

Worship Resources

Here are some links to take you to just some of the many options for services that are currently available should you wish to hear or listen to worship – you may well already have a favourite of your own:

Chester Cathedral are streaming music and services everyday via this YouTube link (and you can watch previous one):

<https://www.youtube.com/c/chestercathedralchoirandorgan>

St Martin's in the Fields is streaming worship two or three times a day

<https://www.stmartin-in-the-fields.org/>

The Church of England's website offers links to services and daily prayer and has other prayers available

<https://www.churchofengland.org/>

Television

Songs of Praise Sundays at 1.15pm on BBC 1

Radio

Prayer for the Day daily at 5.43am on Radio 4

Sunday Worship Sundays at 8.10am on Radio 4

Daily Service Monday to Friday at 9.45am on Radio 4 Longwave and DAB

(The Daily Service is available on a Radio 4 DAB side channel which is automatically made available about a minute before the programme begins. After tuning to Radio 4 DAB, select "Daily Service" (from your display) with the tuning wheel and press the selector button. On some radios the side channel can be stored on a preset button and once it is stored there you simply need to press the preset.)

Lent Talks Wednesdays at 8.45pm on Radio 4

Celebration (Act of worship) Sundays at 7.30pm on BBC Radio Wales

Choral evensong- Wednesdays at 3.30pm Radio 3 and the same service is repeated Sundays at 3pm on Radio 3

Many theatres and music venues are also now streaming shows and concerts which will encourage and support you so do 'google' your favourite venues to see what they might be offering