2 Mar 04	Mr Alex Salmond: Fisheries Jurisdiction	0.10	
3 Mar 04	Bob Spink: House Building (Targets)	0.11	
9 Mar 04	David Wright: Sex Discrimination (Clubs and Other Private Associations)	0.07	
10 Mar 04	Janet Anderson; Lembit Öpik: Rights of Way (Amendment)	0.15	
16 Mar 04	Mr Mohammad Sarwar: Prevention of Homelessness	0.10	
22 Mar 04	Mr Richard Bacon: Food Labelling	0.11	
23 Mar 04	Mr David Borrow: Local Land Charges (Fees)	0.10	
24 Mar 04	Mr Robert Walter: Restricted Byways	0.07	
30 Mar 04	Mr Frank Doran: Corporate Killing	0.10	
31 Mar 04	Mr Adrian Sanders: Dolphins and Other Cetaceans Protection	0.11	
21 Apr 04	Mr George Howarth: Fireworks (Amendment)	0.07	
27 Apr 04	Jim Dowd: Telecommunications (Permitted Development Rights) (Amendment)	0.12	
28 Apr 04	Mr Ian Liddell-Grainger: Rural Broadband Facilitation	0.13	
4 May 04	Mr Jim Cunningham: Domestic Energy Efficiency	0.13	
5 May 04	Tony Baldry: Arms Trade	0.10	
11 May 04	Mr Graham Allen; Michael Fabricant: Prime Minister (Direct Election) [Question put and negatived]	0.16	
12 May 04	Adam Price: Interest Rates (Limits on Charges)	0.10	
18 May 04	Mr Gordon Marsden: Doorstep Selling (Property Repairs)	0.11	
19 May 04	Mr David Amess: Telecommunications Masts (Need and Safety Tests)	0.12	
25 May 04	Geraint Davies: Regulation of Hormone Disrupting Chemicals	0.07	
8 Jun 04	Mr Nigel Beard: Lighter Evenings	0.12	
9 Jun 04	Mr John Maples; Chris Bryant: House of Lords (Reform) [Question put and negatived]	0.20	
15 Jun 04	John Mann; Mr Jonathan Djanogly: Trade Unions (Political Funds) Reform [Division]	0.28	
16 Jun 04	Mr John Randall: Marine Wildlife Conservation	0.12	
22 Jun 04	Mr David Kidney: Food in Schools	0.10	
23 Jun 04	Mr David Rendel: Cinemas (Rural Areas)	0.10	
29 Jun 04	Mr Wayne David: Anti-social Behaviour	0.11	
30 Jun 04	Rev. Martin Smyth: Northern Ireland (Severe Learning Disability)	0.12	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
6 Jul 04	Mr Michael Foster: Buses (Concessionary Fares)	0.10	
7 Jul 04	Mr Colin Challen: Domestic Tradable Quotas (Carbon Emissions)	0.10	
13 Jul 04	Jim Knight: Motor Vehicle Manslaughter	0.10	
14 Jul 04	Charles Hendry: Regional Assemblies' Referendums (Voting Arrangements)	0.11	
20 Jul 04	Mr Kerry Pollard: Pensions (Clawbacks)	0.09	
21 Jul 04	Mr Anthony Steen: Fishery Limits (United Kingdom)	0.10	
7 Sep 04	Roger Casale: Disposals of Public Land and Property (Design Competitions)	0.11	
8 Sep 04	Mrs Annette Brooke: Access to Literature (Visually-Impaired Children)	0.10	
14 Sep 04	Ms Meg Munn: Representation of the People (Ballot Papers)	0.10	
15 Sep 04	Mrs Angela Browning; Dr Evan Harris: Desecration of National Flags	0.07	
12 Oct 04	Mr Frank Field: Rite of Passage (Welcoming and Coming of Age)	0.11	
13 Oct 04	Mr Stephen McCabe: Tenant Obligations and Vetting Arrangements	0.11	
19 Oct 04	Mr Ivan Henderson: Congenital Heart Disease (Exemption from Prescription Charges)	0.10	
20 Oct 04	Historic Counties (Traffic Signs and Mapping)	0.09	
26 Oct 04	Helen Southworth: Prepared Foods (Provision of Information)	0.10	
27 Oct 04	St George's Day (Public Holiday): Mr Andrew Rosindell; John Cryer [Division]	0.25	
2 Nov 04	Sir Robert Smith: Post Offices (Pensions and Benefits)	0.11	
3 Nov 04	Angela Eagle; Eric Forth: Sex Equality (Duties of Public Authorities)	0.19	
9 Nov 04	Kevin Brennan: Corporate Nuisance Telephone Calls	0.12	
10 Nov 04	Mr Andrew Turner: Alcohol-Related Anti-Social Behaviour and Domestic Violence	0.11	
16 Nov 04	Jon Trickett: Braille Identity Cards	0.10	
17 Nov 04	Chris Ruane: Vehicle Servicing Industry (Regulation)	0.10	
	Totals:	12.07	0.00
8a: Adjournment debates: Government			
9 Dec 03	Fisheries	3.03	0.41
10 Dec 03	European Affairs	4.12	
20 Jan 04	Schools (Attendance and Behaviour)	3.48	
4 Feb 04	Lord Hutton's Report	0.13	
4 Feb 04	Lord Hutton's Report [resumed]	3.38	
4 Feb 04	Lord Hutton's Report [resumed]	2.15	
26 Feb 04	Welsh Affairs	2.54	
4 Mar 04	Women, Equality and Human Rights	3.55	
24 Mar 04	Equitable Life Inquiry	3.00	1.59
25 Mar 04	Defence Policy	4.10	
5 May 04	Genetically Modified Crops	3.00	1.01
13 May 04	Armed Forces Personnel	3.05	
8 Jun 04	Air Transport	4.28	
9 Jun 04	Veterans' Affairs	5.15	
10 Jun 04	Disability	4.46	
16 Jun 04	European Affairs	0.37	
29 Jun 04	London Schools	3.13	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
1 Jul 04	Zimbabwe	4.45	
8 Jul 04	Intelligence and Security Committee Annual Report 2003–04	3.46	
14 Jul 04	Public Expenditure	4.14	
20 Jul 04	Iraq [Division on closure]	5.39	1.08
9 Sep 04	European Constitution	4.41	
16 Sep 04	HIV/AIDS (Developing World)	3.12	
14 Oct 04	School Sport	2.15	
20 Oct 04	National Service Framework for Children, Young People and Maternity	2.53	
21 Oct 04	Defence	3.50	
4 Nov 04	Defence Procurement	4.36	
15 Nov 04	Thames Gateway	3.50	
	Totals:	99.13	4.49
8b: Adjournment debates: Before recesses			
18 Dec 03	[Christmas Adjournment]	3.51	
1 Apr 04	[Easter Adjournment]	3.06	
27 May 04	[Whitsun Adjournment]	3.45	
22 Jul 04	[Summer Adjournment]	3.49	
	Totals:	14.31	0.00
8d: Adjournment debates: Daily			
26 Nov 03	Helen Jones: Mersey Ambulance Services	0.30	0.29
27 Nov 03	Dr Andrew Murrison: Recycled Liquid Fuel	0.22	0.22
1 Dec 03	Tom Brake: AIDS	0.39	
2 Dec 03	Gisela Stuart: Foreign Language Teaching	0.33	0.30
3 Dec 03	Mr David Laws: Proportional Voting	0.29	0.29
4 Dec 03	Mr Tony McWalter: Hemel Hempstead Hospital	0.28	0.28
8 Dec 03	Mr Graham Allen: Local Government	0.30	0.30
9 Dec 03	Mrs Patsy Calton: Childhood Poverty	0.29	0.29
10 Dec 03	Judy Mallaber: Meat Fraud	0.30	0.30
11 Dec 03	Dr Julian Lewis: Cold Calling (Elderly People)	0.30	0.30
15 Dec 03	Mr Ian Liddell-Grainger: Flooding (Somerset)	0.33	
16 Dec 03	Mr Fabian Hamilton: Green Burials	0.20	0.20
17 Dec 03	Mr John Baron: Children at Risk	0.31	0.31
18 Dec 03	Mr Mark Todd: Illegal Camping	0.29	0.29
5 Jan 04	Ross Cranston: Alcohol Marketing	0.27	0.27
6 Jan 04	David Maclean: Sixth-form College (Carlisle)	0.44	
7 Jan 04	Mr John Denham: Regional Broadcasting	0.30	0.30
8 Jan 04	Mr Oliver Letwin: Bovine Tuberculosis	0.31	0.31
12 Jan 04	Mr David Amess: Southend Borough Council (Financial Settlement)	0.30	0.30
13 Jan 04	Mr Tony Colman: Anti-malarial Treatments	0.30	0.30
14 Jan 04	Mr David Heath: Driving Instructors	0.29	0.29
15 Jan 04	Mr Geoffrey Robinson: Walsgrave Hospital Trust and Dr Raj Mattu	0.31	0.31
19 Jan 04	Joan Walley: Post Office Closures	0.30	0.30
20 Jan 04	Mr Steve Webb: Open Prisons	0.59	
21 Jan 04	Mr Russell Brown: Honours System	0.25	0.25
22 Jan 04	Mr A.J. Beith: RAF Boulmer	0.27	0.27

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
26 Jan 04	Mr Philip Hammond: Railway Pedestrian Crossings	0.30	0.30
27 Jan 04	Mr Tom Watson: Information Technology and Retail Crime	0.31	0.31
28 Jan 04	Mrs Iris Robinson: Brain Injury Rehabilitation (Funding)	0.34	
29 Jan 04	Mr Calum MacDonald: Scottish Banks and the Post Office	0.44	
30 Jan 04	Dr Jenny Tonge: Bedwetting and Continence Services	0.23	0.23
2 Feb 04	Mr Derek Wyatt: Concrete-crushing Plant (Upchurch)	0.22	
3 Feb 04	Matthew Taylor: School Transport	0.30	0.30
4 Feb 04	Dr Ashok Kumar: Laser Eye Surgery	0.29	0.29
5 Feb 04	Annette Brooke: Local Government Finance (Mid-Dorset and North Poole)	0.31	0.31
6 Feb 04	Ms Sally Keeble: Housing (Vulnerable People)	0.23	0.23
9 Feb 04	Gregory Barker: Rother District Council	0.30	0.30
10 Feb 04	Vera Baird: Nuisance Neighbours	0.30	0.30
11 Feb 04	Mr Gary Streeter: Cervical Screening	0.27	0.27
12 Feb 04	Shona McIsaac: Allotments (North East Lincolnshire)	0.33	0.20
23 Feb 04	Paul Flynn: Seroxat	0.57	0.08
24 Feb 04	Mr Roy Beggs: VAT (Tourism)	0.29	0.29
25 Feb 04	Joyce Quin: Lindisfarne Gospels	0.27	0.27
26 Feb 04	Mr A.J. Beith: Main Post Office (Berwick-upon-Tweed)	0.26	0.26
27 Feb 04	Jane Griffiths: Sitting Hours of the House	0.28	0.28
1 Mar 04	Bob Russell: School Meals (Essex)	0.29	0.29
2 Mar 04	Keith Vaz: EU Citizens (Freedom of Movement)	0.27	0.27
3 Mar 04	Sir Michael Spicer: Rail Services (Worcestershire)	0.28	0.28
4 Mar 04	Geraldine Smith: Morecambe Bay	0.30	0.30
5 Mar 04	Andrew Selous: Milton Keynes/South Midlands Sub-Regional Strategy	0.29	0.29
8 Mar 04	Mrs Anne Campbell: Antisocial Behaviour (Cambridge)	0.30	0.30
9 Mar 04	Mr John Randall: Rugby Union	0.30	0.30
10 Mar 04	Mr Graham Stringer: Manchester College of Arts and Technology	0.29	0.29
11 Mar 04	Mrs Patsy Calton: Post Office Closures	0.27	0.27
12 Mar 04	Dr Howard Stoate: Prostate Cancer	0.27	0.27
15 Mar 04	Dr Evan Harris: MMR Vaccines and Autism	0.26	0.26
16 Mar 04	Llew Smith: Nuclear Global Threat	0.30	0.30
17 Mar 04	Tony Baldry: Paediatric Doctors	0.33	0.29
18 Mar 04	Chris Ruane: Climate Change	0.29	0.29
22 Mar 04	Mr Parmjit Dhanda: Longlevens Post Office	0.30	0.30
23 Mar 04	Mr Steve Webb: Health Services (Northavon)	0.29	0.29
24 Mar 04	Mark Tami: Participation in Elections	0.29	0.29
25 Mar 04	Mrs Iris Robinson: Economic Situation (Strangford)	0.30	0.30
26 Mar 04	Mr Graham Allen: Tyrannical Regimes	0.30	0.30
29 Mar 04	Mr Alistair Carmichael: Census 1911	0.29	0.29
30 Mar 04	Mr David Hinchliffe: Sub-Post Office Closures (Wakefield)	0.30	0.30
31 Mar 04	Mrs Eleanor Laing: Wansfell College	0.30	0.30
1 Apr 04	Mr Paul Truswell: Transport (Pudsey)	0.30	0.30
19 Apr 04	Mr Bob Blizzard: Shop Workers (Health and Safety)	0.25	0.25
20 Apr 04	Mr David Heath: Cider Apple Orchards	0.30	0.30
21 Apr 04	Mr Tom Clarke: Laryngectomy	0.29	0.29

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
22 Apr 04	Mr Oliver Heald: Acute Mental Health Units	0.23	0.23
23 Apr 04	Dr Evan Harris: Community Hospitals (Oxfordshire)	0.28	0.28
26 Apr 04	Mr John Bercow: Brain Tumours (Children)	0.45	0.06
27 Apr 04	Mr David Chaytor: Bury Metropolitan Borough and Rossendale District Councils	0.29	0.29
28 Apr 04	Mr Adrian Sanders: Impaired Vision	0.49	0.06
29 Apr 04	Jonathan Shaw: Rail Transport (Kent and Medway)	0.30	0.30
30 Apr 04	Mr David Lidington: Asperger's Syndrome	0.29	0.29
4 May 04	Mr Nick Hawkins: Data Protection Legislation	0.34	0.29
5 May 04	Mr Parmjit Dhanda: Fly-Tipping (Gloucester)	0.30	0.30
6 May 04	Mr David Amess: Maajid Nawaz	0.26	0.26
10 May 04	Andrew George: Treasury Policy (Housing)	0.30	0.30
11 May 04	Mr Anthony D. Wright: Myalgic Encephalomyelitis	0.29	0.29
12 May 04	Mr Ian Liddell-Grainger: Exmoor National Park	0.20	
13 May 04	Mr Stephen Pound: Registrars and Civil Marriages	0.29	0.29
14 May 04	Sir Michael Spicer: Health Services (West Worcestershire)	0.29	0.29
17 May 04	Mr Graham Stringer: Bus Re-Regulation: Manchester	0.30	0.30
18 May 04	Dr Vincent Cable: John Redman	0.22	0.22
19 May 04	Mr John Battle: Travellers' Sites (West Leeds)	0.29	0.29
20 May 04	Mr Geoffrey Clifton-Brown: Fire Service College	0.30	0.29
21 May 04	Mr Peter Kilfoyle: Royal Prerogative of Mercy	0.29	0.29
24 May 04	Dr Liam Fox: Bristol Airport	0.29	0.29
25 May 04	Mrs Gwyneth Dunwoody: Air Passengers (US Immigration Requirements)	0.30	0.30
26 May 04	Ann Winterton: Northern Cyprus	0.30	0.30
27 May 04	David Wright: Housing Market Renewal	0.29	0.29
7 Jun 04	Mr Alan Meale: Greyhounds (Welfare)	0.36	0.08
8 Jun 04	Mr David Heath: Educational Psychologists	0.41	0.22
9 Jun 04	John McDonnell: Planning Services (Hillingdon)	0.23	0.23
10 Jun 04	Norman Baker: Lewes-Uckfield Rail Link	0.29	0.29
14 Jun 04	Dr Vincent Cable: Immigration and Nationality Directorate	0.30	0.30
15 Jun 04	Mr Eric Joyce: Child Support Agency	0.26	0.26
16 Jun 04	Mr Andrew Turner: Door Staff Registration	0.29	0.29
17 Jun 04	Andy Burnham: Fishing Boat Sinking (Loch Ryan)	0.40	
18 Jun 04	Tom Brake: Clinical Services Review (South West London Health Authority)	0.30	0.30
21 Jun 04	Huw Irranca-Davies: Compulsory Voting	0.29	
22 Jun 04	Mr Nigel Waterson: NHS Services (East Sussex)	0.30	0.30
23 Jun 04	Mr Wayne David: Turkey (EU Accession)	0.41	
24 Jun 04	Mr A.J. Beith: Schools Reorganisation (Northumberland)	0.29	0.29
28 Jun 04	Mr Stephen O'Brien: Planning (Sedgemoor Group)	0.32	0.07
29 Jun 04	Vera Baird: Domestic Violence	0.28	0.27
30 Jun 04	Mr James Clappison: Potters Bar Derailment	0.30	0.30
1 Jul 04	Ms Oona King: Tariq Dergoul	0.27	0.27
5 Jul 04	Mr Tony McWalter: Development Sciences Research Council	0.30	0.30
6 Jul 04	Matthew Taylor: National Neighbourhood Watch Association	0.30	0.30

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
7 Jul 04	Mr John Denham: Medical Manslaughter	0.30	0.30
8 Jul 04	Sir John Stanley: Medhurst Row Crossing	0.38	0.25
12 Jul 04	Mr Michael Fallon: Examination of Classics	0.24	0.12
13 Jul 04	Mr Bob Blizzard: Carbon Capture and Storage	0.30	0.30
14 Jul 04	Mr A.J. Beith: Military Aircraft (Northumberland)	0.29	0.29
15 Jul 04	Mrs Janet Dean: NHS Dentistry (East Staffordshire)	0.25	0.25
16 Jul 04	Harry Cohen: Neighbourhood Renewal (Leyton)	0.29	0.29
19 Jul 04	Ms Sally Keeble: Child Trafficking	0.55	0.25
20 Jul 04	Alistair Burt: Mr Ross Donovan	0.29	0.29
21 Jul 04	Mr Jim Cunningham: Dr Raj Mattu	0.30	0.30
22 Jul 04	Dr Richard Taylor: Commission for Patient and Public Involvement in Health	0.29	0.29
7 Sep 04	Mr Andrew Dismore: Wartime Civilian Prisoners (Far East)	0.55	
8 Sep 04	Mr Laurence Robertson: Alderman Knight School	0.29	0.29
9 Sep 04	Jeff Ennis: Miners' Compensation	0.29	0.29
13 Sep 04	Mr Keith Vaz: Lisbon Agenda	0.30	0.30
14 Sep 04	Miss Anne Widdecombe: Ghurkas	0.30	0.30
15 Sep 04	Mr James Plaskitt: Commission for Social Care Inspection	0.28	0.28
16 Sep 04	Mr David Ruffley: Travellers (Planning Law)	0.58	0.30
11 Oct 04	Mrs Gillian Shepherd: Sugar Beet (Norfolk)	0.30	0.30
12 Oct 04	Jane Griffiths: Ectopic Pregnancy	0.26	0.26
13 Oct 04	Mr Alistair Carmichael: Parcel Delivery Charges (UK Islands)	0.29	0.29
14 Oct 04	Peter Bradley: Medicinal Cannabis	0.28	0.28
15 Oct 04	Mr Quentin Davies: GP Services (South Lincolnshire)	0.30	0.30
18 Oct 04	Mr Paul Truswell: Mobile Phone Masts	0.30	0.30
19 Oct 04	Mr John Greenway: Bats (Churches)	0.27	0.11
20 Oct 04	Mr Calum MacDonald: Gaelic Broadcasting	0.25	0.25
21 Oct 04	Mr John Bercow: Child Trafficking	0.30	0.30
25 Oct 04	Mrs Angela Browning: Devon NHS Partnership Trust	0.30	0.30
26 Oct 04	Mr Jim Cunningham: Jaguar	0.30	0.30
27 Oct 04	Norman Lamb: Dementia Services (Norfolk)	0.30	0.30
28 Oct 04	Mrs Janet Dean: Post Office Closures (Burton)	0.28	0.28
1 Nov 04	Dr Ian Gibson: Schools (Field Work)	0.23	0.23
2 Nov 04	Mr Peter Viggers: Health Services (Gosport)	0.25	0.25
3 Nov 04	Mr David Drew: Sharpness Docks	0.28	0.28
4 Nov 04	Mr Peter Ainsworth: Diego Garcians (Surrey)	0.30	0.30
8 Nov 04	Simon Hughes: Homelessness (London)	0.30	0.30
9 Nov 04	Angela Eagle: Bus Services (Wallasey)	0.26	0.26
10 Nov 04	Rev. Martin Smyth: Emergency Obstetrics (Northern Ireland)	0.27	
11 Nov 04	Huw Irranca-Davies: Off-road Motor Cycling	0.35	
15 Nov 04	Mr Eric Illsley: Health Service Funding (Barnsley)	0.29	0.29
16 Nov 04	Mr David Amess: Diabetes	0.30	0.30
17 Nov 04	Mr Keith Bradley: Post Office Closures (South Manchester)	0.26	0.26
	Totals:	79.02	64.50

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
9: Estimates			
11 Dec 03	[1st Allotted Day: 1st Part]: Department for Work and Pensions: Childcare for Working Parents	1.53	
11 Dec 03	[1st Allotted Day: 2nd Part]: Department of Trade and Industry: People, Post Offices and Pensions	2.04	0.02
11 Mar 04	[2nd Allotted Day]: Supplementary Estimates, 2003–04: Aviation Services; Biofuels	4.33	0.03
24 Jun 04	[3rd Allotted day]: Highways Agency; Taxis and Private Hire Vehicles	3.40	0.02
	Totals:	12.10	0.07
10: Money Resolutions			
12 Feb 04	Sustainable and Secure Buildings Bill [PMB] [Money]	0.23	
26 Feb 04	Employment Relations Bill [Money] [Division]	0.58	
4 Mar 04	Carers (Equal Opportunities) Bill [Money] [PMB]	0.33	
8 Mar 04	Gangmasters (Licensing) Bill [Money] [PMB]	0.45	0.04
5 May 04	Christmas Day (Trading) Bill [PMB] [Money]	0.35	
12 May 04	Promotion of Volunteering Bill [PMB] [Money]	0.31	
16 Nov 04	Hunting Bill [Money]	0.10	
	Totals:	3.55	0.04
11: Ways and Means			
2 Mar 04	Pensions Bill [Ways and Means] [Division]	0.10	0.10
17 Mar 04	Financial Statement	0.55	
17 Mar 04	Budget Resolutions [1st Allotted Day]	5.26	
18 Mar 04	Budget Resolutions [2nd Allotted Day]	4.47	
22 Mar 04	Budget Resolutions [3rd Allotted Day]	5.35	
23 Mar 04	Budget Resolutions [4th Allotted Day] [Divisions]	8.32	2.15
23 Jun 04	Domestic Violence, Crime and Victims Bill [Lords] [Ways and Means]	0.22	
6 Jul 04	Finance Bill [Ways and Means]	0.04	
15 Jul 04	Traffic Management Bill [Ways and Means] (No. 2) [Division]	0.59	
15 Nov 04	Pensions Bill [Ways and Means]	0.36	
	Totals:	27.26	2.25
12: Affirmative Statutory Instruments			
15 Dec 03	Government's Assessment under Section 5 of the European Communities (Amendment) Act 1993 [Division]	0.13	
5 Feb 04	Police Grant Report (England and Wales) 2004–05 [Division]	2.13	
5 Feb 04	Local Government Finance Report (England) 2004–05	0.47	
5 Feb 04	Local Government Finance Report (England) 2004–05 [resumed] [Division]	1.18	0.14
11 Feb 04	Draft Northern Ireland Arms Decommissioning Act 1997 (Amnesty Period) Order 2004 [Division]	1.44	
24 Feb 04	Draft Social Security Benefits Up-rating Order 2004; Draft Guaranteed Minimum Pensions Increase Order 2004	2.34	
23 Jun 04	London Thames Gateway Development (Area and Constitution) Order 2004 [Division]	0.11	
19 Jul 04	Draft Council Tax Limitation (England) (Maximum Amounts) Order 2004 [Division]	1.42	
19 Jul 04	Draft Student Fees (Amounts) (England) Regulations 2004 [Division]	0.15	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
21 Jul 04	Draft Regional Assembly and Local Government Referendums Order 2004; draft Regional Assembly and Local Government Referendums (Counting Officers Charges) Order 2004; draft Regional Assembly and Local Government Referendums (Expenses Limits for Permitted Participants) Order 2004 [Division]	3.13	
20 Oct 04	Government's assessment under section 5 of the European Communities (Amendment) Act 1993 [Division]	0.12	
15 Nov 04	Draft Criminal Defence Service (Choice in Very High Cost Cases) (Amendment No. 2) Regulations 2004 [Division]	0.13	
Totals:		14.35	0.14
14a: Questions			
2 Dec 03	Scotland; Advocate General for Scotland (20); Constitutional Affairs (5); Leader of the House and House of Commons Commission (12)	0.57	
3 Dec 03	Northern Ireland (25); Prime Minister (31)	0.56	
4 Dec 03	Education and Skills (45); Solicitor-General (11)	0.56	
8 Dec 03	Home Department	0.58	
9 Dec 03	Health	0.56	
10 Dec 03	Wales (25); Prime Minister (31)	0.56	
11 Dec 03	Trade and Industry (45); Women (10)	0.55	
15 Dec 03	Defence	0.56	
16 Dec 03	Foreign and Commonwealth Affairs	0.56	
17 Dec 03	International Development (25); Prime Minister (31)	0.56	
18 Dec 03	Treasury	0.55	
5 Jan 04	Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
6 Jan 04	Transport (45); Cabinet Office (12)	0.57	
7 Jan 04	Deputy Prime Minister (25); Prime Minister (31)	1.00	
8 Jan 04	Environment, Food and Rural Affairs	0.56	
12 Jan 04	Work and Pensions	0.56	
13 Jan 04	Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (12)	0.57	
14 Jan 04	Northern Ireland (25); Prime Minister (31)	0.56	
15 Jan 04	Education and Skills (25); Solicitor General (12)	0.57	
19 Jan 04	Home Department	0.57	
20 Jan 04	Health	0.57	
21 Jan 04	Wales (25); Prime Minister (30)	0.55	
22 Jan 04	Trade and Industry (45); Minister for Women (10)	0.55	
26 Jan 04	Defence	0.55	
27 Jan 04	Foreign and Commonwealth Affairs	0.55	
28 Jan 04	International Development (24); Prime Minister (30)	0.54	
29 Jan 04	Treasury	0.56	
2 Feb 04	Culture, Media and Sport (35); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (16)	0.56	
3 Feb 04	Transport (45); Cabinet Office (10)	0.55	
4 Feb 04	Deputy Prime Minister (25); Prime Minister (30)	0.55	
5 Feb 04	Environment, Food and Rural Affairs	0.55	
9 Feb 04	Work and Pensions	0.55	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
10 Feb 04	Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (12)	0.57	
11 Feb 04	Northern Ireland (25); Prime Minister (30)	0.57	
12 Feb 04	Education and Skills (45); Solicitor General (12);	0.57	
23 Feb 04	Home Department	0.56	
24 Feb 04	Health	0.56	
25 Feb 04	Wales (25); Prime Minister (32)	0.57	
26 Feb 04	Trade and Industry (45); Women (10)	0.55	
1 Mar 04	Defence	0.56	
2 Mar 04	Foreign and Commonwealth Affairs	0.55	
3 Mar 04	International Development (25); Prime Minister (30)	0.55	
4 Mar 04	Treasury	0.56	
8 Mar 04	Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (16)	0.56	
9 Mar 04	Transport	0.56	
10 Mar 04	Deputy Prime Minister (25); Prime Minister (31)	0.56	
11 Mar 04	Environment, Food and Rural Affairs	0.55	
15 Mar 04	Work and Pensions	0.54	
16 Mar 04	Scotland (20); Advocate General (5); Leader of the House and House of Commons Commission (32)	0.57	
17 Mar 04	Northern Ireland (25); Prime Minister (32)	0.57	
18 Mar 04	Education and Skills (45); Solicitor-General (10)	0.55	
22 Mar 04	Home Department	0.55	
23 Mar 04	Health	0.57	
24 Mar 04	Wales (25); Prime Minister (30)	0.55	
25 Mar 04	Trade and Industry (45); Minister for Women (11)	0.56	
29 Mar 04	Defence	0.55	
30 Mar 04	Foreign and Commonwealth Affairs	0.56	
31 Mar 04	International Development (25); Prime Minister (31)	0.56	
1 Apr 04	Treasury	0.55	
19 Apr 04	Culture, Media and Sport (40), Church Commissioners and Speaker's Committee on the Electoral Commission (15)	0.55	
20 Apr 04	Transport (40); Cabinet Office (15)	0.55	
21 Apr 04	Deputy Prime Minister (25); Prime Minister (31)	0.56	
22 Apr 04	Environment, Food and Rural Affairs	0.56	
26 Apr 04	Work and Pensions	0.55	
27 Apr 04	Scotland (20); Advocate-General for Scotland (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (12)	0.57	
28 Apr 04	Northern Ireland (25); Prime Minister (30)	0.55	
29 Apr 04	Education and Skills (25); Solicitor-General (32)	0.57	
4 May 04	Health	0.56	
5 May 04	Wales (25); Prime Minister (30)	0.55	
6 May 04	Trade and Industry (45); Women (10)	0.55	
10 May 04	Home Department	0.55	
11 May 04	Foreign and Commonwealth Affairs	0.56	
12 May 04	International Development (25); Prime Minister (31)	0.56	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
13 May 04	Treasury	0.56	
17 May 04	Defence	0.56	
18 May 04	Transport	0.56	
19 May 04	Deputy Prime Minister (25); Prime Minister (18)	0.43	
20 May 04	Environment, Food and Rural Affairs	0.56	
24 May 04	Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
25 May 04	Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (11)	0.56	
26 May 04	Northern Ireland (24); Prime Minister (30)	0.55	
27 May 04	Education and Skills (45); Solicitor-General (11)	0.56	
7 Jun 04	Work and Pensions	0.55	
8 Jun 04	Health	0.54	
9 Jun 04	Wales (25); Prime Minister (31)	0.56	
10 Jun 04	Trade and Industry (45); Women (11)	0.56	
14 Jun 04	Home Department	0.56	
15 Jun 04	Foreign and Commonwealth Affairs	0.56	
16 Jun 04	International Development (25); Prime Minister (30)	0.55	
17 Jun 04	Treasury	0.56	
21 Jun 04	Defence	0.55	
22 Jun 04	Transport (45); Cabinet Office (12)	0.57	
23 Jun 04	Deputy Prime Minister (25); Prime Minister (32)	0.57	
24 Jun 04	Environment, Food and Rural Affairs	0.54	
28 Jun 04	Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (18)	0.58	
29 Jun 04	Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (13)	0.58	
30 Jun 04	Northern Ireland (25); Prime Minister (30)	0.55	
1 Jul 04	Education and Skills (45); Solicitor-General (11)	0.56	
5 Jul 04	Work and Pensions	0.55	
6 Jul 04	Health	0.56	
7 Jul 04	Wales (25); Prime Minister (30)	0.55	
8 Jul 04	Trade and Industry (45); Women (10)	0.55	
12 Jul 04	Home Department	0.55	
13 Jul 04	Foreign and Commonwealth Affairs	0.56	
14 Jul 04	International Development (25); Prime Minister (30)	0.55	
15 Jul 04	Treasury	0.56	
19 Jul 04	Defence	0.55	
20 Jul 04	Transport (45); Cabinet Office (10)	0.55	
21 Jul 04	Deputy Prime Minister (25); Prime Minister (32)	0.57	
22 Jul 04	Environment, Food and Rural Affairs	0.56	
7 Sep 04	Scotland (25) and Advocate General for Scotland (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (6)	0.56	
8 Sep 04	Northern Ireland (25); Prime Minister (32)	0.57	
9 Sep 04	Education and Skills (45); Solicitor General (10)	0.55	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
13 Sep 04	Culture, Media and Sport (40); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
14 Sep 04	Health	0.55	
15 Sep 04	Wales (25); Prime Minister (32)	0.57	
16 Sep 04	Trade and Industry (45); Minister for Women (12)	0.57	
11 Oct 04	Work and Pensions	0.55	
12 Oct 04	Foreign and Commonwealth Affairs	0.56	
13 Oct 04	International Development (25); Prime Minister (31)	0.56	
14 Oct 04	Treasury	0.56	
18 Oct 04	Home Department	0.57	
19 Oct 04	Transport (45); Chancellor of the Duchy of Lancaster/Cabinet Office (10)	0.55	
20 Oct 04	Deputy Prime Minister (25); Prime Minister (30)	0.55	
21 Oct 04	Environment, Food and Rural Affairs	0.55	
25 Oct 04	Defence	0.56	
26 Oct 04	Scotland (20); Advocate General (5); Constitutional Affairs (20); Leader of the House and House of Commons Commission (11)	0.56	
27 Oct 04	Northern Ireland (30); Prime Minister (31)	0.56	
28 Oct 04	Department for Education and Skills (45); Solicitor General (12)	0.57	
1 Nov 04	Culture, Media and Sport (45); Church Commissioners, Public Accounts Commission and Speaker's Committee on the Electoral Commission (15)	0.55	
2 Nov 04	Health	0.56	
3 Nov 04	Wales (25); Prime Minister (31)	0.56	
4 Nov 04	Trade and Industry (45); Minister for Women (10)	0.55	
8 Nov 04	Work and Pensions	0.55	
9 Nov 04	Foreign and Commonwealth Affairs	0.56	
10 Nov 04	International Development (25); Prime Minister (30)	0.55	
11 Nov 04	Treasury	0.55	
15 Nov 04	Home Department	0.57	
16 Nov 04	Transport (45); Chancellor of the Duchy of Lancaster/Cabinet Office (12)	0.57	
17 Nov 04	Deputy Prime Minister (25); Prime Minister (31)	0.56	
18 Nov 04	Environment, Food and Rural Affairs	0.55	
	Totals:	130.57	0.00
14b: Urgent Questions			
6 Jan 04	Mrs Theresa May: Sky Marshals	0.29	
20 Jan 04	Mr Dominic Grieve: R v. Angela Cannings	0.34	
28 Jan 04	Andrew George: Avian Influenza	0.24	
2 Feb 04	David Winnick: Chairmanship of the BBC	0.23	
9 Feb 04	Geraldine Smith: Morecambe Bay (Deaths)	0.40	
3 Mar 04	Mr Dominic Grieve: Crown Prosecution Service	0.37	
8 Mar 04	David Davis: European Communities Association Agreement	0.28	
22 Mar 04	Mr Tam Dalyell: Deployment of British Forces (Kosovo)	0.37	
24 Mar 04	Mr Dominic Grieve: Court Papers (Wrongful Disclosure)	0.33	
7 Sep 04	Mr Tam Dalyell: Iraq	0.32	
26 Oct 04	David Davis: EU Immigration and Asylum Policy	0.34	
28 Oct 04	Mr Douglas Hogg: Reform of Laws on Murder	0.29	
	Totals:	6.20	0.00

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
14c: Statements			
9 Dec 03	Prime Minister: Commonwealth Heads of Government Meeting	1.02	
10 Dec 03	Chancellor of the Exchequer: Pre-Budget Report	2.17	
11 Dec 03	Defence White Paper/Operations in Iraq	0.44	
15 Dec 03	Prime Minister: European Council	1.00	
16 Dec 03	Mr Secretary Darling: Air Transport	1.15	
17 Dec 03	Mr Secretary Reid: Developments in Variant CJD	1.00	
18 Dec 03	Minister for Crime Reduction, Policing and Community Safety, Ms Hazel Blairs: Police National Computer Records	0.42	
5 Jan 04	Mr Secretary Straw: Libya	0.45	
6 Jan 04	Mr Secretary Blunkett: Correctional Services Review	1.04	
8 Jan 04	Mr Secretary Clarke: Higher Education (Student Support)	1.17	
19 Jan 04	Mr Secretary Darling: Railways	1.04	
26 Jan 04	Parliamentary Under-Secretary of State for Constitutional Affairs, Mr Christopher Leslie: Constitutional Reform	0.53	
28 Jan 04	Prime Minister: Lord Hutton's Report	1.16	
3 Feb 04	Mr Secretary Straw: Weapons of Mass Destruction Intelligence Review Committee	1.07	
9 Feb 04	Parliamentary Under-Secretary of State for Constitutional Affairs, Mr Christopher Leslie: UK Supreme Court	0.47	
11 Feb 04	Mr Secretary Straw: Parliament and the EU	0.47	
11 Feb 04	Mr Secretary Clarke: Special Educational Needs	0.47	
12 Feb 04	Secretary Margaret Beckett: CAP Reform (England)	0.59	
23 Feb 04	Mr Secretary Blunkett: EU Enlargement (Free Movement of Workers)	0.49	
23 Feb 04	Minister for Children, Margaret Hodge: Expert Witnesses (Family Court Cases)	0.43	
24 Feb 04	Mr Secretary Straw: British Detainees (Guantanamo Bay)	0.46	
26 Feb 04	Solicitor-General, Ms Harriet Harman: Katharine Gun	0.55	
8 Mar 04	Financial Secretary to the Treasury, Ruth Kelly: Equitable Life Inquiry	1.27	
9 Mar 04	Secretary Margaret Beckett: GM Policy	0.59	
16 Mar 04	Mr Secretary Reid: Developments in vCJD	0.50	
29 Mar 04	Prime Minister: European Council/Libya	0.58	
29 Mar 04	Mr Secretary Blunkett: Organised Crime	0.48	
1 Apr 04	Mr Secretary Murphy: Cory Collusion Inquiry	0.54	
1 Apr 04	Mr Secretary Straw: FCO Travel Advice	0.32	
19 Apr 04	Prime Minister: Iraq and Middle East Peace Process	1.00	
20 Apr 04	Prime Minister: Europe	0.58	
20 Apr 04	Mr Secretary Murphy: Northern Ireland (Independent Monitoring Commission)	0.52	
29 Apr 04	Minister for Local and Regional Government, Mr Nick Raynsford: Council Tax Capping	0.56	
4 May 04	Minister of State, Ministry of Defence, Mr Adam Ingram: Treatment of Iraqi Prisoners	0.44	
10 May 04	Mr Secretary Hoon: Iraq: Security/Mistreatment Allegations	1.00	
24 May 04	Minister of State, Ministry of Defence, Mr Adam Ingram: Deepcut Barracks	0.55	
27 May 04	Mr Secretary Hoon: Iraq: UK Forces Adjustments	0.32	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
27 May 04	Parliamentary Under-Secretary of State for Constitutional Affairs, Mr Christopher Leslie: European and Local Elections	0.40	
7 Jun 04	Mr Secretary Straw: Iraq	0.56	
9 Jun 04	Secretary Hilary Benn: Darfur	0.52	
14 Jun 04	Prime Minister: G8 Summit	0.57	
21 Jun 04	Prime Minister: European Council	1.02	
22 Jun 04	Mr Secretary Blunkett: Bichard Inquiry Report	1.07	
24 Jun 04	Mr Secretary Reid: NHS Improvement Plan	1.12	
30 Jun 04	Prime Minister: NATO Summit/Special EU Council	1.00	
6 Jul 04	Mr Secretary Darling: Roads Policy	0.43	
8 Jul 04	Mr Secretary Clarke: Education and Skills (Five-year Strategy)	0.52	
12 Jul 04	Mr Chancellor of the Exchequer: Spending Review	1.32	
13 Jul 04	Mr Secretary Prescott: Spending Review: ODPM Settlement	1.06	
14 Jul 04	Prime Minister: Intelligence on Weapons of Mass Destruction	1.16	
15 Jul 04	Mr Secretary Darling: Rail Review	0.55	
19 Jul 04	Mr Secretary Blunkett: Home Office Strategic Plan	1.09	
20 Jul 04	Mr Secretary Darling: Transport Strategy	0.59	
20 Jul 04	Minister for Local and Regional Government, Mr Nick Raynsford: Balance of Funding Review Report	0.44	
21 Jul 04	Secretary Margaret Beckett: Rural Strategy	0.48	
21 Jul 04	Mr Secretary Hoon: Delivering Security in a Changing World: Future Capabilities	1.34	
22 Jul 04	Minister for Local and Regional Government, Mr Nick Raynsford: Regional Assemblies	0.48	
7 Sep 04	Mr Secretary Straw: Sudan	0.50	
13 Sep 04	Minister for Local and Regional Government, Mr Nick Raynsford: Regional Referendums	0.39	
13 Sep 04	Mr Secretary Blunkett: Buckingham Palace (Security Breach)	0.25	0.25
14 Sep 04	Secretary Hilary Benn: Hurricane Ivan	0.42	
12 Oct 04	Mr Secretary Straw: Iraq	1.05	
18 Oct 04	Mr Secretary Hoon: UK Forces (Iraq)	1.03	
18 Oct 04	Mr Secretary Clarke: Tomlinson Working Group	0.47	
21 Oct 04	Mr Secretary Hoon: UK Forces (Iraq)	0.54	
4 Nov 04	Minister of State, Ministry of Defence, Mr Adam Ingram	0.03	0.03
8 Nov 04	Prime Minister: EU Summit	1.00	
8 Nov 04	Mr Secretary Prescott: Regional Referendums	1.04	
9 Nov 04	Mr Secretary Blunkett: Police Reform	0.54	
10 Nov 04	Mr Secretary Darling: Train Derailment (Ufton)	0.44	
15 Nov 04	Mr Secretary Murphy: Northern Ireland	0.39	
16 Nov 04	Mr Secretary Reid: Public Health White Paper	1.10	
	Totals:	67.35	0.28
14d: Business Statements			
27 Nov 03	Business Statement	0.44	
4 Dec 03	Business Statement	0.54	
11 Dec 03	Business Statement	0.47	
18 Dec 03	Business Statement	0.56	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
8 Jan 04	Business Statement	0.44	
15 Jan 04	Business Statement	0.39	
22 Jan 04	Business Statement	0.45	
29 Jan 04	Business Statement	0.51	
5 Feb 04	Business Statement	1.07	
12 Feb 04	Business Statement	0.54	
26 Feb 04	Business Statement	0.42	
4 Mar 04	Business Statement	0.56	
11 Mar 04	Business Statement	0.59	
18 Mar 04	Business Statement	0.43	
25 Mar 04	Business Statement	0.49	
30 Mar 04	Business Statement	0.14	0.14
1 Apr 04	Business Statement	0.52	
22 Apr 04	Business Statement	0.56	
29 Apr 04	Business Statement	0.42	
6 May 04	Business Statement	0.44	
13 May 04	Business Statement	0.52	
20 May 04	Business Statement	0.55	
27 May 04	Business Statement	0.30	
10 Jun 04	Business Statement	0.43	
17 Jun 04	Business Statement	0.51	
24 Jun 04	Business Statement	0.37	
1 Jul 04	Business Statement	0.44	
8 Jul 04	Business Statement	0.36	
15 Jul 04	Business Statement	0.43	
22 Jul 04	Business Statement	0.49	
9 Sep 04	Business Statement	0.45	
13 Sep 04	Business Statement	0.11	
16 Sep 04	Business Statement	1.05	
14 Oct 04	Business Statement	0.44	
21 Oct 04	Business Statement	0.46	
28 Oct 04	Business Statement	0.48	
4 Nov 04	Business Statement	0.52	
11 Nov 04	Business Statement	0.55	
	Totals:	29.24	0.14
14e: S.O. No. 24 Applications			
20 Oct 04	Stephen Hesford: Microtherm	0.03	
	Totals:	0.03	0.00

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
14f: Points of Order			
27 Nov 03	Mr Patrick McLoughlin: Number of questions asked of the Leader of the House by Labour Back Benchers Mr George Osborne: Participation of Members representing Scottish constituencies in debates on English matters Mr Eric Forth: seating arrangements during Statements	0.04	
1 Dec 03	Mr Tam Dalyell: asking whether the Speaker had received a request from the Foreign Office to make a statement on coalition forces in Iraq Mr John McFall: asking the Speaker to make a statement on the conventions which apply when one Member visits the constituency of another	0.03	
2 Dec 03	Mr Richard Spring: asking whether the Speaker had received a request from the Foreign Secretary to make a statement on the White Paper on a strategy for the Foreign and Commonwealth Office.	0.01	
3 Dec 03	Ms Gisela Stuart: listing of names of signatories to Early Day Motions Mr Geoffrey Clifton-Brown: opportunity for Opposition Members to respond to Government Amendments to Bills, and to table amendments Mr Oliver Heald: publication of methods of funding university education	0.04	
4 Dec 03	Mr Mike Gapes: attribution of a quotation read in the House to the wrong year and admittance of civil servants into the Officials Box Mr Paul Tyler: comments by the Leader of the House on Liberal Democrat policy on local income tax Mr Henry Bellingham: calling for an oral statement rather than a written statement on employers' liability compulsory insurance, and for prompt delivery of written statements to the Library Mr Andrew Robathan: requesting assistance from the Speaker for the Parliamentary Commissioner for Standards and the Standards and Privileges Committee in pursuing investigations Mr Andrew Turner: requesting assistance from the Speaker for Members in obtaining answers to parliamentary questions	0.07	
8 Dec 03	John Mann: seeking advice on obtaining clarification from the Department for Transport in relation to legislation on car parking fines Tony Lloyd: parliamentary convention relating to visits by Members to another Member's constituency Mr Peter Lilley; Mr Eric Forth; Mr Patrick McLoughlin: announcement of new policy on hospital-acquired infections by the Secretary of State for Health on a non-sitting Friday, through the news media Mr Tam Dalyell: requesting a statement from the Speaker's Office on certification of Bills relating exclusively to England. Mrs Gwyneth Dunwoody; Mr Eric Forth: requesting that the Speaker deprecate the use of written statements in order to avoid answering questions on oral statements	0.10	
9 Dec 03	Mr Anthony Steen: asking for the assistance of the Speaker's Office in improving the postal service to and from the House of Commons (franked House of Commons envelopes)	0.01	
11 Dec 03	Mr Paul Tyler; Mr Nick Hawkins; Sir Patrick Cormack: opportunity for Members to ask questions on statements Mr Harry Barnes: comments by the Leader of the House on the Iraqi Federation of Trade Unions	0.04	
16 Dec 03	Mr Hugh Robertson: holding answers to WPQs Sir Patrick Cormack; Matthew Green; Mr Peter Lilley: geographical balance in relation to Members called to ask questions of the Secretary of State for Transport	0.03	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
16 Dec 03	Mr Michael Ancram; Mr Menzies Campbell; Mr Eric Forth: announcement on weapons of mass destruction made by the Prime Minister in a television interview	0.02	
17 Dec 03	Richard Younger-Ross: scope of the Prime Minister's statement on the European Council	0.02	
18 Dec 03	Mr Adrian Bailey: inaccurate Hansard record of Division No. 16	0.01	
5 Jan 04	Mr John Gummer: asking whether the Deputy Prime Minister had sought permission to make a statement on withdrawal of planning powers in relation to rural areas from local authorities	0.01	
6 Jan 04	Mr Clive Soley: recording of conversations with Members by journalists Mr Christopher Chope; Mr Eric Forth: programming of the Traffic Management Bill	0.06	
8 Jan 04	Mr Paul Tyler; Mr James Gray: Abbreviation of debate titles by the duty editor of the Official Report	0.03	0.03
12 Jan 04	David Winnick; Mr Tam Dalyell: calling for a statement on the situation in Amara, Iraq	0.03	
13 Jan 04	Mrs Cheryl Gillan: Government's intention to legislate for a tax on speeding motorists through amendment to the Domestic Violence, Crime and Victims Bill; Home Office consultation periods Mr George Foulkes: asking the Speaker to require the Opposition to give notice of the subject for debate on Opposition Days in time for the business statement Mr Tam Dalyell: request for a statement on events in Amara Mr Patrick McLoughlin: request for a statement on categorisation of prisoners sent to open prisons	0.05	
15 Jan 04	Dr Julian Lewis: noise from demonstrations in Parliament Square Mr Michael Jack: request for copies of the 'audit of the Government's performance' by the Performance and Innovation Unit to be placed in the Library and made available in the Vote Office	0.03	
19 Jan 04	Mrs Cheryl Gillan: seeking advice on the addition of major provisions to Bills by the Government after passage through the Lords has begun	0.01	
19 Jan 04	Mr Douglas Hogg: Availability to Members of written advice from parliamentary counsel referred to in Second Reading Debate	0.01	
20 Jan 04	Mr Oliver Heald: Requesting that the Speaker investigate why written advice from parliamentary counsel referred to in the Second Reading Debate on the Civil Contingencies Bill had not been made available to Members	0.01	
22 Jan 04	Angus Robertson: calling for a statement on reports that Scottish service personnel were sent into battle in Iraq without equipment appropriate for chemical or biological warfare	0.02	
26 Jan 04	Mr Oliver Heald; Mr Tam Dalyell; Mr Douglas Hogg; Sir Patrick Cormack; Mrs Ann Cryer; Mr Eric Forth: reimbursement of travel expenses for Members attending the Council of Europe to return to Westminster for the Second Reading Debate on the Higher Education Bill Chris Grayling; Mr John Gummer: asking whether the Speaker would advise on when a written ministerial statement on tuition fees, for which notice was given on the Order Paper, would be deposited in the Library	0.09	
27 Jan 04	Mr Simon Thomas; Pete Wishart: access to the report on the Hutton Inquiry in advance of publication Mr Gerald Kaufman: bogus Points of Order	0.01	
27 Jan 04	Mr Tim Yeo; Mr Alex Salmond: votes of Members representing Scottish Constituencies on the Higher Education Bill	0.01	0.01

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
27 Jan 04	Mr Douglas Hogg; Mr Oliver Heald; Mr Eric Forth: membership of the standing committee on the Higher Education Bill Mr Eric Forth; Sir Nicholas Winterton; Mrs Angela Browning; Jim Dowd; Mr Andrew Mitchell: motion to suspend the sitting in Westminster Hall between 11.30 and 16.00 on 28th January	0.06	0.06
2 Feb 04	Mr Oliver Heald, Mr Elfyn Llwyd; Mr Don Foster; Mr Tam Dalyell: calling for announcement on an inquiry into intelligence on weapons of mass destruction in Iraq to be made by the prime minister to the House rather than to the Liaison Committee Mr Eric Forth: procedure for Urgent Questions Mr Patrick McLoughlin; Alistair Burt: relevance of an intervention made by the Father of the House to the urgent question on the Chairmanship of the BBC	0.05	
4 Feb 04	Llew Smith: effect of the inquiry undertaken by Lord Butler on the admissibility of questions to Ministers on matters relating to the inquiry	0.01	
4 Feb 04	Ms Gisela Stuart; Mr Alex Salmond; Mr Gerald Kaufman: convention of the House by which a Member who wishes to refer to another Member in debate gives notice to that Member	0.01	
5 Feb 04	Mr Tim Collins; Mr George Foulkes; Mr Oliver Heald, Mr Peter Luff: Nomination of Members for Standing Committee on the Higher Education Bill Angus Robertson: calling for a statement from the Secretary of State for Defence on conflicting press reports concerning the dossier on Iraq's Weapons of Mass Destruction	0.04	
5 Feb 04	Tony Baldry; Andrew Bennett: length of speeches from the Front Bench	0.01	
5 Feb 04	Mr Oliver Heald; Mr Eric Forth: business to be taken on Thursdays and the interests of Back Benchers	0.02	0.02
9 Feb 04	Mr Alex Salmond: announcement of investigation of electoral systems in Scotland in the Scottish press rather than in Parliament	0.01	
10 Feb 04	Mr Tim Yeo: Membership of the Standing Committee on the Higher Education Bill	0.01	
23 Feb 04	Mr Owen Paterson: refusal by ODPM Ministers to meet a delegation from Ellesmere about development of a derelict sit in the town	0.01	
25 Feb 04	Mr Mark Hoban; Mr Oliver Heald: statements by the Prime Minister on guidance on random drug testing in schools	0.01	
26 Feb 04	Dr Julian Lewis: asking whether the Speaker's permission had been sought for a statement on breaches of the Official Secrets Act by a former Cabinet Minister Mr William Cash: asking whether the Foreign Secretary would make a statement to the House on his role in the Katharine Gun case	0.01	
1 Mar 04	Mr Dominic Grieve; Mr Tam Dalyell: Statement by the First Minister in Scotland, rather than by the Home Secretary to the House on an agreement that overseas graduates at Scottish Universities should have extended leave to remain in Scotland	0.03	
1 Mar 04	Mr Eric Forth; Mr Andrew Stunell; Mr Edward Leigh: absence of a Teller at the announcement of the result of the Division on Third Reading	0.05	0.05
2 Mar 04	Mr Tam Dalyell: calling for a statement on events in Karbala Mr Oliver Heald: asking whether the Leader of the House had approached the Speaker about a debate on Zimbabwe	0.02	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
4 Mar 04	Mr Ivan Henderson: requesting guidance on the convention whereby the interests of electors are represented only by the constituency Member Peter Bottomley: freedom of Opposition spokesmen to ask questions on individual health authorities Jonathan Shaw: conflicting accounts from Conservative Members of proposed Conservative spending on health and education Bob Spink: pre-dating of mail to Members by Government Departments Mr Oliver Heald: asking whether a Minister had sought to make a statement on proposals for a supreme court	0.05	
8 Mar 04	Tim Loughton; Mr Ivan Henderson: convention whereby the interests of electors are represented only by the constituency Member and the freedom of Opposition spokesmen to ask questions on individual health authorities Mr Roger Gale; Mr Eric Forth; Mrs Gwyneth Dunwoody: criticism of civil servants by a Minister of State	0.07	
10 Mar 04	Miss Ann Widdecombe: relevance of Prime Minister's answers to Questions Mr David Cameron: asking whether the Secretary of State for Health had sought permission to make a statement on wet age-related macular degeneration	0.02	
10 Mar 04	Mr Patrick McLoughlin; Lembit Öpik; Mr Dennis Skinner; Janet Anderson: practice of Members opposing Ten Minute Rule Motions; failure of a Minister to attend the debate	0.03	
10 Mar 04	Mr Andrew Selous; Lembit Öpik; Mr Dennis Skinner: toleration by the Speaker of unparliamentary language Bob Russell: derogatory comments about Fair Trade chocolate in the Strangers' Cafeteria book wrongly attributed to a Member	0.03	0.03
11 Mar 04	Mr Oliver Heald: questions asked by the Leader of the House of the Conservative Party during the Business Statement	0.01	
16 Mar 04	Clare Short: reference to DfID in the Defence Committee's report 'Lessons of Iraq' Angus Robertson: seeking advice on conventions relating to opinions voiced by Ministers ahead of the Budget Statement Mr Russell Brown; Mr George Foulkes: convention whereby the interests of electors are represented only by the constituency Member	0.06	
22 Mar 04	Mr Oliver Heald; Mr Eric Forth; Mr Andrew Mackay: asking for assurance that security measures were under review following a security breach on Saturday 20th March Mr Peter Lilley; Mr Cheryl Gillan: veracity of answers to Home Office Questions	0.07	
23 Mar 04	Sir Sydney Chapman: 15-minute limit on speeches in the debate on the Budget Resolutions	0.01	
24 Mar 04	Mr Jeffrey M. Donaldson; Mr Peter Robinson; Mr Stephen McCabe: accusations of hypocrisy	0.02	
25 Mar 04	Mr Oliver Heald: notice of topics for Opposition Day Debates Mr Patrick McLoughlin: reference by Ministers to the policies of Her Majesty's Opposition during Questions	0.02	
26 Mar 04	Mr Adrian Flook: reasons for withdrawal of the Retirement Income Reform Bill	0.01	
26 Mar 04	Mr Patrick McLoughlin; Mr Eric Forth; Mr Mark Francois: team of Ministers answering debates on Private Members' Bills Mr Andrew Miller: calling for prior notice of withdrawal of Private Members' Bills	0.10	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
26 Mar 04	Gregory Barker; Mr Owen Paterson; Mr Barry Gardiner; Mr Dennis Skinner: attendance of Ministers and Members at the debate on the Genetically Modified Organisms Bill	0.04	
29 Mar 04	David Davis: protection by Parliament of a civil servant John Cryer; Mr Andrew Lansley: conventions which apply when one Member visits the constituency of another Mr David Wilshire: asking whether a Minister had sought permission to make a statement on the threat to Heathrow Airport from al-Qaeda	0.04	
29 Mar 04	Malcolm Bruce; Mr Patrick McLoughlin: seeking advice on rules relating to programmed bills	0.01	0.01
30 Mar 04	Mr David Wilshire: calling for a statement on security concerns relating to Heathrow Airport	0.01	
31 Mar 04	Norman Baker; Richard Younger-Ross; Mr Tam Dalyell; Mr Christopher Chope: proportion of time for Prime Minister's Questions taken up by exchanges between the Prime Minister and the Leader of the Opposition and the interests of Back Benchers	0.03	
1 Apr 04	Mr Michael Connarty: authority of council leaders to reply to letters addressed to chief executives	0.01	
22 Apr 04	Mr Gerald Howarth; Mrs Angela Browning; Mr Peter Hain; Mr Oliver Heald: seeking guidance on whether the House should sit in private to debate the motion on the erection of a permanent security screen in the chamber	0.04	
22 Apr 04	Mr Eric Forth; Mr Patrick McLoughlin; Sir Menzies Campbell; Mr Andrew Mackay: role of Whips in the division on the motion to sit in private	0.02	
23 Apr 04	Mr Eric Forth: asking whether the Prime Minister had sought leave to make a statement on the referendum on the European Union	0.01	
27 Apr 04	Mr Andrew Dismore: operation of the sub judice rule in the case of Abu Hamza Mr Alex Salmond: Second Reading debate for the Fisheries Jurisdiction Bill	0.02	
6 May 04	Mr Nicholas Soames; Mr Paul Tyler: calling for a statement on the possible deployment of additional troops in Iraq Mr Patrick McLoughlin: calling of Opposition Members at Question Time	0.04	
10 May 04	Dr Andrew Murrison: discrepancy between statements made by the Secretary of State for Defence Harry Cohen: Members not called during questions on ministers' statements Mr Oliver Heald; Minister of State, Ministry of Defence, Mr Adam Ingram; Mr Peter Luff: calling for the document referred to by Mr Secretary Hoon to appear in Hansard	0.04	
11 May 04	Mr Michael Ancram; Mr Secretary Straw; Jeremy Corbyn: statements made by the Secretary of State for Defence and the Secretary of State for Foreign and Commonwealth Affairs in relation to a report from the International Committee of the Red Cross Mr Mark Simmonds: announcement on the modern apprenticeships scheme made by the Secretary of State for Education and Skills in a department store	0.04	
11 May 04	Ann McKechin: explosion at ICL Plastics Factory in Maryhill Mr Patrick McLoughlin: requesting a new form of words for the conclusion of proceedings on consideration	0.02	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
11 May 04	Mr Oliver Heald; Mr Desmond Swayne; Mr Greg Knight: deferred division on Visitor Facilities motion	0.01	0.01
12 May 04	Mr Roger Gale; Mr Oliver Heald; Mr Eric Forth: seeking advice on procedure for deferred division after closure has been granted	0.04	
13 May 04	Mr Oliver Heald; Mr Eric Forth: Ministerial announcement of new policy before making a statement to the House Mr David Wilshire: calling for the Under-Secretary of State for Work and Pensions to clarify his statement about council tax benefit	0.05	
14 May 04	Kevin Brennan; Mr Oliver Heald; Mr Eric Forth: Government amendments to the Pensions Bill	0.03	
18 May 04	Mr Gerald Kaufman; David Winnick: seeking advice on raising in the House the matter of action by the Israeli army in the Gaza Strip Mr Geoffrey Clifton-Brown: seeking advice on securing answers to written questions in receipt of an 'I will write' reply Pete Wishart: calling for a Statement by the Secretary of State for Culture, Media and Sport on the auction of the papers of Sir Arthur Conan Doyle	0.05	
20 May 04	Mr Michael Connarty: apology to Mr Speaker for confusing the role of the Member representing the House of Commons Commission with that of the Chairman of the Commission Mr Oliver Heald: comment by the Leader of the House on Opposition policy Mr Andrew Robathan: seeking advice on securing support for parliamentary democracy in Zimbabwe Mr Alex Salmond: criticism of the SNP relating to the Fisheries Jurisdiction Bill posted on the Conservative Party website Richard Burden; Mr Andrew Turner: misrepresentation of debate and proceedings of the House in relation to the postal service	0.08	
24 May 04	Lembit Öpik: seeking assurance from the Minister of State on leaked information Mr Tam Dalyell: calling for a statement on Iraq Mr Eric Forth: lack of time to consider new clauses and amendments to the Civil Contingencies Bill	0.03	
24 May 04	Mr Oliver Heald; Mr Peter Bottomley: lack of time to consider new clauses and amendments to the Civil Contingencies Bill	0.01	
26 May 04	Mr George Osborne; Mr Philip Hammond; Mr Patrick McLoughlin; Mr Douglas Hogg; Mr John Redwood; Peter Bottomley: calling for a statement on postal voting in the European Parliamentary and local elections	0.07	
26 May 04	Mr Andrew Stunell; Mr Oliver Heald; Sir Nicholas Winterton; Mr David Heath: postal voting in the European Parliamentary and local elections	0.02	0.02
27 May 04	Mr Dominic Grieve: ballot papers for European and Local Elections, recall of Parliament	0.01	
7 Jun 04	Mr Tam Dalyell: querying the use of 'Jonah' in the context of parliamentary language; representation of women in the Iraqi Parliament	0.01	
8 Jun 04	Mr George Foulkes: apology to the Father of the House for calling him a Jonah, rather than a Jeremiah as he had intended	0.01	
9 Jun 04	Mr David Trimble: calling for a statement from the Prime Minister on discussions held by his chief of staff in Northern Ireland Jane Griffiths: seeking advice on a letter sent to residents of her constituency by another Member	0.02	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
16 Jun 04	Parliamentary Under-Secretary of State for Environment, Food and Rural Affairs, Mr Ben Bradshaw; Mr John Randall: Apology to the House for not being present to hear Mr Randall's Ten Minute Rule Motion	5.41	
17 Jun 04	Mr George Osborne: Ministerial announcements during Questions	0.02	
18 Jun 04	Mr Greg Knight; Mr Eric Forth: calling for a statement, and seeking advice on the urgent question procedure in relation to the National Audit Office report on Home Office approval of visa applications	0.01	
18 Jun 04	Mr Greg Knight; Mr Eric Forth; Mr Gerry Sutcliffe: possibility of tabling a manuscript amendment to the Bill under consideration	0.08	
23 Jun 04	Simon Hughes: contesting the Tellers' report of the Division	0.01	
23 Jun 04	Mr John Whittingdale: role of the Liberal Democrats in scrutinising and opposing the motion on EU Doc. No. 8235/04	0.01	
24 Jun 04	Mr Kevin Hughes: statement made by the Leader of the Opposition on local health services during Prime Minister's Questions	0.03	
28 Jun 04	Dr Julian Lewis; Mr Eric Forth: release of press reports on the New Forest in advance of a statement in the House Mr Edward Garnier: seeking the advice of the Speaker on responding to the actions of a Liberal Democrat Party candidate in the constituency of Harborough Mr Jonathan Sayeed: calling for the Speaker to exercise increased power to direct Ministers to answer Oral Questions	0.08	
29 Jun 04	Mr Tam Dalyell; Miss Anne McIntosh: seeking the advice of the Speaker on raising the issue of the Lockerbie trial in the House Mr Oliver Heald: requesting a review of the time allowed for Questions to the Advocate General for Scotland	0.03	
30 Jun 04	John McDonnell; Jeremy Corbyn: announcement of reorganisation of Department for Work and Pensions local services by means of a written rather than an oral statement and opportunities for Backbench Members to question Ministers on statements	0.03	
5 Jul 04	Mr Nicholas Soames: calling for a statement on Defence to be made on a day other than Friday 16th July	0.03	
8 Jul 04	Mr Graham Allen; Mr Alan Simpson: press reports of a written statement on rate-capping released before information was made available to Members Mr Paul Tyler: seeking the advice of the Speaker on the timing of a statement by the Prime Minister on the Butler Report	0.03	
12 Jul 04	Mr Humfrey Malins: seeking advice on scrutiny of new clauses to the Asylum and Immigration (Treatment of Claimants, etc.) Bill	0.01	
12 Jul 04	Sir Nicholas Winterton; Peter Bottomley: seeking advice on the operation of the division bells	0.01	
13 Jul 04	Mr Alex Salmond: seeking advice on debating amendments to the Energy Bill relating to Scotland under the programme motion for the Bill	0.01	
15 Jul 04	Alistair Burt: use of the word 'shifty'; Mr Oliver Heald: British National Party	0.03	
16 Jul 04	Mr Andrew Dismore; Mr Julian Brazier: seeking the advice of the Deputy Speaker on whether a request for the Promotion of Volunteering Bill to be recommitted to Standing Committee had been made	0.01	
16 Jul 04	Mr Richard Bacon; Fiona Mactaggart; Mr Oliver Heald: Progress of Private Members' Bills	0.01	0.01
16 Jul 04	Mr Owen Paterson: seeking advice on the order in which Private Members' Bills should be taken on Friday 15th October	0.01	0.01

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
19 Jul 04	Mr Paul Tyler; Peter Bottomley: seeking advice on the business to be taken on Thursday 22nd July	0.01	
20 Jul 04	Mr Patrick McLoughlin: seeking advice on transferral of Questions on recycling of car batteries by Government departments Mr Alex Salmond: seeking advice on testing the confidence of the House in the Prime Minister's actions in relation to Iraq	0.03	
22 Jul 04	Mr Oliver Heald: seeking advice on the date of laying of an Order to provide for the extension of the powers of the Minister for the Cabinet Office to include responsibility for the Government Actuary's Department in relation to Equitable Life	0.02	
7 Sep 04	Mr Oliver Heald; Mr George Foulkes: notice of future business Mr Brian H. Donohoe: working conditions for Members and staff of the House Mr Patrick McLoughlin: written statements to be made by the Secretary of State for Work and Pensions (formerly Mr Andrew Smith)	0.05	
8 Sep 04	Mr James Gray; Mr Douglas Hogg: release of information on proceedings on the Hunting Bill to the press before an announcement in the House; resources for Members wishing to undertake research on the Parliament Act 1911	0.02	0.02
9 Sep 04	David Davis: law relating political broadcasting after the issue of a writ and coverage of party conferences Mr James Gray: availability of information on proceedings on the Hunting Bill	0.04	
13 Sep 04	Chris Grayling: asking whether the Home Secretary has sought permission to make a statement on security breaches at Buckingham Palace Mr Patrick McLoughlin: health and safety concerns during September sittings	0.03	
15 Sep 04	David Winnick; Mr Oliver Heald; Sir Stuart Bell; Mr Andrew Mackay; Mr Kevin Macnamara: calling for an investigation of the security breach in the Chamber	0.02	
15 Sep 04	Sir Patrick Cormack; Mr Douglas Hogg; Ann Winterton; Sir Gerald Kaufman; Sir Stuart Bell: security at the Palace of Westminster	0.58	
15 Sep 04	Mr Douglas Hogg; Mr Gerald Howarth: powers of police officers in directing Members outside the Palace of Westminster	0.03	
15 Sep 04	Mr Oliver Heald; Tony Banks; Jim Dowd; Mr Patrick McLoughlin; Peter Bottomley: security at the Palace of Westminster Phil Sawford: personal security of Members and their families	0.08	0.08
16 Sep 04	Mr Paul Tyler: seeking advice on securing debate on matters relating to the administration of the House	0.02	
11 Oct 04	Hugh Robertson; Mr Tim Boswell: calling for a statement on the future of the British grand prix	0.02	
12 Oct 04	Angus Robertson; Mr Gerald Howarth: media awareness of a statement to be made by a Minister of State, Ministry of Defence on the future of air bases at Kinloss and Lossiemouth Alan Simpson: seeking guidance on security breaches in the House Miss Ann Widdecombe: Prime Minister's apology for use of inaccurate intelligence on Iraq	0.04	
13 Oct 04	Hugh Robertson: asking whether the Minister for Sport and Tourism had sought permission to make a statement on the future of the British grand prix	0.01	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
14 Oct 04	Dr Julian Lewis: seeking advice on levels of noise in Parliament Square Mr Peter Atkinson; Mr Geoffrey Clifton-Brown: leak of an announcement on the Gambling Bill to a newspaper	0.04	
15 Oct 04	Mr Greg Knight: calling for a statement by the Deputy Prime Minister on the building of homes in the East of England Mr Christopher Chope: seeking advice on the availability of the Government's response to the report of the Joint Committee on Human Rights on the Civil Partnership Bill	0.03	
15 Oct 04	Mr Roger Gale: asking whether permission had been sought by the Deputy Prime Minister to make a statement on housing in the east of England	0.01	
15 Oct 04	Mr Andrew Dismore; Mr Greg Knight: role played by Opposition Whips in the division on the Crown Employment (Nationality) Bill	0.01	
20 Oct 04	Mr Alex Salmond: seeking advice on securing a vote on a substantive motion in relation to deployment of troops in Iraq	0.02	
26 Oct 04	Mr Oliver Heald; Sir Patrick Cormack: seeking advice on action to be taken by the authorities of the House following the decision to remove references to strangers	0.01	0.01
27 Oct 04	Mr Crispin Blunt: Prime Minister's answer to a question on the Ilois Islanders Bob Russell: Prime Minister's answer to a question on Her Majesty's armed forces Mr Peter Ainsworth: seeking advice on behalf of Members representing constituencies in relation to people from Diego Garcia Norman Baker: announcement to the press of a change in environment policy (subject of an application for an urgent question) Mr Geoffrey Clifton-Brown: announcement of a change in Government policy in relation to forced marriage.	0.04	
27 Oct 04	Mr Dominic Grieve; Mr Secretary Blunkett; Mr David Maclean; Mr Douglas Hogg: announcement by the Home Secretary of a review of the law on murder to the press before an application to make a statement	0.09	0.09
27 Oct 04	David Davis; Mr Eric Forth; Mr David Wilshire; Mr Christopher Chope: announcement by the Home Secretary of a review of the law on murder to the press before an application to make a statement	0.03	0.03
28 Oct 04	Mr Oliver Heald: seeking to put on record the concerns of the Conservative party in relation to violent demonstrations Dr Julian Lewis: seeking advice on answers to questions given by the Chancellor of the Duchy of Lancaster	0.03	
1 Nov 04	seeking guidance on accusation of filibustering made by the Home Secretary during proceedings on the Domestic Violence, Crime and Victims Bill [Lords] Miss Julie Kirkbride; Mr James Gray: seeking guidance on answers given by the Government to questions on the Gambling Bill	0.04	
3 Nov 04	Mr Barry Sheerman: seeking guidance on an invitation to a reception in the House for Animal Defenders International	0.01	
4 Nov 04	Mr Oliver Heald; Mr Peter Hain: seeking guidance on the membership of standing committees in relation to the Gambling Bill	0.02	
8 Nov 04	Hywel Williams: actions of the Immigration Service in relation to a visitor to Caernarfon constituency	0.01	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
9 Nov 04	Derek Conway: seeking advice on the extensions to Ministers of the convention whereby a Member gives notice of his or her intention to visit another Member's constituency Mr Tony McWalter: seeking advice on the possibility of withdrawing passes from members of the Press Gallery	0.03	
9 Nov 04	Reverend Ian Paisley: selection of amendments to the Civil Partnership Bill [Lords]	0.02	0.02
15 Nov 04	Mr Graham Brady: assurance on new procedures for co-ordinating admissions to secondary schools given by the Minister for School Standards during a debate in a Standing Committee on Delegated Legislation	0.02	
16 Nov 04	Glenda Jackson: asking whether a Minister had sought permission to make a statement on military action in Falluja Mr Oliver Heald; Mr Peter Lilley: disclosure of details of the Public Health white paper to the press before it was laid before the House Alistair Burt: asking whether a Home Office Minister had sought permission to make an oral statement about his response to the report by the Prison Service Ombudsman on the Yarl's Wood Centre	0.06	
17 Nov 04	Sir Patrick Cormack: seeking advice on securing debate on the application of the Parliament Act Mr James Gray; Mr Iain Duncan Smith: seeking advice on a precedent for the application of the Parliament Act to a bill against which (in part) Government Ministers have voted Mr Elfyn Llwyd: calling for a statement on the deaths of six policeman killed at Majar al-kabir Mr Dominic Grieve: selective quotation of remarks by Mr Oliver Letwin on policing in Brixton by the Prime Minister Claire Ward: use of the portcullis by the Liberal Democrat party in Watford	0.06	
17 Nov 04	Mr Colin Pickthall; Tony Worthington: confusion caused by the calling off of a Division; locked door preventing Members from voting	0.02	
17 Nov 04	Mr Paul Tyler; Mr Eric Forth; Mr Dennis Skinner; Mr Oliver Heald; Tom Levitt: seeking advice on securing debate and subjects for debate while the House awaited Messages from the Lords	0.04	0.04
17 Nov 04	David Burnside; Sir Patrick Cormack: calling for a statement on proposals to restore a power-sharing Executive in Northern Ireland	0.01	0.01

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appointed time</i>
18 Nov 04	Mr James Paice: answers by Ministers to questions about video footage taken at Burnside farm in relation to Foot and Mouth Disease Mr Oliver Heald: asking for the sitting to be suspended to enable Members to read Amendments (in lieu of Lords Amendments) tabled by the Government to the Hunting Bill Hugh Robertson: events at Bernabéu Stadium Mr Peter Luff: seeking advice on tabling manuscript Amendments to Government motions in relation to the Hunting Bill Mr Oliver Heald: seeking advice on the amount of time that the Government should allow Members when Amendments in lieu are tabled Mr Barry Sheerman: seeking advice on the role of the Speaker in the use of the Parliament Act Sir Patrick Cormack: asking whether the Speaker would consider a manuscript amendment allowing two votes, one on the first part of Amendment (a) and another on the second Sir Gerald Kaufman: seeking advice on the actions of Government whips in relation to proceedings on the Hunting Bill and on the effect of Amendments on the conditions necessary for the invocation of the Parliament Act Minister for Rural Affairs and Local Environmental Quality, Alun Michael: confirmation of a 'free vote' on Amendments Mr Peter Pike: seeking the assurance of the Speaker that the Hunting Bill, with the will of the House, would be enacted	0.10	
18 Nov 04	Mr Peter Luff; Alun Michael, Lembit Öpik: opportunity for debate on the Hunting Bill (Procedure) (No. 3) motion	0.04	
18 Nov 04	Mr Paul Tyler: asking whether the Leader of the House had sought permission to make a statement on proceedings on the Hunting Bill Mr Peter Pike; Kate Hoey: seeking advice on the Parliament Act	0.02	
18 Nov 04	Mr Roger Gale; Sir Patrick Cormack: seeking advice on the effect of decisions on the Amendments	0.01	
	Totals:	13.33	0.56
14g: Public Petitions			
27 Nov 03	Dr Andrew Murrison: Council Tax	0.02	0.01
9 Dec 03	Mr David Kidney: RAF Stafford Andrew Selous: Travellers Janet Dean: Uttoxeter Jobcentre	0.03	0.03
10 Dec 03	Mr Roger Williams; Mr Lembit Öpik: Pension Books	0.01	0.01
11 Dec 03	Pete Wishart: Pensioners	0.01	0.01
16 Dec 03	Tony Cunningham: Eritrea	0.01	0.01
17 Dec 03	Mr Mark Francois: Hockley Post Office Mr John Greenway: Greenfield Development	0.02	0.02
13 Jan 04	Mr Michael Jabez Foster: Council Tax (Hastings and Rye)	0.01	0.01
20 Jan 04	Mr Ben Chapman: Bromborough Waste Water Treatment Works	0.01	
26 Jan 04	Jim Dowd: TETRA Transmitter	0.02	0.02
9 Feb 04	Bob Spink: Horse Riding (Castle Point)	0.02	0.02
10 Feb 04	Hugh Bayley: Respiratory Disease and Ambulatory Oxygen	0.02	0.02
11 Feb 04	Mr Eric Pickles: Ongar Fire Station Andrew Selous: Council Tax	0.03	0.03
24 Feb 04	Mr Tony McWalter: Hemel Hempstead General Hospital; Gadebridge Post Office	0.02	0.02
25 Feb 04	Dr Howard Stoaate: Fireworks	0.02	0.02
1 Mar 04	Dr Julian Lewis: TETRA Masts	0.02	0.02

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
9 Mar 04	Jon Trickett: Streethouse School Jim Knight: Weymouth Transmitter Upgrade	0.03	0.03
10 Mar 04	Julia Drown: Health (Excessive Alcohol Consumption)	0.01	0.01
11 Mar 04	Mrs Marion Roe: Consumer Protection (New Homes)	0.01	0.01
15 Mar 04	Bob Spink: Muscular Dystrophy (Research Funding)	0.01	0.01
17 Mar 04	Mr Andrew Selous: Sub-Regional Strategy (South Bedfordshire) Mr Ian Liddell-Grainger: Parental Contact	0.03	
18 Mar 04	Mr Fabian Hamilton: Sub-Post Office Closures	0.01	0.01
23 Mar 04	Mr Paul Goodman: Council Tax	0.01	0.01
24 Mar 04	Mrs Claire Curtis-Thomas: Quiggins Centre, Liverpool	0.02	0.02
25 Mar 04	Mr John Greenway: Flooding	0.02	0.02
30 Mar 04	Mr John Horam: Higher Education Bill Mr Christopher Chope: European Constitution Mr Peter Duncan: NHS Dentistry Bob Spink: Prittle Brook Sewer	0.04	0.04
31 Mar 04	Mr Oliver Heald: Mobile Telephone Masts Mr Kevin McNamara; Mr David Atkinson: Morning After Pill	0.04	0.04
19 Apr 04	Bob Spink: European Union Constitution	0.01	0.01
20 Apr 04	Lembit Öpik: John Charles	0.01	0.01
22 Apr 04	Mr Kerry Pollard: Empty Houses	0.01	0.01
27 Apr 04	Mrs Patsy Calton: Education and School Equipment	0.01	0.01
11 May 04	Mr Michael Jabez Foster: Postern Gate Surgery	0.01	0.01
13 May 04	Mr Keith Vaz: Pneumococcal Disease	0.01	0.01
19 May 04	Jeff Ennis: Children's Hospice	0.01	0.01
26 May 04	Bob Spink: Post Office Closures [two petitions]	0.03	0.03
27 May 04	Mr Tony Colman: Luncheon Clubs; Bob Spink: Post Office Closures; Mr David Amess: Maajid Nawaz	0.04	0.03
8 Jun 04	Mr Tony Colman: Post Office Closure	0.02	
9 Jun 04	Tim Cox: Post Offices; Mrs Claire Curtis-Thomas: Teachers	0.05	0.05
16 Jun 04	Hugh Robertson: Road Safety	0.01	0.01
22 Jun 04	Mr Tony Colman: Mobile Telephone Masts [three Petitions]	0.01	0.01
23 Jun 04	Mr Andrew Turner: Shanklin Jobcentre; Jim Knight: King George III	0.02	
24 Jun 04	Mr Kerry Pollard: Hospitals (St Albans); Janet Anderson: Pets	0.02	0.02
1 Jul 04	Hugh Robertson: Speed Restrictions; Mr David Amess: Post Office Closure	0.01	0.01
5 Jul 04	Mr George Osborne: Finney Green Post Office; Mr Andrew Rosindell: Romford Post Offices	0.03	0.03
7 Jul 04	Mr Harry Barnes: Gypsies	0.02	0.02
13 Jul 04	Mr Andrew Rosindell: Post Office Closures (two Petitions); Mr Mark Hoban: Planning (Fareham)	0.06	0.06
14 Jul 04	Bob Spink: Benfleet High Road Post Office	0.02	0.02
15 Jul 04	Mr John Horam: BUPA Seven	0.02	0.02
16 Jul 04	Mr Alex Salmond: Cod Crusaders	0.01	
19 Jul 04	Mr Andrew Rosindell: Gidea Park Post Office	0.02	
20 Jul 04	Mr Peter Duncan: Fuel Duty; Mr Andrew Rosindell: Victoria Road Post Office	0.04	0.04

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
21 Jul 04	Roger Casale: Causeway Campaign Mr Andrew Rosindell: Post Office Closures John McDonnell: Department of Trade and Industry (Job Cuts); Department for Education and Skills (Job Cuts) Mr Michael Clapham: Penistone Recreation Ground Mr David Amess: Police Officers (Southend) David Taylor: Driving Instructors Mr Parmjit Dhanda: Post Office Closure Mr Anthony D. Wright: ME	0.10	0.10
22 Jul 04	Jane Griffiths: Kings Meadow Swimming Baths Mr David Amess: Bridgewater Drive and West Road Post Offices Keith Vaz: Humberstone Park Café	0.05	0.04
7 Sep 04	Bob Spink: Antennae Mr Peter Duncan: Scottish Regiments	0.03	
9 Sep 04	Miss Anne Begg: Endometriosis SHE Trust Mr Robert Walter: Ryan Franklin	0.03	0.03
14 Sep 04	Mr Andrew Rosindell: Crossrail Depot Mr Michael Moore: King's Own Scottish Borderers	0.04	0.04
15 Sep 04	Mr Tom Clarke: Road Safety Dr Andrew Murrison: Royal United Hospital, Bath Mr Ian Cawsey: Holland House	0.05	0.05
16 Sep 04	Mr Laurence Robertson: Post Office Closures	0.01	
11 Oct 04	Mr Parmjit Dhanda: Threats to shop workers	0.01	0.01
12 Oct 04	Tim Loughton: Driving Offences	0.01	0.01
14 Oct 04	Mr Andrew Rosindell: Crowlands Junior School	0.02	0.02
15 Oct 04	Mr Alex Salmond: Fisheries	0.01	
19 Oct 04	Bob Spink: Planning (Castle Point)	0.02	
25 Oct 04	Mr George Osborne: Incinerators	0.01	0.01
28 Oct 04	Lembit Öpik: TETRA Masts (Llandidloes) Andy Burnham: Post Offices (Leigh)	0.03	0.03
9 Nov 04	Mrs Eleanor Laing: Epping Forest	0.01	0.01
11 Nov 04	Andrew Rosindell: Mental Health Unit (Romford) Annette Brooke: Andrei Bazanov	0.04	
15 Nov 04	Bob Spink: Iraq	0.01	0.01
16 Nov 04	Mr David Rendel: Bridleway Bridge (Berkshire) Mr Parmjit Dhanda: Royal Gloucester, Berkshire and Wiltshire Regiment	0.03	0.03
	Totals:	2.31	2.06
14h: Miscellaneous			
26 Nov 03	Message from the Queen; suspension	3.00	
17 Dec 03	Announcement of Deferred Division result	0.01	
7 Jan 04	Presentation of Private Members' Bills	0.02	
14 Jan 04	Speaker's Statement [First Special Report from the Constitutional Affairs Committee]	0.00	
28 Jan 04	Speaker's Statement [Lord Hutton's Report]	0.01	
29 Jan 04	Personal Statement: Ms Diane Abbott	0.02	
4 Feb 04	Sitting Suspended [Public Galleries cleared because of misconduct by Strangers]	0.12	
3 Mar 04	Announcement of Deferred Division Result	0.01	
15 Mar 04	Two minutes' silence in memory of those who died as a result of the bombings in Madrid on 11th March	0.02	

<i>Date</i>	<i>Subject</i>	<i>Duration</i>	<i>After appoin- ted time</i>
24 Mar 04	Announcement of Deferred Division result	0.01	
1 Apr 04	Personal Statement: Beverley Hughes	0.05	
12 May 04	Announcement of Deferred Division result	0.01	
19 May 04	Sitting Suspended [substance thrown into Chamber]	1.12	
19 May 04	Sitting Resumed: Speaker's Statement	0.02	
26 May 04	Speaker's Statement [Security]	0.01	
7 Jun 04	Speaker's Statement [Death of a Member]	0.01	
24 Jun 04	Issue of Writs	0.01	
7 Jul 04	Announcement of Deferred Division result	0.01	
15 Jul 04	Speaker's Statement [retirement of the Librarian]	0.09	
20 Jul 04	Speaker's Statement [retirement of the Serjeant at Arms]	0.02	
20 Jul 04	Members sworn [Liam Byrne; Parmjit Singh Gill]	0.02	
15 Sep 04	Sitting Suspended [disturbance in Chamber]	0.19	
15 Sep 04	Speaker's Statement [Security]	0.01	0.01
11 Oct 04	Member sworn [Iain Wright]	0.02	
9 Nov 04	Speaker's Statement [Remembrance Day]	0.01	
17 Nov 04	Sitting Suspended	1.55	
17 Nov 04	Sitting Suspended	1.41	1.41
17 Nov 04	Sitting Suspended	0.18	0.18
18 Nov 04	Sitting Suspended	0.42	
18 Nov 04	Sitting Suspended	1.56	
18 Nov 04	Sitting Suspended	3.00	3.00
18 Nov 04	Speaker's Statement [certification of the Hunting Bill under section 2 of the Parliament Act 1911]	0.01	0.01
18 Nov 04	Sitting Suspended	0.57	0.57
18 Nov 04	Royal Assent	0.01	0.01
	Totals:	15.53	5.59
15: Daily Prayers			
	Totals:	13.05	0.00
	Grand Totals:	1215.19	124.07

PART III: DIARY FOR WESTMINSTER HALL

Durations in brackets represent the lunch-time suspension and are not included in the totals.

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
1. [8] Tuesday 9th December 2003		
09.30	Adjournment: Llew Smith: Post Office Closures (Wales) [1½ hrs] Mr Kerry Pollard: Midwifery	1.57
11.27	Suspension	[2.43]
14.10	Adjournment: Andrew George: Affordable Housing [1½ hrs] Mr Archie Norman: NHS Management	1.23
15.33	Suspension [Division in the House]	0.10
15.43	Adjournment: Mr Archie Norman: NHS Management [resumed] Dr Ashok Kumar: Teesside Centre of Excellence and Cancer Research	0.39
16.22	Suspension [Division in the House]	0.11
16.33	Adjournment: Dr Ashok Kumar: Teesside Centre of Excellence and Cancer Research	0.18
16.51	Sitting adjourned [Total for session: 4.38]	4.38
2. [9] Wednesday 10th December 2003		
09.30	Adjournment: John Barrett: Financial Services Jobs (Outsourcing) [1½ hrs] Mr Andrew Mackay: Berkshire Healthcare NHS Trust	1.58
11.28	Suspension	[2.32]
14.00	Adjournment: Mr Mark Lazarowicz: Consumer Credit [1½ hrs] Keith Vaz: Prevenar Mr Paul Tyler: Gulf War Veterans	2.29
16.29	Sitting adjourned [Total for session: 9.05]	4.27
3. [10] Thursday 11th December 2003		
14.30	Adjournment (Government): Human Immunodeficiency Virus/Acquired Immune Deficiency Syndrome	3.00
17.30	Sitting adjourned [Total for session: 12.05]	3.00
4. [12] Tuesday 16th December 2003		
09.30	Adjournment: Mr Alistair Carmichael: Supreme Court [1½ hrs] Mr Simon Thomas: Uzbekistan	1.58
11.28	Suspension	[2.32]
14.00	Adjournment: Mr Frank Field: Antisocial Behaviour [1½ hrs]	1.00
15.00	Suspension [Division in the House]	0.10
15.10	Adjournment: Mr Frank Field: Antisocial Behaviour [resumed] Mr David Kidney: Traffic Management	0.39
15.49	Suspension [Division in the House]	0.10
15.59	Adjournment: Mr David Kidney: Traffic Management [resumed] Dr Vincent Cable: Police Funding (London)	0.50
16.49	Sitting adjourned [Total for session: 16.52]	4.47

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
5. [13] Wednesday 17th December 2003		
09.30	Adjournment: Ann McKeelin: Democratic Republic of the Congo [1½ hrs] Mr Barry Gardiner: Mortgage Regulation	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Adrian Flook: School Funding [1½ hrs] Sandra Gidley: Kosovo Shona McIsaac: A180 Resurfacing	2.29
16.29	Sitting adjourned [Total for session: 21.20]	4.28
6. [16] Tuesday 6th January 2004		
09.30	Adjournment: Mr Graham Allen: Pre-legislative Scrutiny [1½ hrs] Mr Eric Joyce: Tuition Fees	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr James Gray: Voting Rights of Honourable Members for Scottish Seats [1½ hrs] Mr Alan Reid: Project ISOLUS Jane Griffiths: Combined Heat and Power	2.28
16.28	Sitting adjourned [Total for session: 25.48]	4.28
7. [17] Wednesday 7th January 2004		
09.30	Adjournment: Mr David Cameron: Service Families (Schools) [1½ hrs] Mr Andrew Turner: Post Office Card Account	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: John Mann: Progress2Work [1½ hrs] Adam Price: Post-war Iraq	2.00
16.00	Suspension [Division in the House]	0.15
16.15	Adjournment: Matthew Taylor: Tuition Fees (Cornwall) [resumed]	0.29
16.44	Sitting adjourned [Total for session: 30.32]	4.44
8. [18] Thursday 8th January 2004		
14.30	Adjournment (Committee): Tony Wright (on behalf of the Public Administration Committee): Ministerial Accountability and Parliamentary Questions	2.18
16.48	Sitting adjourned [Total for session: 32.50]	2.18
9. [20] Tuesday 13th January 2004		
09.30	Adjournment: Mr Alex Salmond: Fisheries Council [1½ hrs] Mr Boris Johnson: Housing (South Oxfordshire)	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Dr Ian Gibson: Hospital-Acquired Infection [1½ hrs] Mr Andy Reed: Grass-roots sport	2.00
16.00	Suspension [Division in the House]	0.12
16.12	Adjournment: Mr Patrick McLoughlin: Post Office Services (West Derbyshire)	0.30
16.42	Sitting adjourned [Total for session: 37.31]	4.41

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
10. [21] Wednesday 14th January 2004		
09.30	Adjournment: Laura Moffatt: Workplace and Roadside Drug Testing [1½ hrs] Mr Eric Martlew: Cumbria County Council	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Nick Hawkins: Local Government (Standards Board) [1½ hrs] Dr Jenny Tonge: Crossrail and the Kingston Extension David Wright: Health Funding (Telford and Wrekin)	2.25
16.25	Sitting adjourned [Total for session: 41.55]	4.24
11. [22] Thursday 15th January 2004		
14.30	Adjournment (Committee): Mr David Hinchliffe, on behalf of the Health Committee: Sexual Health	3.00
17.30	Sitting adjourned [Total for session: 44.55]	3.00
12. [24] Tuesday 20th January 2004		
09.30	Adjournment: Mr Graham Allen: Vocational Provision at School [1½ hrs]	1.58
11.28	Suspension	[2.32]
14.00	Adjournment: Mr Alan Reid: Spirits Bottles [1½ hrs] Mr Ian Liddell-Grainger: Learning and Skills (Somerset) Mr Barry Gardiner: International Small Arms Treaty	2.30
16.30	Sitting adjourned [Total for session: 49.23]	4.28
13. [25] Wednesday 21st January 2004		
09.30	Adjournment: Angela Watkinson: Stamp Duty Land Tax [1½ hrs] Norman Baker: FCO Contribution to Environmental Objectives	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr John Lyons: Human Rights (Saudi Arabia) [1½ hrs] Chris Ruane: Language Development (0–3 year olds) Mr Richard Bacon: Blast Cleaning (Armed Forces)	2.02
16.02	Suspension [Division in the House]	0.15
16.17	Adjournment: Mr Richard Bacon: Blast Cleaning (Armed Forces) [resumed]	0.27
16.44	Sitting adjourned [Total for session: 54.07]	4.44
14. [26] Thursday 22nd January 2004		
14.30	Adjournment (Committee): Mr Michael Mates (on behalf of the Northern Ireland Affairs Committee): Illegal Drugs Trade (Northern Ireland)	2.46
17.16	Sitting adjourned [Total for session: 56.53]	2.46
15. [28] Tuesday 27th January 2004		
09.30	Adjournment: Chris Grayling: Homelessness [1½ hrs] Hywel Williams: National Botanic Garden of Wales	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr David Kidney: Climate Change [1½ hrs] Mr James Plaskitt: Coventry Airport Mr Christopher Chope: Audiology	2.29
16.29	Sitting adjourned [Total for session: 61.22]	4.29

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
16. [29] Wednesday 28th January 2004		
09.30	Adjournment: Mr Kevin Hughes: Hatfield Colliery [1½ hrs] Mr Ronnie Campbell: Adult Social Services (Northumberland)	2.00
11.30	Suspension	[4.30]
16.00	Adjournment: Mr Andrew Mitchell: Mobile Phone Masts [1½ hrs] Mrs Angela Browning: Roads (Tiverton and Honiton) Mrs Candy Atherton: Former Tin Mining Communities	2.28
18.28	Sitting adjourned [Total for session: 65.50]	4.28
17. [30] Thursday 29th January 2004		
14.30	Adjournment (Government): Afghanistan	2.34
17.04	Sitting adjourned [Total for session: 68.24]	2.34
18. [33] Tuesday 3rd February 2004		
09.30	Adjournment: John Robertson: All-postal Ballots [1½ hrs] Paul Flynn: Feudal Land Law	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Sir Archy Kirkwood: Sickness and Disability Benefits [1½ hrs] Mr Roger Williams: Magistrates Courts (Mid-Wales) Mr Colin Challen: Widows' Benefits	2.17
16.17	Sitting adjourned [Total for session: 72.41]	4.17
19. [34] Wednesday 4th February 2004		
09.30	Adjournment: Mr Alex Salmond: Standard Life (FSA Regulation) [1½ hrs] Miss Anne McIntosh: Advocate-General	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Tony Worthington: Somaliland [1½ hrs] Helen Jones: School Meals and Children's Diets	2.00
16.00	Sitting adjourned [Total for session: 76.41]	4.00
20. [34] Thursday 5th February 2004		
14.30	Adjournment (Committee): Mr David Lepper, on behalf of the Broadcasting Committee: Broadcasting (Rules of Coverage)	1.25
15.55	Sitting adjourned [Total for session: 78.06]	1.25
21. [38] Tuesday 10th February 2004		
09.30	Adjournment: Mrs Cheryl Gillan: Health Funding (Buckinghamshire) [1½ hrs] Mr Nigel Evans: Cannabis Reclassification	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Dr Alan Whitehead: Strategic Waste Authority [1½ hrs] Kevin Brennan: Duchenne Muscular Dystrophy Tom Brake: Media Intellectual Property Rights	2.01
16.01	Suspension [Division in the House]	0.13
16.14	Adjournment: Tom Brake: Media Intellectual Property Rights [resumed]	0.30
16.44	Sitting adjourned [Total for session: 82.50]	4.44

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
22. [39] Wednesday 11th February 2004		
09.30	Adjournment: Mrs Claire Curtis-Thomas: Manufacturing [1½ hrs] Jeremy Corbyn: Somali Community in the UK	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: John Barrett: Air Transport White Paper [1½ hrs] Mr Hugo Swire: Dental Services (East Devon)	1.47
15.47	Suspension [Division in the House]	0.12
15.59	Adjournment: Mr Hugo Swire: Dental Services (East Devon) [resumed] Ross Cranston: Whistleblowers (Employment Tribunals)	0.43
16.42	Sitting adjourned [Total for session: 87.32]	4.42
23. [40] Thursday 12th February 2004		
14.30	Questions: Healthy Living	1.02
15.32	Adjournment (Committee): Dr Ian Gibson, on behalf of the Science and Technology Committee: Light Pollution and Astronomy	1.57
17.29	Sitting adjourned [Total for session: 90.31]	2.59
24. [42] Tuesday 24th February 2004		
09.30	Adjournment: Mrs Irene Adams: Pre-legislative Scrutiny [1½ hrs] Valerie Davey: Northern Uganda	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr George Osborne: Family Court Cases [1½ hrs] Mr David Heath: Children's Fund (Somerset) Mr Frank Field: Asbestos Claims	2.27
16.27	Sitting adjourned [Total for session: 94.58]	4.27
25. [43] Wednesday 25th February 2004		
09.30	Adjournment: Mr Alistair Carmichael: Human Rights (Burma) [1½ hrs] Sir Sydney Chapman: D-Day Normandy Landings	1.58
11.28	Suspension	[2.32]
14.00	Adjournment: Mr Graham Allen: Second Chamber [1½ hrs] Mr David Stewart: Iraq Sue Doughty: School Funding (Guildford)	2.29
16.29	Sitting adjourned [Total for session: 99.25]	4.27
26. [44] Thursday 26th February 2004		
14.00	Adjournment (Committee): Tony Wright (on behalf of the Public Administration Committee): Government by Measurement	0.53
14.53	Suspension [Division in the House]	0.15
15.08	Adjournment (Committee): Tony Wright (on behalf of the Public Administration Committee): Government by Measurement [resumed]	2.32
17.40	Sitting adjourned [Total for session: 103.05]	3.40

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
27. [47] Tuesday 2nd March 2004		
09.30	Adjournment: Mr Michael Portillo: Museums [1½ hrs] Richard Younger-Ross: Fire Authority (Devon)	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Clive Betts: London Olympic Bid [1½ hrs]	0.39
14.39	Suspension [technical problems (Official Report)]	0.05
14.44	Adjournment: Mr Clive Betts: London Olympic Bid [1½ hrs] [resumed] Mr Kerry Pollard: Acute Hospital Services Mr Patrick McLoughlin: Peak Park Planning Board	1.45
16.29	Sitting adjourned [Total for session: 107.33]	4.28
28. [48] Wednesday 3rd March 2004		
09.30	Adjournment: Mr Michael Clapham: Coal Health Claims [1½ hrs] Mr Paul Truswell: Cold Calling	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Dr Vincent Cable: Osteoporosis [1½ hrs] Sandra Gidley: Out-of-Hours Medical Services (Hampshire)	2.00
16.00	Suspension [Division in the House]	0.18
16.18	Adjournment: Mr Bob Laxton: Call Centres (Offshoring)	0.30
16.48	Sitting adjourned [Total for session: 112.20]	4.47
29. [49] Thursday 4th March 2004		
14.30	Adjournment (Committee): Mrs Gwyneth Dunwoody, on behalf of the Transport Committee: Public Transport (Overcrowding)	2.31
17.01	Sitting adjourned [Total for session: 114.51]	2.31
30. [52] Tuesday 9th March 2004		
09.30	Adjournment: Helen Jackson: International Role of Women [1½ hrs] Mr Tony McWalter: Rossgate School	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr Hugo Swire: Zimbabwe 1½ hrs] Norman Baker: Developing Countries (Clean Water Access) Mr Eric Illsley: Mr Steven Chivers	2.30
16.30	Sitting Adjourned [Total for session: 119.21]	4.30
31. [53] Wednesday 10th March 2004		
09.30	Adjournment: Malcolm Bruce: Russia (Human Rights) [1½hrs] Mr Ian Liddell-Grainger: Bridgwater College	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Harry Cohen: UK Economy (London) [1½ hrs] Liz Blackman: Sure Start Mr Burstow: Older People (Sutton)	2.29
16.29	Sitting Adjourned [Total for session: 123.49]	4.28
32. [54] Thursday 11th March 2004		
14.30	Adjournment (Committee): Mr Gerald Kaufman, on behalf of the Culture, Media and Sport Committee: Media Intrusion	2.26
16.56	Sitting Adjourned [Total for session: 126.15]	2.26

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
33. [57] Tuesday 16th March 2004		
09.30	Adjournment: Mr Peter Atkinson: Farming [1½ hrs] Andrew George: Supermarket Code of Practice	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr David Kidney: Water Framework Directive [1½ hrs] Tom Cox: Wandsworth Council	1.32
15.32	Suspension [Division in the House]	0.33
16.05	Adjournment: Tom Cox: Wandsworth Council [resumed] Mr Boris Johnson: Pigswill	0.37
16.42	Sitting Adjourned [Total for session: 130.56]	4.41
34. [58] Wednesday 17th March 2004		
09.30	Adjournment: Mr Neil Gerrard: National Offender Management Service [1½ hrs] Mr Bob Blizzard: Offshore Oil and Gas Industry	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Annette Brooke: Prisoners (Mental Health) [1½ hrs] Mr David Amess: Police Funding (Southend) Mr Mike Hall: Rail Services (Weaver Vale)	2.30
16.30	Sitting Adjourned [Total for session: 135.26]	4.30
35. [59] Thursday 18th March 2004		
14.30	Adjournment (Committee): Dr Ian Gibson, on behalf of the Science and Technology Committee: The Scientific Response to Terrorism	3.00
17.30	Sitting Adjourned [Total for session: 138.26]	3.00
36. [61] Tuesday 23rd March 2004		
09.30	Adjournment: Gareth Thomas: Access to Justice (Rural Areas) [1½ hrs] Mr Stephen McCabe: School Meals	1.55
11.25	Suspension	[2.35]
14.00	Adjournment: Mr Graham Brady: Primary School Redundancies [1½ hrs] Mr Richard Allan: Human Rights (Colombia) Dr Gavin Strang: BBC Monitoring	2.22
16.22	Sitting Adjourned [Total for session: 142.43]	4.17

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
37. [62] Wednesday 24th March 2004		
09.30	Adjournment: Mr Desmond Swayne: Reserve Forces [1½ hrs] Mr Edward Davey: Disabled People (Assistance Dogs)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Jeremy Corbyn: Non-proliferation Treaty Review [1½ hrs] David Winnick: UK Citizens (Guantanamo Bay)	1.52
15.52	Suspension	0.08
16.00	Adjournment: Mr William Cash: EU Constitution	0.15
16.15	Suspension [Division in the House]	0.14
16.29	Adjournment: Mr William Cash: EU Constitution [resumed]	0.02
16.31	Suspension [Division in the House]	0.14
16.45	Adjournment: Mr William Cash: EU Constitution [resumed]	0.14
16.59	Sitting Adjourned [Total for session: 147.42]	4.59
38. [63] Thursday 25th March 2004		
14.30	Adjournment (Government): China	2.41
17.11	Sitting Adjourned [Total for session: 150.23]	2.41
39. [66] Tuesday 30th March 2004		
09.30	Adjournment: Mr Andrew Stunell: Sustainable Energy Act [1½ hrs] Mr Andrew Mackay: Heavy Goods Vehicles	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Eric Joyce: UK Olympic Bid (2012) [1½ hrs] Mr Alan Meale: Regional Broadcasting (East Midlands) Mr Andrew Robathan: Motorway Noise (Leicestershire)	2.38
16.38	Sitting Adjourned [Total for session: 155.00]	4.37
40. [67] Wednesday 31st March 2004		
09.30	Adjournment: Mr Adrian Bailey: Cast Metal Industry [1½ hrs] Mr Brian H. Donohoe: Mr Steven Fitzsimmons	1.54
11.24	Suspension	[2.36]
14.00	Adjournment: Gregory Barker: Horse Exports [1½ hrs]	0.21
14.21	Suspension [Division in the House]	0.15
14.36	Adjournment: Gregory Barker: Horse Exports [1½ hrs] [resumed] Mr David Laws: Drug Rehabilitation Services (Somerset) Mr Huw Edwards: Print Cartridges	2.09
16.45	Sitting Adjourned [Total for session: 159.39]	4.39
41. [68] Thursday 1st April 2004		
14.30	Adjournment (Committee): Mrs Candy Atherton, on behalf of the Environment, Food and Rural Affairs Committee: Cetaceans	2.16
16.46	Sitting Adjourned [Total for session: 161.55]	2.16

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
42. [70] Tuesday 20th April 2004		
09.30	Adjournment: James Purnell: Anti-Semitism [1½ hrs] Mr Graham Allen: PC Gerald Walker	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Dr Vincent Cable: Mathematics and Science Teachers [1½ hrs] Mr David Cameron: European School, Culham Ms Sally Keeble: Mr John Tero	2.30
16.30	Sitting Adjourned [Total for session: 166.24]	4.29
43. [71] Wednesday 21st April 2004		
09.30	Adjournment: Sir John Stanley: Iraq [1½ hrs] John Barrett: Tuberculosis	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Andrew Dismore: Privilege (Correspondence) [1½ hrs] Julia Drown: Churchfields School	1.58
15.58	Suspension [Division in the House]	0.14
16.12	Adjournment: Mr Andrew Turner: Shanklin Jobcentre	0.30
16.42	Sitting Adjourned [Total for session: 171.05]	4.41
44. [72] Thursday 22nd April 2004		
14.30	Adjournment (Committee): Mr John McFall, on behalf of the Treasury Committee: Credit Card Charges	1.45
16.15	Suspension [Division in the House]	0.51
17.06	Adjournment (Committee): Mr John McFall, on behalf of the Treasury Committee: Credit Card Charges [resumed]	1.05
18.11	Sitting adjourned [Total for session: 174.46]	3.41
45. [75] Tuesday 27th April 2004		
09.30	Adjournment: Lembit Öpik: Deepcut Barracks [1½ hrs] Mr Peter Luff: Touring Circuses	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Ms Joan Walley: Ceramics Industry [1½ hrs] Mike Gapes: NHS Trusts (Data Protection) Mr Simon Thomas: Digital Broadcasting (Wales)	2.29
16.29	Sitting Adjourned [Total for session: 179.15]	4.29
46. [76] Wednesday 28th April 2004		
09.30	Adjournment: Ms Karen Buck: Government Regeneration Programmes [1½ hrs] Mr Michael Wills: Dementia Care (Swindon)	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Archie Norman: Barker Review [1½ hrs]	1.04
15.04	Suspension [Division in the House]	0.15
15.19	Adjournment: Mr Archie Norman: Barker Review [1½ hrs] [resumed] Mr Paul Goodman: Maternity Services (Wycombe) John Mann: Mechanically Propelled Vehicles	1.25
16.44	Sitting Adjourned [Total for session: 183.58]	4.43

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
47. [77] Thursday 29th April 2004		
14.30	Adjournment (Committee): Tony Baldry, on behalf of the International Development Committee: Occupied Palestinian Territories	0.20
14.50	Suspension [Divisions in the House]	0.25
15.15	Adjournment (Committee): Tony Baldry, on behalf of the International Development Committee: Occupied Palestinian Territories [resumed]	2.40
17.55	Sitting Adjourned [Total for session: 187.23]	3.25
48. [79] Tuesday 4th May 2004		
09.30	Adjournment: David Winnick: Occupied Territories [1½ hrs] Mr John Randall: Kosovo [1½ hrs] Mr Hilton Dawson: Human Rights (Western Sudan) Sir George Young: Home Education Mr Ian Cawsey: Voluntary Organisations (North Lincolnshire)	4.30
14.00	Sitting Adjourned [Total for session: 191.53]	4.30
49. [80] Wednesday 5th May 2004		
09.30	Adjournment: Mrs Marion Roe: Electoral Register [1½ hrs] Tony Baldry: Asylum Centres (Independent Monitor)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Ross Cranston: Alcohol Harm Reduction Strategy [1½ hrs] Ann McKechin: Burundi Mr Steve Webb: Small Schools	2.00
16.00	Suspension [Divisions in the House]	0.26
16.26	Adjournment: Mr Steve Webb: Small Schools [resumed]	0.29
16.55	Sitting Adjourned [Total for session: 196.48]	4.55
50. [81] Thursday 6th May 2004		
14.30	Adjournment (Committee): Mrs Gwyneth Dunwoody (on behalf of the Transport Committee): Ports	1.05
15.35	Suspension [Division in the House]	0.15
15.50	Adjournment (Committee): Mrs Gwyneth Dunwoody (on behalf of the Transport Committee): Ports [resumed]	1.10
17.00	Suspension: Division in the House	0.15
17.15	Adjournment (Committee): Mrs Gwyneth Dunwoody (on behalf of the Transport Committee): Ports [resumed]	0.40
17.55	Suspension [Division in the House]	0.15
18.10	Adjournment (Committee): Mrs Gwyneth Dunwoody (on behalf of the Transport Committee): Ports [resumed]	0.05
18.15	Sitting Adjourned [Total for session: 200.33]	3.45

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
51. [83] Tuesday 11th May 2004		
09.30	Adjournment: Richard Younger-Ross: Dental Provision (Devon) [1½ hrs] Andrew Selous: International Air Transport Association	1.55
11.25	Suspension	[2.35]
14.00	Adjournment: Mr Mike Hall: Mersey [1½ hrs] (Second Crossing)	1.23
15.23	Suspension [Division in the House]	0.15
15.38	Adjournment: Mr Mike Hall: Mersey (Second Crossing) [1½ hrs] [resumed] Mr Mohammad Sarwar: Maternity Services Dr Richard Taylor: NHS Clinical Networks	0.58
16.36	Suspension [Division in the House]	0.11
16.47	Adjournment: Dr Richard Taylor: NHS Clinical Networks [resumed]	0.06
16.53	Sitting adjourned [Total for session: 205.21]	4.48
52. [84] Wednesday 12th May 2004		
09.30	Adjournment: Jeremy Corbyn: Railways [1½ hrs] Mr Bob Laxton: Asthma	1.58
11.28	Suspension	[2.32]
14.00	Adjournment: Mr Andrew Turner: Postal Deliveries [1½ hrs] Tom Brake: MRSA	1.52
15.52	Suspension [Division in the House]	0.15
16.07	Adjournment: Tom Brake: MRSA [resumed] Dr Phyllis Starkey: Rail Services (Milton Keynes)	0.37
16.44	Sitting Adjourned [Total for session: 210.03]	4.42
53. [85] Thursday 13th May 2004		
14.30	Adjournment (Government): Poverty (South Asia)	0.10
14.40	Suspension [Division in the House]	0.15
14.55	Adjournment (Government): Poverty (South Asia) [resumed]	2.12
17.07	Sitting Adjourned [Total for session: 212.40]	2.37
54. [88] Tuesday 18th May 2004		
09.30	Adjournment: Mr David Lepper: Internet (Extreme Images) [1½ hrs] Mrs Helen Clark: Sex Offenders (Hostel Accommodation)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Norman Lamb: Further Education Funding [1½ hrs]	1.29
15.29	Suspension [Division in the House]	0.16
15.45	Adjournment: Matthew Taylor: Schools (Cornwall) Vera Baird: Domestic Violence	0.56
16.41	Sitting Adjourned [Total for session: 217.21]	4.41

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
55. [89] Wednesday 19th May 2004		
09.30	Adjournment: Sir George Young: Sessional Orders [1½ hrs]	1.27
10.57	Suspension	0.03
11.00	Adjournment: Mr David Cameron: Special Schools	0.30
11.30	Suspension	[2.30]
14.00	Adjournment: Jane Griffiths: Probation [1½ hrs] Mr Andrew Love: Teenage Pregnancy Norman Baker: Environmental Policy (Economic Instruments)	2.30
16.30	Sitting Adjourned [Total for session: 221.51]	4.30
56. [90] Thursday 20th May 2004		
14.30	Adjournment (Committee): Donald Anderson (on behalf of the Foreign Affairs Committee): War Against Terrorism	2.59
17.29	Sitting Adjourned [Total for session: 224.50]	2.59
57. [93] Tuesday 25th May 2004		
09.30	Adjournment: Mr John Randall: Specialist Health Services (West London) [1½ hrs] Mr Mark Field: Hyde Park	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Martin Linton: Transport (London) [1½ hrs]	0.47
14.47	Suspension [Division in the House]	0.16
15.03	Adjournment: Martin Linton: Transport (London) [1½ hrs] [resumed] Paul Flynn: Medicines Mr Simon Thomas: NHS Wales (Working Time Directive)	1.41
16.44	Sitting Adjourned [Total for session: 229.33]	4.43
58. [94] Wednesday 26th May 2004		
09.30	Adjournment: Mrs Janet Dean: Lupus [1½ hrs] Mr Eric Martlew: Child Cyclists	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr Richard Allan: Illicit Trade in Antiquities [1½ hrs] Annette Brooke: Breastfeeding	2.00
16.00	Suspension [Division in the House]	0.15
16.15	Adjournment: Jonathan Shaw: Paper Industry	0.27
16.42	Sitting Adjourned [Total for session: 234.15]	4.42
59. [95] Thursday 27th May 2004		
14.30	Adjournment (Committee): Mr A.J. Beith (on behalf of the Constitutional Affairs Committee): Judicial Appointments/Supreme Court	3.00
17.30	Sitting Adjourned [Total for session: 237.15]	3.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
60. [97] Tuesday 8th June 2004		
09.30	Adjournment: Mr Win Griffiths: Sierra Leone [1½ hrs] Mr David Stewart: World Oil Prices	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Richard Ottaway: Crown Prosecution Service (London) [1½ hrs]	1.24
15.24	Suspension	0.06
15.30	Adjournment: Tony Baldry: Further Education (North Oxfordshire) Mr Brian Wilson: Minority and Regional Languages	0.59
16.29	Sitting Adjourned [Total for session: 241.43]	4.28
61. [98] Wednesday 9th June 2004		
09.30	Adjournment: Mr Andrew Robathan: Darfur (Sudan) [1½ hrs] Mr Richard Shepherd: Freedom of Information	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mrs Claire Curtis-Thomas: Sex Abuse Cases [1½ hrs] David Cairns: Poppy Eradication (Afghanistan) Mr Phil Willis: Royal Hall (Harrogate)	2.30
16.30	Sitting Adjourned [Total for session: 246.13]	4.30
62. [101] Tuesday 15th June 2004		
09.30	Adjournment: Richard Younger-Ross: Manufacturing Industry (Devon) [1½ hrs] Dr Andrew Murrison: Food Industry (West Wiltshire)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr David Kidney: Child Support Agency [1½ hrs] Mr Colin Pickthall: Ehlers Danlos Disease	1.59
15.59	Suspension [Division in the House]	0.16
16.15	Adjournment: Mr Steve Webb: Community Transport Schemes	0.29
16.44	Sitting Adjourned [Total for session: 250.57]	4.44
63. [102] Wednesday 16th June 2004		
09.30	Adjournment: John Robertson: Defence Procurement [1½ hrs] Dr Howard Stoate: Men and Cancer	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Ann Winterton: Regional Government [1½ hrs] Mrs Gillian Shephard: School Nursing Service (South-West Norfolk) Mr Mark Lazarowicz: Pilots' Flying Times	2.24
16.24	Sitting Adjourned [Total for session: 255.21]	4.24
64. [103] Thursday 17th June 2004		
14.30	Adjournment (Committee): Sir Archy Kirkwood (on behalf of the Work and Pensions Committee): European Social Fund	1.43
16.13	Sitting Adjourned [Total for session: 257.04]	1.43

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
65. [106] Tuesday 22nd June 2004		
09.30	Adjournment: Ms Karen Buck: Muslim Communities [1½ hrs] Mr Bill Tynan: Cannabis	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Andrew George: Composition of Parliament [1½ hrs] Sarah Teather: Education (Brent) Mr Brian H. Donohoe: Lyons Review	2.30
16.30	Sitting Adjourned [Total for session: 261.34]	4.30
66. [107] Wednesday 23rd June 2004		
09.30	Adjournment: Mr Mark Field: Licensing Act [1½ hrs] Mr Richard Spring: Further Education	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Hugh Bayley: AIDS (Africa) [1½ hrs]	0.31
14.31	Suspension [Division in the House]	0.15
14.46	Adjournment: Hugh Bayley: AIDS (Africa) [1½ hrs] [resumed]	0.03
14.49	Suspension [Division in the House]	0.15
15.04	Adjournment: Hugh Bayley: AIDS (Africa) [1½ hrs] [resumed] Linda Perham: Libraries Mr Ian Liddell-Grainger: Tourism (Somerset)	1.27
16.31	Suspension [Division in the House]	0.14
16.45	Adjournment: Mr Ian Liddell-Grainger: Tourism (Somerset) [resumed]	0.02
16.47	Suspension [Division in the House]	0.37
17.24	Adjournment: Mr Ian Liddell-Grainger: Tourism (Somerset) [resumed]	0.27
17.51	Sitting Adjourned [Total for session: 267.24]	5.50
67. [108] Thursday 24th June 2004		
14.30	Adjournment (Committee): Dr Ian Gibson (on behalf of the Science and Technology Committee): Nanotechnology [1½ hrs]	2.19
16.49	Sitting Adjourned [Total for session: 269.43]	2.19
68. [110] Tuesday 29th June 2004		
09.30	Adjournment: Sir George Young: Premium Telephone Numbers [1½ hrs] Mr Steve Webb: Affordable Housing (South Gloucestershire)	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Patrick Hall: Transport (Eastern Region) [1½ hrs] Alan Howarth: Planning Policy Guidance Mr Alistair Carmichael: UK Fishing Industry	2.29
16.29	Sitting Adjourned [Total for session: 274.11]	4.28

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
69. [111] Wednesday 30th June 2004		
09.30	Adjournment: Mr Austin Mitchell: Council Housing [1½ hrs] Mr John Cummings: Easington Primary Care Trust	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr John Randall: Air Quality [1½ hrs] Mr David Laws: Suez Canal Medal	1.58
15.58	Suspension	0.02
16.00	Adjournment: Peter Bradley: Dame Shirley Porter	0.29
16.29	Sitting Adjourned [Total for session: 278.40]	4.29
70. [112] Thursday 1st July 2004		
14.30	Adjournment (Committee): Mr John Austin (on behalf of the Health Committee): Elder Abuse	2.32
17.02	Sitting Adjourned [Total for session: 281.12]	2.32
71. [114] Tuesday 6th July 2004		
09.30	Adjournment: Mr Andrew Dismore: Cyprus [1½ hrs] Mr Stephen Pound: Assyrian Christian Minority (Iraq)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr William Cash: European Constitution [1½ hrs] Mr Roger Williams: Daniel Morgan Mr Bill Tynan: Niger Delta	2.29
16.29	Sitting Adjourned [Total for session: 285.41]	4.29
72. [115] Wednesday 7th July 2004		
09.30	Adjournment: Bob Spink: Bosnia and Herzegovina [1½ hrs]	1.07
10.37	Suspension	0.23
11.00	Adjournment: Mrs Jacqui Lait: Animal Rights Extremists	0.30
11.30	Suspension	[2.30]
14.00	Adjournment: Jeremy Corbyn: British Indian Ocean Territory [1½ hrs] Jane Griffiths: Sex Offenders Dr John Pugh: School Places (Sefton)	2.39
16.39	Sitting Adjourned [Total for session: 290.20]	4.39
73. [116] Thursday 8th July 2004		
14.30	Adjournment (Committee): Mr John Denham (on behalf of the Home Affairs Committee): Asylum Applications	3.00
17.30	Sitting Adjourned [Total for session: 293.20]	3.00
74. [118] Tuesday 13th July 2004		
09.30	Adjournment: Mr David Cameron: NHS (Thames Valley) [1½ hrs] Sue Doughty: Landfill Directive	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Lawrie Quinn: National Parks [1½ hrs] Hugh Bayley: Pension Service (York) Norman Baker: NHS Funding (East Sussex)	2.30
16.30	Sitting Adjourned [Total for session: 297.49]	4.29

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
75. [119] Wednesday 14th July 2004		
09.30	Adjournment: Jim Sheridan: Construction Industry (Deaths) [1½ hrs] Mr Colin Challen: Way to Go Campaign	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Andrew George: Affordable Housing [1½ hrs] Mrs Patsy Calton: NHS Appointments System Mr Derek Wyatt: Science Park (Sittingbourne and Sheppey)	2.23
16.23	Sitting Adjourned [Total for session: 302.12]	4.23
76. [120] Thursday 15th July 2004		
14.30	Adjournment (Government): Inter-Parliamentary Union	0.36
15.06	Suspension [Division in the House]	0.30
15.36	Adjournment (Government): Inter-Parliamentary Union [resumed]	1.02
16.38	Suspension [Division in the House]	0.10
16.48	Adjournment (Government): Inter-Parliamentary Union [resumed]	0.44
17.32	Suspension [Division in the House]	0.08
17.40	Adjournment (Government): Inter-Parliamentary Union [resumed]	0.22
18.02	Suspension [Division in the House]	0.08
18.10	Adjournment (Government): Inter-Parliamentary Union [resumed]	0.16
18.26	Sitting Adjourned [Total for session: 306.08]	3.56
77. [123] Tuesday 20th July 2004		
09.30	Adjournment: Mr Kevin McNamara: Denominational Schools [1½ hrs] Mr Graham Allen: Community Sentencing (Youth Offending)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr Christopher Chope: Public Corporations [1½ hrs]	0.47
14.47	Suspension	0.43
15.30	Adjournment: Sandra Gidley: Non-vocational Education (Hampshire) Mr Mark Hendrick: International Court of Justice Ruling (Israel)	1.00
16.30	Sitting Adjourned [Total for session: 310.38]	4.30
78. [124] Wednesday 21st July 2004		
09.30	Adjournment: Matthew Taylor: Political Parties (Funding) [1½ hrs] Mr Steve Webb: Further Education	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr Hilton Dawson: Sudan (Peace Agreement) [1½ hrs] Mr Fabian Hamilton: Mr Jim Hemingway Mr Alistair Carmichael: Death Penalty Cases (British Citizens)	2.28
16.28	Sitting Adjourned [Total for session: 315.06]	4.28
79. [125] Thursday 22nd July 2004		
14.30	Adjournment (Committee): Sir Archy Kirkwood (on behalf of the Work and Pensions Committee): Child Poverty	3.00
17.30	Sitting Adjourned [Total for session: 318.06]	3.00

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
80. [126] Tuesday 7th September 2004		
09.30	Adjournment: Mr Richard Bacon: Road Safety [1½ hrs] Mr Parmjit Dhanda: Parental Leave [1½ hrs] Mr Gerald Howarth: Mark Day Mr David Heyes: Water Industry (Price Review) John Barrett: Post Office Closures (Edinburgh)	4.29
13.59	Sitting Adjourned [Total for session: 322.35]	4.29
81. [127] Wednesday 8th September 2004		
09.30	Adjournment: Mr Graham Allen: Nottingham, North (Regeneration) [1½ hrs] Brian White: Milton Keynes Local Plan (Interim Report)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr Alex Salmond: Electricity Market (Scotland) [1½ hrs] Mrs Angela Browning: Asperger's Syndrome	2.00
16.00	Suspension [Division in the House]	0.12
16.12	Adjournment: Joyce Quin: Red Squirrels (North East England)	0.29
16.41	Sitting Adjourned [Total for session: 327.16]	4.41
82. [128] Thursday 9th September 2004		
14.30	Adjournment (Committee): Dr Ian Gibson (on behalf of the Science and Technology Committee): REACH	3.00
17.30	Sitting Adjourned [Total for session: 330.16]	3.00
83. [130] Tuesday 14th September 2004		
09.30	Adjournment: Dr Brian Iddon: People with Down's Syndrome (Education) [1½ hrs] Mr David Kidney: Parliamentary Scrutiny of European Legislation	1.30
11.00	Miscellaneous: minute's silence in memory of those killed in Beslan, Russia, on 3rd September	0.01
11.01	Adjournment: Mr David Kidney: Parliamentary Scrutiny of European Legislation	0.29
11.30	Suspension	[2.30]
14.00	Adjournment: Dr Vincent Cable: Welfare Entitlement [1½ hrs]	1.20
15.20	Suspension	0.10
15.30	Adjournment: Ann McKechnin: Oversight of IMF and World Bank Policies Mr Barry Sheerman: Conduct of Elections	1.27
16.57	Sitting Adjourned [Total for session: 335.13]	4.57

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
84. [131] Wednesday 15th September 2004		
09.30	Adjournment: Pete Wishart: Strategic Defence Strategy (Scotland) [1½ hrs] Mr Desmond Swayne: Medical Services (Service Personnel Overseas)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Julia Drown: International Trafficking of Women [1½ hrs]	0.55
14.55	Suspension [Division in the House]	0.12
15.07	Adjournment: Julia Drown: International Trafficking of Women [resumed]	0.03
15.10	Suspension [Division in the House]	0.41
15.51	Adjournment: Julia Drown: International Trafficking of Women [resumed] Mr Andy Reed: School Sport Mr David Amess: Education Provision (Southend)	1.31
17.22	Sitting Adjourned [Total for session: 340.35]	5.22
85. [132] Thursday 16th September 2004		
14.30	Adjournment (Committee): Andrew Bennett (on behalf of the Office of the Deputy Prime Minister Committee): Postal Voting	3.00
17.30	Sitting Adjourned [Total for session: 343.35]	3.00
86. [134] Tuesday 12th October 2004		
09.30	Adjournment: Roger Williams: Public Telephones [1½ hrs] Mr Robert Syms: Osteoporosis (Dorset)	1.57
11.27	Suspension	[2.33]
14.00	Adjournment: Mr Michael Foster: West Mercia Police (Funding) [1½ hrs] Mr Huw Edwards: Woodlands (Article 4 Directives) Mr John Whittingdale: Sea Defences (Essex)	2.22
16.22	Sitting Adjourned [Total for session: 347.54]	4.19
87. [135] Wednesday 13th October 2004		
09.30	Adjournment: Mr John Lyons: MRSA (Hospitals) [1½ hrs] Mr Siôn Simon: Compulsory Demolition	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Bob Spink: Hospice Movement [1½ hrs] Tim Loughton: Driving Without Entitlement (Penalties) Tony Cunningham: Wind Turbines (Workington)	2.30
16.30	Sitting Adjourned [Total for session: 352.24]	4.30
88. [136] Thursday 14th October 2004		
14.30	Adjournment (Government): Struggle Against Slavery	0.19
14.49	Suspension [Divisions in the House]	0.30
15.19	Adjournment (Government): Struggle Against Slavery [resumed]	1.54
17.13	Sitting Adjourned [Total for session: 355.07]	2.43

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
89. [139] Tuesday 19th October 2004		
09.30	Adjournment: Mr Win Griffiths: EU/Iran Relations [1½ hrs] John Barrett: Child Support Agency	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr David Laws: Private Sector Pension Schemes [1½ hrs]	0.36
14.36	Suspension [Division in the House]	0.14
14.50	Adjournment: Mr David Laws: Private Sector Pension Schemes [resumed] Barbara Follett: Primary Schools (Stevenage) Mrs Alice Mahon: Pensions Scheme (Federal-Mogul)	1.36
16.26	Sitting Adjourned [Total for session: 359.33]	4.26
90. [140] Wednesday 20th October 2004		
09.30	Adjournment: Mr Keith Simpson: UK Citizens Detained by US Immigration Service [1½ hrs] Mr John Randall: Military Records Office	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mrs Claire Curtis-Thomas: British Council (Africa) [1½ hrs]	0.44
14.44	Suspension [Division in the House]	0.12
14.56	Adjournment: Mrs Claire Curtis-Thomas: British Council (Africa) [resumed]	0.41
15.37	Suspension [Division in the House]	0.24
16.01	Adjournment: Mrs Claire Curtis-Thomas: British Council (Africa) [resumed] Mr Martin Caton: Disability Living Allowance Mr George Howarth: Voluntary-aided Schools (North-West)	0.52
16.53	Sitting Adjourned [Total for session: 364.26]	4.53
91. [141] Thursday 21st October 2004		
14.30	Adjournment (Committee): Andrew Bennett, on behalf of the Office of the Deputy Prime Minister: Housing, Planning, Local Government and the Regions Committee: Social Cohesion	2.54
17.24	Sitting Adjourned [Total for session: 367.20]	2.54
92. [143] Tuesday 26th October 2004		
09.30	Adjournment: Mr Steve Webb: Council Tax Revaluation [1½ hrs] Mr Mark Simmonds: Local Government Finance (Lincolnshire)	1.59
11.29	Suspension	[2.31]
14.00	Adjournment: Mr Mark Todd: Coal Health Claims [1½ hrs] Mr Khalid Mahmood: TETRA Mast (Perry Barr) Sarah Teather: Housing (Brent)	2.30
16.30	Sitting Adjourned [Total for session: 371.49]	4.29

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
93. [144] Wednesday 27th October 2004		
09.30	Adjournment: Ian Stewart: Greater Manchester Metrolink [1½ hrs]	1.30
11.00	Suspension	[3.00]
14.00	Adjournment: Mr Archie Norman: NHS Nursing Care [1½ hrs] Mr Adrian Flook: Local Government Finance (Somerset)	1.30
15.30	Suspension [Division in the House]	0.09
15.39	Adjournment: Mr Adrian Flook: Local Government Finance (Somerset) [resumed] Mr James Plaskitt: Cash Machine Charges	1.00
16.39	Sitting Adjourned [Total for session: 375.58]	4.09
94. [145] Thursday 28th October 2004		
14.30	Questions: Antisocial Behaviour	1.04
15.34	Adjournment (Government): United Nations	1.38
17.12	Sitting Adjourned [Total for session: 378.40]	2.42
95. [147] Tuesday 2nd November 2004		
09.30	Adjournment: Mr Roger Berry: Disability Benefits [1½ hrs] Mr John Smith: Defence Aviation Repair Agency	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr Hugo Swire: Anti-Retroviral Drugs (Africa) [1½ hrs]	0.30
14.30	Suspension [Division in the House]	0.24
14.54	Adjournment: Mr Hugo Swire: Anti-Retroviral Drugs (Africa) [resumed]	0.30
15.24	Suspension	0.06
15.30	Adjournment: Nick Harvey: James Miller	0.23
15.53	Suspension [Division in the House]	0.17
16.10	Adjournment: Ms Karen Buck: Child Care (London)	0.05
16.15	Suspension [Division in the House]	0.10
16.25	Adjournment: Ms Karen Buck: Child Care (London) [resumed]	0.18
16.43	Sitting Adjourned [Total for session: 383.23]	4.43
96. [148] Wednesday 3rd November 2004		
09.30	Adjournment: Norman Baker: UK–US Relations [1½ hrs]	1.17
10.47	Suspension	0.13
11.00	Adjournment: Mr Ian Liddell-Grainger: Rural Schools	0.29
11.29	Suspension	[2.31]
14.00	Adjournment: Ms Joan Walley: Department for Work and Pensions Services (North Staffordshire) [1½ hrs]	1.21
15.21	Suspension	0.09
15.30	Adjournment: Tom Cox: Famagusta	0.22
15.52	Suspension [Divisions in the House]	0.30
16.22	Adjournment: Tom Cox: Famagusta Mr Crispin Blunt: Diego Garcia	0.38
17.00	Sitting Adjourned [Total for session: 388.22]	4.59

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
97. [149] Thursday 4th November 2004		
14.30	Adjournment (Committee): Donald Anderson, on behalf of the Foreign Affairs Committee: War Against Terrorism	2.58
17.28	Sitting Adjourned [Total for session: 391.20]	2.58
98. [151] Tuesday 9th November 2004		
09.30	Adjournment: Dame Marion Roe: Breast Cancer [1½ hrs] Mr David Cameron: Mobile Home Parks	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: John McDonnell: Seafarers' Employment [1½ hrs] Mr Graham Allen: Police (Arrest and Charging Times) Matthew Taylor: NHS Funding (Cornwall)	2.30
16.30	Sitting Adjourned [Total for session: 395.50]	4.30
99. [152] Wednesday 10th November 2004		
09.30	Adjournment: Dr Ian Gibson: Medicines and Healthcare Products Regulatory Agency [1½ hrs] Mr Austin Mitchell: Birds Eye (Grimsby)	2.00
11.30	Suspension	[2.30]
14.00	Adjournment: Mr David Laws: Police Funding [1½ hrs] Mr James Gray: Gypsy Encampment (Minety) Linda Gilroy: South West Water	2.29
16.29	Sitting Adjourned [Total for session: 400.19]	4.29
100. [153] Thursday 11th November 2004		
14.30	Adjournment (Government): Western Balkans	1.54
16.24	Sitting Adjourned [Total for session: 402.13]	1.54
101. [155] Tuesday 16th November 2004		
09.30	Adjournment: Dr Gavin Strang: AIDS/TB/Malaria (Global Fund) [1½ hrs] Jane Griffiths: Asylum Seekers (Legal Aid)	1.57
11.27	Suspension	[2.41]
14.08	Adjournment: Mr Roger Williams: G8 (UK Presidency) [1½ hrs]	1.16
15.24	Suspension	0.06
15.30	Adjournment: Ann Winterton: Infantry	0.14
15.44	Suspension [Division in the House]	0.13
15.57	Adjournment: Ann Winterton: Infantry [resumed] Ian Lucas: Renewable Energy	0.30
16.27	Sitting Adjourned [Total for session: 406.29]	4.16

<i>Time</i>	<i>Subject</i>	<i>Duration</i>
102. [156] Wednesday 17th November 2004		
09.30	Adjournment: Pete Wishart: Scottish Regiments [1½ hrs] Mr Simon Thomas: Benefit Office Closures	2.00
11.30	Suspension	[2.37]
14.07	Adjournment: Mr Iain Luke: Lebanon [1½ hrs]	0.37
14.44	Suspension [Division in the House]	0.12
14.56	Adjournment: Mr Iain Luke: Lebanon [resumed]	0.22
15.18	Suspension	0.05
15.23	Adjournment: Mr Roger Godsiff: Guantanamo Bay (UK Detainees)	0.07
15.30	Suspension	0.07
15.37	Adjournment: Mr Roger Godsiff: Guantanamo Bay (UK Detainees) [resumed]	0.19
15.56	Suspension [Division in the House]	0.18
16.14	Adjournment: Mr Roger Godsiff: Guantanamo Bay (UK Detainees) [resumed]	0.01
16.15	Suspension	0.10
16.25	Adjournment: John Barrett: Pensioner Poverty (West Edinburgh)	0.29
16.54	Sitting Adjourned [Total for session: 411.16]	4.47
103. [157] Thursday 18th November 2004		
14.30	Adjournment (Committee): Sir Archy Kirkwood, on behalf of the Work and Pensions Committee: Health and Safety	0.00
14.30	Sitting Adjourned [Total for session: 411.16]	0.00

PART IV: ANALYSIS FOR WESTMINSTER HALL

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
1: Adjournment (Private Members')		
9 Dec 03	Llew Smith: Post Office Closures (Wales) [1½ hrs] Mr Kerry Pollard: Midwifery	1.57
9 Dec 03	Andrew George: Affordable Housing [1½ hrs] Mr Archie Norman: NHS Management	1.23
9 Dec 03	Mr Archie Norman: NHS Management [resumed] Dr Ashok Kumar: Teesside Centre of Excellence and Cancer Research	0.39
9 Dec 03	Dr Ashok Kumar: Teesside Centre of Excellence and Cancer Research	0.18
10 Dec 03	John Barrett: Financial Services Jobs (Outsourcing) [1½ hrs] Mr Andrew Mackay: Berkshire Healthcare NHS Trust	1.58
10 Dec 03	Mr Mark Lazarowicz: Consumer Credit [1½ hrs] Keith Vaz: Prevenar Mr Paul Tyler: Gulf War Veterans	2.29
16 Dec 03	Mr Alistair Carmichael: Supreme Court [1½ hrs] Mr Simon Thomas: Uzbekistan	1.58
16 Dec 03	Mr Frank Field: Antisocial Behaviour [1½ hrs]	1.00
16 Dec 03	Mr Frank Field: Antisocial Behaviour [resumed] Mr David Kidney: Traffic Management	0.39
16 Dec 03	Mr David Kidney: Traffic Management [resumed] Dr Vincent Cable: Police Funding (London)	0.50
17 Dec 03	Ann McKechin: Democratic Republic of the Congo [1½ hrs] Mr Barry Gardiner: Mortgage Regulation	1.59
17 Dec 03	Mr Adrian Flook: School Funding [1½ hrs] Sandra Gidley: Kosovo Shona McIsaac: A180 Resurfacing	2.29
6 Jan 04	Mr Graham Allen: Pre-legislative Scrutiny [1½ hrs] Mr Eric Joyce: Tuition Fees	2.00
6 Jan 04	Mr James Gray: Voting Rights of Honourable Members for Scottish Seats [1½ hrs] Mr Alan Reid: Project ISOLUS Jane Griffiths: Combined Heat and Power	2.28
7 Jan 04	Mr David Cameron: Service Families (Schools) [1½ hrs] Mr Andrew Turner: Post Office Card Account	2.00
7 Jan 04	John Mann: Progress2Work [1½ hrs] Adam Price: Post-war Iraq	2.00
7 Jan 04	Matthew Taylor: Tuition Fees (Cornwall) [resumed]	0.29
13 Jan 04	Mr Alex Salmond: Fisheries Council [1½ hrs] Mr Boris Johnson: Housing (South Oxfordshire)	1.59
13 Jan 04	Dr Ian Gibson: Hospital-Acquired Infection [1½ hrs] Mr Andy Reed: Grass-roots sport	2.00
13 Jan 04	Mr Patrick McLoughlin: Post Office Services (West Derbyshire)	0.30
14 Jan 04	Laura Moffatt: Workplace and Roadside Drug Testing [1½ hrs] Mr Eric Martlew: Cumbria County Council	1.59
14 Jan 04	Mr Nick Hawkins: Local Government (Standards Board) [1½ hrs] Dr Jenny Tonge: Crossrail and the Kingston Extension David Wright: Health Funding (Telford and Wrekin)	2.25
20 Jan 04	Mr Graham Allen: Vocational Provision at School [1½ hrs]	1.58
20 Jan 04	Mr Alan Reid: Spirits Bottles [1½ hrs] Mr Ian Liddell-Grainger: Learning and Skills (Somerset) Mr Barry Gardiner: International Small Arms Treaty	2.30

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
21 Jan 04	Angela Watkinson: Stamp Duty Land Tax [1½ hrs] Norman Baker: FCO Contribution to Environmental Objectives	2.00
21 Jan 04	Mr John Lyons: Human Rights (Saudi Arabia) [1½ hrs] Chris Ruane: Language Development (0–3 year olds) Mr Richard Bacon: Blast Cleaning (Armed Forces)	2.02
21 Jan 04	Mr Richard Bacon: Blast Cleaning (Armed Forces) [resumed]	0.27
27 Jan 04	Chris Grayling: Homelessness [1½ hrs] Hywel Williams: National Botanic Garden of Wales	2.00
27 Jan 04	Mr David Kidney: Climate Change [1½ hrs] Mr James Plaskitt: Coventry Airport Mr Christopher Chope: Audiology	2.29
28 Jan 04	Mr Kevin Hughes: Hatfield Colliery [1½ hrs] Mr Ronnie Campbell: Adult Social Services (Northumberland)	2.00
28 Jan 04	Mr Andrew Mitchell: Mobile Phone Masts [1½ hrs] Mrs Angela Browning: Roads (Tiverton and Honiton) Mrs Candy Atherton: Former Tin Mining Communities	2.28
3 Feb 04	John Robertson: All-postal Ballots [1½ hrs] Paul Flynn: Feudal Land Law	2.00
3 Feb 04	Sir Archy Kirkwood: Sickness and Disability Benefits [1½ hrs] Mr Roger Williams: Magistrates Courts (Mid-Wales) Mr Colin Challen: Widows' Benefits	2.17
4 Feb 04	Mr Alex Salmond: Standard Life (FSA Regulation) [1½ hrs] Miss Anne McIntosh: Advocate-General	2.00
4 Feb 04	Tony Worthington: Somaliland [1½ hrs] Helen Jones: School Meals and Children's Diets	2.00
10 Feb 04	Mrs Cheryl Gillan: Health Funding (Buckinghamshire) [1½ hrs] Mr Nigel Evans: Cannabis Reclassification	2.00
10 Feb 04	Dr Alan Whitehead: Strategic Waste Authority [1½ hrs] Kevin Brennan: Duchenne Muscular Dystrophy Tom Brake: Media Intellectual Property Rights	2.01
10 Feb 04	Tom Brake: Media Intellectual Property Rights [resumed]	0.30
11 Feb 04	Mrs Claire Curtis-Thomas: Manufacturing [1½ hrs] Jeremy Corbyn: Somali Community in the UK	2.00
11 Feb 04	John Barrett: Air Transport White Paper [1½ hrs] Mr Hugo Swire: Dental Services (East Devon)	1.47
11 Feb 04	Mr Hugo Swire: Dental Services (East Devon) [resumed] Ross Cranston: Whistleblowers (Employment Tribunals)	0.43
24 Feb 04	Mrs Irene Adams: Pre-legislative Scrutiny [1½ hrs] Valerie Davey: Northern Uganda	2.00
24 Feb 04	Mr George Osborne: Family Court Cases [1½ hrs] Mr David Heath: Children's Fund (Somerset) Mr Frank Field: Asbestos Claims	2.27
25 Feb 04	Mr Alistair Carmichael: Human Rights (Burma) [1½ hrs] Sir Sydney Chapman: D-Day Normandy Landings	1.58
25 Feb 04	Mr Graham Allen: Second Chamber [1½ hrs] Mr David Stewart: Iraq Sue Doughty: School Funding (Guildford)	2.29
2 Mar 04	Mr Michael Portillo: Museums [1½ hrs] Richard Younger-Ross: Fire Authority (Devon)	1.59
2 Mar 04	Mr Clive Betts: London Olympic Bid [1½ hrs]	0.39
2 Mar 04	Mr Clive Betts: London Olympic Bid [1½ hrs] [resumed] Mr Kerry Pollard: Acute Hospital Services Mr Patrick McLoughlin: Peak Park Planning Board	1.45

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
3 Mar 04	Mr Michael Clapham: Coal Health Claims [1½ hrs] Mr Paul Truswell: Cold Calling	1.59
3 Mar 04	Dr Vincent Cable: Osteoporosis [1½ hrs] Sandra Gidley: Out-of-Hours Medical Services (Hampshire)	2.00
3 Mar 04	Mr Bob Laxton: Call Centres (Offshoring)	0.30
9 Mar 04	Helen Jackson: International Role of Women [1½ hrs] Mr Tony McWalter: Rossgate School	2.00
9 Mar 04	Mr Hugo Swire: Zimbabwe 1½ hrs] Norman Baker: Developing Countries (Clean Water Access) Mr Eric Illsley: Mr Steven Chivers	2.30
10 Mar 04	Malcolm Bruce: Russia (Human Rights) [1½hrs] Mr Ian Liddell-Grainger: Bridgwater College	1.59
10 Mar 04	Harry Cohen: UK Economy (London) [1½ hrs] Liz Blackman: Sure Start Mr Burstow: Older People (Sutton)	2.29
16 Mar 04	Mr Peter Atkinson: Farming [1½ hrs] Andrew George: Supermarket Code of Practice	1.59
16 Mar 04	Mr David Kidney: Water Framework Directive [1½ hrs] Tom Cox: Wandsworth Council	1.32
16 Mar 04	Tom Cox: Wandsworth Council [resumed] Mr Boris Johnson: Pigswill	0.37
17 Mar 04	Mr Neil Gerrard: National Offender Management Service [1½ hrs] Mr Bob Blizzard: Offshore Oil and Gas Industry	2.00
17 Mar 04	Annette Brooke: Prisoners (Mental Health) [1½ hrs] Mr David Amess: Police Funding (Southend) Mr Mike Hall: Rail Services (Weaver Vale)	2.30
23 Mar 04	Gareth Thomas: Access to Justice (Rural Areas) [1½ hrs] Mr Stephen McCabe: School Meals	1.55
23 Mar 04	Mr Graham Brady: Primary School Redundancies [1½ hrs] Mr Richard Allan: Human Rights (Colombia) Dr Gavin Strang: BBC Monitoring	2.22
24 Mar 04	Mr Desmond Swayne: Reserve Forces [1½ hrs] Mr Edward Davey: Disabled People (Assistance Dogs)	2.00
24 Mar 04	Jeremy Corbyn: Non-proliferation Treaty Review [1½ hrs] David Winnick: UK Citizens (Guantanamo Bay)	1.52
24 Mar 04	Mr William Cash: EU Constitution	0.31
30 Mar 04	Mr Andrew Stunell: Sustainable Energy Act [1½ hrs] Mr Andrew Mackay: Heavy Goods Vehicles	1.59
30 Mar 04	Mr Eric Joyce: UK Olympic Bid (2012) [1½ hrs] Mr Alan Meale: Regional Broadcasting (East Midlands) Mr Andrew Robathan: Motorway Noise (Leicestershire)	2.38
31 Mar 04	Mr Adrian Bailey: Cast Metal Industry [1½ hrs] Mr Brian H. Donohoe: Mr Steven Fitzsimmons	1.54
31 Mar 04	Gregory Barker: Horse Exports [1½ hrs]	0.21
31 Mar 04	Gregory Barker: Horse Exports [1½ hrs] [resumed] Mr David Laws: Drug Rehabilitation Services (Somerset) Mr Huw Edwards: Print Cartridges	2.09
20 Apr 04	James Purnell: Anti-Semitism [1½ hrs] Mr Graham Allen: PC Gerald Walker	1.59
20 Apr 04	Dr Vincent Cable: Mathematics and Science Teachers [1½ hrs] Mr David Cameron: European School, Culham Ms Sally Keeble: Mr John Tero	2.30

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
21 Apr 04	Sir John Stanley: Iraq [1½ hrs] John Barrett: Tuberculosis	1.59
21 Apr 04	Mr Andrew Dismore: Privilege (Correspondence) [1½ hrs] Julia Drown: Churchfields School	1.58
21 Apr 04	Mr Andrew Turner: Shanklin Jobcentre	0.30
27 Apr 04	Lembit Öpik: Deepcut Barracks [1½ hrs] Mr Peter Luff: Touring Circuses	2.00
27 Apr 04	Ms Joan Walley: Ceramics Industry [1½ hrs] Mike Gapes: NHS Trusts (Data Protection) Mr Simon Thomas: Digital Broadcasting (Wales)	2.29
28 Apr 04	Ms Karen Buck: Government Regeneration Programmes [1½ hrs] Mr Michael Wills: Dementia Care (Swindon)	1.59
28 Apr 04	Mr Archie Norman: Barker Review [1½ hrs]	1.04
28 Apr 04	Mr Archie Norman: Barker Review [1½ hrs] [resumed] Mr Paul Goodman: Maternity Services (Wycombe) John Mann: Mechanically Propelled Vehicles	1.25
4 May 04	David Winnick: Occupied Territories [1½ hrs] Mr John Randall: Kosovo [1½ hrs] Mr Hilton Dawson: Human Rights (Western Sudan) Sir George Young: Home Education Mr Ian Cawsey: Voluntary Organisations (North Lincolnshire)	4.30
5 May 04	Mrs Marion Roe: Electoral Register [1½ hrs] Tony Baldry: Asylum Centres (Independent Monitor)	2.00
5 May 04	Ross Cranston: Alcohol Harm Reduction Strategy [1½ hrs] Ann McKechin: Burundi Mr Steve Webb: Small Schools	2.00
5 May 04	Mr Steve Webb: Small Schools [resumed]	0.29
11 May 04	Richard Younger-Ross: Dental Provision (Devon) [1½ hrs] Andrew Selous: International Air Transport Association	1.55
11 May 04	Mr Mike Hall: Mersey [1½ hrs] (Second Crossing)	1.23
11 May 04	Mr Mike Hall: Mersey (Second Crossing) [1½ hrs] [resumed] Mr Mohammad Sarwar: Maternity Services Dr Richard Taylor: NHS Clinical Networks	0.58
11 May 04	Dr Richard Taylor: NHS Clinical Networks [resumed]	0.06
12 May 04	Jeremy Corbyn: Railways [1½ hrs] Mr Bob Laxton: Asthma	1.58
12 May 04	Mr Andrew Turner: Postal Deliveries [1½ hrs] Tom Brake: MRSA	1.52
12 May 04	Tom Brake: MRSA [resumed] Dr Phyllis Starkey: Rail Services (Milton Keynes)	0.37
18 May 04	Mr David Lepper: Internet (Extreme Images) [1½ hrs] Mrs Helen Clark: Sex Offenders (Hostel Accommodation)	2.00
18 May 04	Norman Lamb: Further Education Funding [1½ hrs]	1.29
18 May 04	Matthew Taylor: Schools (Cornwall) Vera Baird: Domestic Violence	0.56
19 May 04	Sir George Young: Sessional Orders [1½ hrs]	1.27
19 May 04	Mr David Cameron: Special Schools	0.30
19 May 04	Jane Griffiths: Probation [1½ hrs] Mr Andrew Love: Teenage Pregnancy Norman Baker: Environmental Policy (Economic Instruments)	2.30
25 May 04	Mr John Randall: Specialist Health Services (West London) [1½ hrs] Mr Mark Field: Hyde Park	1.59

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
25 May 04	Martin Linton: Transport (London) [1½ hrs]	0.47
25 May 04	Martin Linton: Transport (London) [1½ hrs] [resumed] Paul Flynn: Medicines Mr Simon Thomas: NHS Wales (Working Time Directive)	1.41
26 May 04	Mrs Janet Dean: Lupus [1½ hrs] Mr Eric Martlew: Child Cyclists	2.00
26 May 04	Mr Richard Allan: Illicit Trade in Antiquities [1½ hrs] Annette Brooke: Breastfeeding	2.00
26 May 04	Jonathan Shaw: Paper Industry	0.27
8 Jun 04	Mr Win Griffiths: Sierra Leone [1½ hrs] Mr David Stewart: World Oil Prices	1.59
8 Jun 04	Richard Ottaway: Crown Prosecution Service (London) [1½ hrs]	1.24
8 Jun 04	Tony Baldry: Further Education (North Oxfordshire) Mr Brian Wilson: Minority and Regional Languages	0.59
9 Jun 04	Mr Andrew Robathan: Darfur (Sudan) [1½ hrs] Mr Richard Shepherd: Freedom of Information	2.00
9 Jun 04	Mrs Claire Curtis-Thomas: Sex Abuse Cases [1½ hrs] David Cairns: Poppy Eradication (Afghanistan) Mr Phil Willis: Royal Hall (Harrogate)	2.30
15 Jun 04	Richard Younger-Ross: Manufacturing Industry (Devon) [1½ hrs] Dr Andrew Murrison: Food Industry (West Wiltshire)	2.00
15 Jun 04	Mr David Kidney: Child Support Agency [1½ hrs] Mr Colin Pickthall: Ehlers Danlos Disease	1.59
15 Jun 04	Mr Steve Webb: Community Transport Schemes	0.29
16 Jun 04	John Robertson: Defence Procurement [1½ hrs] Dr Howard Stoate: Men and Cancer	2.00
16 Jun 04	Ann Winterton: Regional Government [1½ hrs] Mrs Gillian Shephard: School Nursing Service (South-West Norfolk) Mr Mark Lazarowicz: Pilots' Flying Times	2.24
22 Jun 04	Ms Karen Buck: Muslim Communities [1½ hrs] Mr Bill Tynan: Cannabis	2.00
22 Jun 04	Andrew George: Composition of Parliament [1½ hrs] Sarah Teather: Education (Brent) Mr Brian H. Donohoe: Lyons Review	2.30
23 Jun 04	Mr Mark Field: Licensing Act [1½ hrs] Mr Richard Spring: Further Education	1.59
23 Jun 04	Hugh Bayley: AIDS (Africa) [1½ hrs]	0.34
23 Jun 04	Hugh Bayley: AIDS (Africa) [1½ hrs] [resumed] Linda Perham: Libraries Mr Ian Liddell-Grainger: Tourism (Somerset)	1.27
23 Jun 04	Mr Ian Liddell-Grainger: Tourism (Somerset) [resumed]	0.02
23 Jun 04	Mr Ian Liddell-Grainger: Tourism (Somerset) [resumed]	0.27
29 Jun 04	Sir George Young: Premium Telephone Numbers [1½ hrs] Mr Steve Webb: Affordable Housing (South Gloucestershire)	1.59
29 Jun 04	Mr Patrick Hall: Transport (Eastern Region) [1½ hrs] Alan Howarth: Planning Policy Guidance Mr Alistair Carmichael: UK Fishing Industry	2.29
30 Jun 04	Mr Austin Mitchell: Council Housing [1½ hrs] Mr John Cummings: Easington Primary Care Trust	2.00
30 Jun 04	Mr John Randall: Air Quality [1½ hrs] Mr David Laws: Suez Canal Medal	1.58
30 Jun 04	Peter Bradley: Dame Shirley Porter	0.29

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
6 Jul 04	Mr Andrew Dismore: Cyprus [1½ hrs] Mr Stephen Pound: Assyrian Christian Minority (Iraq)	2.00
6 Jul 04	Mr William Cash: European Constitution [1½ hrs] Mr Roger Williams: Daniel Morgan Mr Bill Tynan: Niger Delta	2.29
7 Jul 04	Bob Spink: Bosnia and Herzegovina [1½ hrs]	1.07
7 Jul 04	Mrs Jacqui Lait: Animal Rights Extremists	0.30
7 Jul 04	Jeremy Corbyn: British Indian Ocean Territory [1½ hrs] Jane Griffiths: Sex Offenders Dr John Pugh: School Places (Sefton)	2.39
13 Jul 04	Mr David Cameron: NHS (Thames Valley) [1½ hrs] Sue Doughty: Landfill Directive	1.59
13 Jul 04	Lawrie Quinn: National Parks [1½ hrs] Hugh Bayley: Pension Service (York) Norman Baker: NHS Funding (East Sussex)	2.30
14 Jul 04	Jim Sheridan: Construction Industry (Deaths) [1½ hrs] Mr Colin Challen: Way to Go Campaign	2.00
14 Jul 04	Andrew George: Affordable Housing [1½ hrs] Mrs Patsy Calton: NHS Appointments System Mr Derek Wyatt: Science Park (Sittingbourne and Sheppey)	2.23
20 Jul 04	Mr Kevin McNamara: Denominational Schools [1½ hrs] Mr Graham Allen: Community Sentencing (Youth Offending)	2.00
20 Jul 04	Mr Christopher Chope: Public Corporations [1½ hrs]	0.47
20 Jul 04	Sandra Gidley: Non-vocational Education (Hampshire) Mr Mark Hendrick: International Court of Justice Ruling (Israel)	1.00
21 Jul 04	Matthew Taylor: Political Parties (Funding) [1½ hrs] Mr Steve Webb: Further Education	2.00
21 Jul 04	Mr Hilton Dawson: Sudan (Peace Agreement) [1½ hrs] Mr Fabian Hamilton: Mr Jim Hemingway Mr Alistair Carmichael: Death Penalty Cases (British Citizens)	2.28
7 Sep 04	Mr Richard Bacon: Road Safety [1½ hrs] Mr Parmjit Dhanda: Parental Leave [1½ hrs] Mr Gerald Howarth: Mark Day Mr David Heyes: Water Industry (Price Review) John Barrett: Post Office Closures (Edinburgh)	4.29
8 Sep 04	Mr Graham Allen: Nottingham, North (Regeneration) [1½ hrs] Brian White: Milton Keynes Local Plan (Interim Report)	2.00
8 Sep 04	Mr Alex Salmond: Electricity Market (Scotland) [1½ hrs] Mrs Angela Browning: Asperger's Syndrome	2.00
8 Sep 04	Joyce Quin: Red Squirrels (North East England)	0.29
14 Sep 04	Dr Brian Iddon: People with Down's Syndrome (Education) [1½ hrs] Mr David Kidney: Parliamentary Scrutiny of European Legislation	1.30
14 Sep 04	Mr David Kidney: Parliamentary Scrutiny of European Legislation	0.29
14 Sep 04	Dr Vincent Cable: Welfare Entitlement [1½ hrs]	1.20
14 Sep 04	Ann McKechin: Oversight of IMF and World Bank Policies Mr Barry Sheerman: Conduct of Elections	1.27
15 Sep 04	Pete Wishart: Strategic Defence Strategy (Scotland) [1½ hrs] Mr Desmond Swayne: Medical Services (Service Personnel Overseas)	2.00
15 Sep 04	Julia Drown: International Trafficking of Women [1½ hrs]	0.55
15 Sep 04	Julia Drown: International Trafficking of Women [resumed]	0.03

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
15 Sep 04	Julia Drown: International Trafficking of Women [resumed] Mr Andy Reed: School Sport Mr David Amess: Education Provision (Southend)	1.31
12 Oct 04	Roger Williams: Public Telephones [1½ hrs] Mr Robert Syms: Osteoporosis (Dorset)	1.57
12 Oct 04	Mr Michael Foster: West Mercia Police (Funding) [1½ hrs] Mr Huw Edwards: Woodlands (Article 4 Directives) Mr John Whittingdale: Sea Defences (Essex)	2.22
13 Oct 04	Mr John Lyons: MRSA (Hospitals) [1½ hrs] Mr Siôn Simon: Compulsory Demolition	2.00
13 Oct 04	Bob Spink: Hospice Movement [1½ hrs] Tim Loughton: Driving Without Entitlement (Penalties) Tony Cunningham: Wind Turbines (Workington)	2.30
19 Oct 04	Mr Win Griffiths: EU/Iran Relations [1½ hrs] John Barrett: Child Support Agency	2.00
19 Oct 04	Mr David Laws: Private Sector Pension Schemes [1½ hrs]	0.36
19 Oct 04	Mr David Laws: Private Sector Pension Schemes [resumed] Barbara Follett: Primary Schools (Stevenage) Mrs Alice Mahon: Pensions Scheme (Federal-Mogul)	1.36
20 Oct 04	Mr Keith Simpson: UK Citizens Detained by US Immigration Service [1½ hrs] Mr John Randall: Military Records Office	2.00
20 Oct 04	Mrs Claire Curtis-Thomas: British Council (Africa) [1½ hrs]	0.44
20 Oct 04	Mrs Claire Curtis-Thomas: British Council (Africa) [resumed]	0.41
20 Oct 04	Mrs Claire Curtis-Thomas: British Council (Africa) [resumed] Mr Martin Caton: Disability Living Allowance Mr George Howarth: Voluntary-aided Schools (North-West)	0.52
26 Oct 04	Mr Steve Webb: Council Tax Revaluation [1½ hrs] Mr Mark Simmonds: Local Government Finance (Lincolnshire)	1.59
26 Oct 04	Mr Mark Todd: Coal Health Claims [1½ hrs] Mr Khalid Mahmood: TETRA Mast (Perry Barr) Sarah Teather: Housing (Brent)	2.30
27 Oct 04	Ian Stewart: Greater Manchester Metrolink [1½ hrs]	1.30
27 Oct 04	Mr Archie Norman: NHS Nursing Care [1½ hrs] Mr Adrian Flook: Local Government Finance (Somerset)	1.30
27 Oct 04	Mr Adrian Flook: Local Government Finance (Somerset) [resumed] Mr James Plaskitt: Cash Machine Charges	1.00
2 Nov 04	Mr Roger Berry: Disability Benefits [1½ hrs] Mr John Smith: Defence Aviation Repair Agency	2.00
2 Nov 04	Mr Hugo Swire: Anti-Retroviral Drugs (Africa) [1½ hrs]	0.30
2 Nov 04	Mr Hugo Swire: Anti-Retroviral Drugs (Africa) [resumed]	0.30
2 Nov 04	Nick Harvey: James Miller	0.23
2 Nov 04	Ms Karen Buck: Child Care (London)	0.23
3 Nov 04	Norman Baker: UK–US Relations [1½ hrs]	1.17
3 Nov 04	Mr Ian Liddell-Grainger: Rural Schools	0.29
3 Nov 04	Ms Joan Walley: Department for Work and Pensions Services (North Staffordshire) [1½ hrs]	1.21
3 Nov 04	Tom Cox: Famagusta	0.22
3 Nov 04	Tom Cox: Famagusta Mr Crispin Blunt: Diego Garcia	0.38
9 Nov 04	Dame Marion Roe: Breast Cancer [1½ hrs] Mr David Cameron: Mobile Home Parks	2.00

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
9 Nov 04	John McDonnell: Seafarers' Employment [1½ hrs] Mr Graham Allen: Police (Arrest and Charging Times) Matthew Taylor: NHS Funding (Cornwall)	2.30
10 Nov 04	Dr Ian Gibson: Medicines and Healthcare Products Regulatory Agency [1½ hrs] Mr Austin Mitchell: Birds Eye (Grimsby)	2.00
10 Nov 04	Mr David Laws: Police Funding [1½ hrs] Mr James Gray: Gypsy Encampment (Minety) Linda Gilroy: South West Water	2.29
16 Nov 04	Dr Gavin Strang: AIDS/TB/Malaria (Global Fund) [1½ hrs] Jane Griffiths: Asylum Seekers (Legal Aid)	1.57
16 Nov 04	Mr Roger Williams: G8 (UK Presidency) [1½ hrs]	1.16
16 Nov 04	Ann Winterton: Infantry	0.14
16 Nov 04	Ann Winterton: Infantry [resumed] Ian Lucas: Renewable Energy	0.30
17 Nov 04	Pete Wishart: Scottish Regiments [1½ hrs] Mr Simon Thomas: Benefit Office Closures	2.00
17 Nov 04	Mr Iain Luke: Lebanon [1½ hrs]	0.37
17 Nov 04	Mr Iain Luke: Lebanon [resumed]	0.22
17 Nov 04	Mr Roger Godsiff: Guantanamo Bay (UK Detainees)	0.27
17 Nov 04	John Barrett: Pensioner Poverty (West Edinburgh)	0.29
	Total:	307.25
2: Adjournment (Government)		
11 Dec 03	Human Immunodeficiency Virus/Acquired Immune Deficiency Syndrome	3.00
29 Jan 04	Afghanistan	2.34
25 Mar 04	China	2.41
13 May 04	Poverty (South Asia)	2.22
15 Jul 04	Inter-Parliamentary Union	3.00
14 Oct 04	Struggle Against Slavery	2.13
28 Oct 04	United Nations	1.38
11 Nov 04	Western Balkans	1.54
	Total:	19.22
3: Adjournment (Committee)		
8 Jan 04	Tony Wright (on behalf of the Public Administration Committee): Ministerial Accountability and Parliamentary Questions	2.18
15 Jan 04	Mr David Hinchliffe, on behalf of the Health Committee: Sexual Health	3.00
22 Jan 04	Mr Michael Mates (on behalf of the Northern Ireland Affairs Committee): Illegal Drugs Trade (Northern Ireland)	2.46
5 Feb 04	Mr David Lepper, on behalf of the Broadcasting Committee: Broadcasting (Rules of Coverage)	1.25
12 Feb 04	Dr Ian Gibson, on behalf of the Science and Technology Committee: Light Pollution and Astronomy	1.57
26 Feb 04	Tony Wright (on behalf of the Public Administration Committee): Government by Measurement	3.25
4 Mar 04	Mrs Gwyneth Dunwoody, on behalf of the Transport Committee: Public Transport (Overcrowding)	2.31
11 Mar 04	Mr Gerald Kaufman, on behalf of the Culture, Media and Sport Committee: Media Intrusion	2.26
18 Mar 04	Dr Ian Gibson, on behalf of the Science and Technology Committee: The Scientific Response to Terrorism	3.00

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
1 Apr 04	Mrs Candy Atherton, on behalf of the Environment, Food and Rural Affairs Committee: Cetaceans	2.16
22 Apr 04	Mr John McFall, on behalf of the Treasury Committee: Credit Card Charges	2.50
29 Apr 04	Tony Baldry, on behalf of the International Development Committee: Occupied Palestinian Territories	3.00
6 May 04	Mrs Gwyneth Dunwoody (on behalf of the Transport Committee): Ports	3.00
20 May 04	Donald Anderson (on behalf of the Foreign Affairs Committee): War Against Terrorism	2.59
27 May 04	Mr A.J. Beith (on behalf of the Constitutional Affairs Committee): Judicial Appointments/Supreme Court	3.00
17 Jun 04	Sir Archy Kirkwood (on behalf of the Work and Pensions Committee): European Social Fund	1.43
24 Jun 04	Dr Ian Gibson (on behalf of the Science and Technology Committee): Nanotechnology [1½ hrs]	2.19
1 Jul 04	Mr John Austin (on behalf of the Health Committee): Elder Abuse	2.32
8 Jul 04	Mr John Denham (on behalf of the Home Affairs Committee): Asylum Applications	3.00
22 Jul 04	Sir Archy Kirkwood (on behalf of the Work and Pensions Committee): Child Poverty	3.00
9 Sep 04	Dr Ian Gibson (on behalf of the Science and Technology Committee): REACH	3.00
16 Sep 04	Andrew Bennett (on behalf of the Office of the Deputy Prime Minister Committee): Postal Voting	3.00
21 Oct 04	Andrew Bennett, on behalf of the Office of the Deputy Prime Minister: Housing, Planning, Local Government and the Regions Committee: Social Cohesion	2.54
4 Nov 04	Donald Anderson, on behalf of the Foreign Affairs Committee: War Against Terrorism	2.58
18 Nov 04	Sir Archy Kirkwood, on behalf of the Work and Pensions Committee: Health and Safety	0.00
	Total:	64.19
4: Questions		
12 Feb 04	Healthy Living	1.02
28 Oct 04	Antisocial Behaviour	1.04
	Total:	2.06
5: Miscellaneous		
9 Dec 03	Suspension [Division in the House]	0.10
9 Dec 03	Suspension [Division in the House]	0.11
16 Dec 03	Suspension [Division in the House]	0.10
16 Dec 03	Suspension [Division in the House]	0.10
7 Jan 04	Suspension [Division in the House]	0.15
13 Jan 04	Suspension [Division in the House]	0.12
21 Jan 04	Suspension [Division in the House]	0.15
10 Feb 04	Suspension [Division in the House]	0.13
11 Feb 04	Suspension [Division in the House]	0.12
26 Feb 04	Suspension [Division in the House]	0.15
2 Mar 04	Suspension [technical problems (Official Report)]	0.05
3 Mar 04	Suspension [Division in the House]	0.18
16 Mar 04	Suspension [Division in the House]	0.33
24 Mar 04	Suspension	0.08
24 Mar 04	Suspension [Division in the House]	0.14
24 Mar 04	Suspension [Division in the House]	0.14

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
31 Mar 04	Suspension [Division in the House]	0.15
21 Apr 04	Suspension [Division in the House]	0.14
22 Apr 04	Suspension [Division in the House]	0.51
28 Apr 04	Suspension [Division in the House]	0.15
29 Apr 04	Suspension [Divisions in the House]	0.25
5 May 04	Suspension [Divisions in the House]	0.26
6 May 04	Suspension [Division in the House]	0.15
6 May 04	Suspension: Division in the House	0.15
6 May 04	Suspension [Division in the House]	0.15
11 May 04	Suspension [Division in the House]	0.15
11 May 04	Suspension [Division in the House]	0.11
12 May 04	Suspension [Division in the House]	0.15
13 May 04	Suspension [Division in the House]	0.15
18 May 04	Suspension [Division in the House]	0.16
19 May 04	Suspension	0.03
25 May 04	Suspension [Division in the House]	0.16
26 May 04	Suspension [Division in the House]	0.15
8 Jun 04	Suspension	0.06
15 Jun 04	Suspension [Division in the House]	0.16
23 Jun 04	Suspension [Division in the House]	0.15
23 Jun 04	Suspension [Division in the House]	0.15
23 Jun 04	Suspension [Division in the House]	0.14
23 Jun 04	Suspension [Division in the House]	0.37
30 Jun 04	Suspension	0.02
7 Jul 04	Suspension	0.23
15 Jul 04	Suspension [Division in the House]	0.30
15 Jul 04	Suspension [Division in the House]	0.10
15 Jul 04	Suspension [Division in the House]	0.08
15 Jul 04	Suspension [Division in the House]	0.08
20 Jul 04	Suspension	0.43
8 Sep 04	Suspension [Division in the House]	0.12
14 Sep 04	Miscellaneous: minute's silence in memory of those killed in Beslan, Russia, on 3rd September	0.01
14 Sep 04	Suspension	0.10
15 Sep 04	Suspension [Division in the House]	0.12
15 Sep 04	Suspension [Division in the House]	0.41
14 Oct 04	Suspension [Divisions in the House]	0.30
19 Oct 04	Suspension [Division in the House]	0.14
20 Oct 04	Suspension [Division in the House]	0.12
20 Oct 04	Suspension [Division in the House]	0.24
27 Oct 04	Suspension [Division in the House]	0.09
2 Nov 04	Suspension [Division in the House]	0.24
2 Nov 04	Suspension	0.06
2 Nov 04	Suspension [Division in the House]	0.17
2 Nov 04	Suspension [Division in the House]	0.10
3 Nov 04	Suspension	0.13
3 Nov 04	Suspension	0.09

<i>Date</i>	<i>Subject</i>	<i>Duration</i>
3 Nov 04	Suspension [Divisions in the House]	0.30
16 Nov 04	Suspension	0.06
16 Nov 04	Suspension [Division in the House]	0.13
17 Nov 04	Suspension [Division in the House]	0.12
17 Nov 04	Suspension	0.05
17 Nov 04	Suspension	0.07
17 Nov 04	Suspension [Division in the House]	0.18
17 Nov 04	Suspension	0.10
	Total:	18.04
	Grand Total:	411.16
