

Opportunities for Worship & Resources - Palm Sunday 28-03-2021

Radio & TV :

Sunday Worship on Radio 4 at 8-10 am a service for Palm Sunday

Sunday Worship BBC 1 Sunday 11.30 am from All Saints Church in Hale Barns

Songs of Praise BBC 1 at 13.15pm *Finding Hope* A. Jones visits Oxford to celebrate stories of hope and to meet a leading scientist behind the Oxford-AstraZeneca vaccine.

Choral Evensong BBC Radio 3 Sunday 3 pm from Wells Cathedral & Wed 3-30pm from Chelmsford Cathedral

This Sunday at 8pm BBC 4 **Brotherhoods : The inner life of monks.**

The Daily Service (15 m) Weekdays at 9h45 on BBC Radio 4 long wave.

On **Good Friday**:

On **BBC Radio 3** at **2pm** The BBC singers perform **Stainer's Crucifixion** (2h31)

On **BBC Radio 2** **At the Foot of the Cross** , an evening of words, poetry and music starting at 7pm for 1h 57 minutes.

On **BBC Radio 4** **Good Friday Meditation** 3-3.30pm

Diocese of Sheffield :

Over Holy Week & Easter there will be opportunity to engage with diocesan-wide events and resources.

[The Diocese of Sheffield \(anglican.org\)](http://www.dioceseofsheffield.org)

Monday, 29 March : Chrism Eucharist from Sheffield Cathedral where Bishop Sophie will be preaching. This can be viewed from the LIVE Sheffield Cathedral stream ([YouTube](#) & [Facebook](#)).

Maundy Thursday, 1 April

- Facebook Live morning prayer with ([Diocese of Sheffield Facebook page](#));
- Triduum Sheffield Cathedral, Acting Dean the Revd Canon Geoffrey Harbord will be preaching (Sheffield Cathedral LIVE stream);
- 10 min video reflection from the Venerable Malcolm Chamberlain

Good Friday, 2 April

- Good Friday - Triduum Cathedral, Geoffrey preaching (Sheffield Cathedral Facebook LIVE stream);
- 10 min video reflection from the Rt Revd Sophie Jelley

Saturday, 3 April

- Saturday = Triduum Cathedral, Geoffrey preaching (Sheffield Cathedral Facebook LIVE stream);

10 min video reflection from the Venerable Javaid Iqbal

Note : As well as the videos there are transcripts of the reflection.

Rotherham Minster See website www.rotherhamminster.co.uk .

Palm Sunday Worship at 10-30am via YouTube.

Easter Sunday Sunrise Online at 6.30am for a sunrise act of prayer and worship live on Facebook.

From Rotherham Churches Together:

The **Good Friday Walk of Witness and service** in All Saints' Square is cancelled this year. However Rev. Matt Stone of Herringthorpe U.R.C. has kindly offered to Zoom his church's service so that as many people as possible can participate in shared worship. The Zoom service will be at 12 noon on Good Friday. It is likely to last about 30-40 minutes. Meeting ID 843 2301 2862 Passcode John3v16

Church of England website www.churchofengland.org

Service live streamed at 9 am on Sundays. **Walking the Way of the Cross** , Stations of the Cross , listen to the podcast for reflections on all 15 stations by Archbishop of York, Canon Dr Paula Gooder and Bishop Philip North.

Durham Cathedral : Holy Week **Compline** on Monday, Tuesday & Wednesday at 7-30pm on www.durhamcathedral.co.uk

Daily Hope is a free phonenumber of hymns, reflections and prayers ring **0800 804 8044**. A 'sleep well ' option has recently been added you can reach it by ringing and then **pressing #**. An option entitled '**Chair Exercises on the Phone**', provides recorded over-the-phone tuition to keep listeners fit and healthy from the safety of a chair during this time at home. **Hymns** are gathered in 3 groups : Exploring the Christian Faith, Exploring the Christian Life & Walking with God.