

The Family Church at the Family Beach
April 1 Newsletter

Church family,

He Is Risen! This weekend we will celebrate the resurrection of our Lord Jesus Christ as He defeated death once and for all. As Christians, sometimes we lose sight of how essential the resurrection is to our faith. In 1 Corinthians 15:14 -18, Paul reminds us that, “If Christ has not been raised, then our preaching is in vain and your faith is in vain¹⁷ And if Christ has not been raised, your faith is futile, and you are still in your sins. ¹⁸ Then those also who have fallen asleep in Christ have perished. If in Christ we have hope in this life only, we are of all people most to be pitied.” Paul reminds us that if Christ never rose from the grave then He is still dead, and therefore our faith is dead. There is no forgiveness of sins, there is no hope for eternal life, and we who have founded our lives on the gospel have wasted our lives!

Essentially Easter is the crux of our faith. If Jesus has not risen from the grave then nothing has changed, but if Jesus has risen from the grave everything has changed. Because Jesus is alive today, we have hope of new life in Him. We have hope of eternal life, but also have a taste of new life in Jesus today. Because Jesus has defeated death we have hope that no matter who we are or where we find ourselves, He is mighty to save! Sin and death no longer reign over us. Sin and death have been defeated through Christ!

The resurrection is worth celebrating, and we hope you will celebrate it with us this weekend:

- Saturday April 3rd is our Easter Egg-Stravaganza for families from 10:00am-12:00pm. Click [here](#) to register.
- Easter Sunday we will have 4 different ways for you to worship with us:
 - ◊ 7:30am – Inside Service
 - ◊ 9:00am – Drive-in Service
 - ◊ 10:30am – Inside Service
 - ◊ Watch our 10:30am service live on Facebook live

Each of our services will be the same music and sermon and will be a special time as we consider how we are to respond to the resurrection. Hope to see you then!

In Christ,
Pastor Nathan Sweet

Sunday’s Worship Guide

**The Gospel Of Luke: Good News For All People
Responding To The Resurrection; Luke 8:1-15**

- The Good News Of The Resurrection (1, 4)
- Response #1 – The Resurrection Is Irrational (1-5, 12)
- Response #2 – The Resurrection Is Irrelevant (6, 13)
- Response #3 – The Resurrection Is Insufficient (7, 14)
- Response #4 – The Resurrection Is Irreplaceable (8, 15)

Easter Egg-Stravaganza
Saturday, April 3, 10:00 AM—Noon

Easter Sunday Worship

7:30 AM (Inside); 9:00 AM (Drive-In); 10:30 AM (Inside)

Weekly Schedule

Easter Sunday

- 7:30 AM: Inside Service
- 9:00 AM: Drive-In Service
- 10:30 AM: Inside Service
- No Evening Services**

Tuesdays

- 6:00 PM: Celebrate Recovery

Wednesdays

- 10:00 AM: Prayer Meeting

Thursdays

- 10:00 AM: Faith Class

Upcoming Schedule

Saturday, April 3

- 10:00-Noon: Easter Egg-Stravaganza

Monday, April 5

- Holiday: Office Closed

Saturday, April 10

- 8:00 AM: Men’s Breakfast
- 10:30 AM: wMu

Sunday, April 11

- Last Day to Remove Items from the Library

Friday, April 16

- 12:00 PM—The Moses Group Spring Fling

April 23, 24

- Youth 180 Weekend at Parkwood Baptist Church

Sunday, April 25

- 11: 45 AM: Flagpole Dedication
- Deadline to Register for Rock Hill Mission Trip

Surfside Students Event
180 Weekend
April 23-24
Parkwood Baptist Church
Gastonia, NC
Cost: \$40

Mission Trip
July 31—August 6
Rock Hill, SC

Whole church encouraged to attend!
Emphasis areas: Construction, Cooking,
Backyard Bible Club
Click [here](#) to register by April 25

Christ the Lord Is Risen Today

Verse 1

Christ the Lord is ris'n today Alleluia
Sons of men and angels say Alleluia
Raise your joys and triumphs high Alleluia
Sing ye heavens and earth reply Alleluia

Verse 2

Lives again our glorious King Alleluia
Where O death is now thy sting Alleluia
Dying once He all doth save Alleluia
Where thy victory O grave Alleluia

Verse 3

Love's redeeming work is done Alleluia
Fought the fight the battle won Alleluia
Death in vain forbids Him rise Alleluia
Christ has opened paradise Alleluia

Christ Arose

Chorus

Up from the grave He arose
With a mighty triumph o'er His foes
He arose a victor from the dark domain
And He lives forever with His saints to reign
He arose He arose
Hallelujah Christ arose

Verse 3

Death cannot keep his prey Jesus my Saviour
He tore the bars away Jesus my Lord

Chorus

Up from the grave He arose
With a mighty triumph o'er His foes
He arose a victor from the dark domain
And He lives forever with His saints to reign
He arose He arose
Hallelujah Christ arose

In Christ Alone

Verse 1

In Christ alone my hope is found
He is my light my strength my song
This Cornerstone this solid ground
Firm through the fiercest drought and storm
What heights of love what depths of peace
When fears are stilled when strivings cease
My Comforter my All in All
Here in the love of Christ I stand

Verse 2

In Christ alone who took on flesh
Fullness of God in helpless babe
This gift of love and righteousness
Scorned by the ones He came to save
'Til on that cross as Jesus died
The wrath of God was satisfied
For every sin on Him was laid
Here in the death of Christ I live

Verse 3

There in the ground His body lay
Light of the world by darkness slain
Then bursting forth in glorious day
Up from the grave He rose again
And as He stands in victory
Sin's curse has lost its grip on me
For I am His and He is mine
Bought with the precious blood of Christ

Verse 4

No guilt in life no fear in death
This is the power of Christ in me
From life's first cry to final breath
Jesus commands my destiny
No power of hell no scheme of man
Can ever pluck me from His hand
'Til He returns or calls me home
Here in the power of Christ I'll stand
'Til He returns or calls me home
Here in the power of Christ I'll stand

Flag Pole Dedication Sunday, April 25

Following the 10:30 AM Worship Service

At this time we would like to recognize **members only** (living or deceased) from our church who have or are actively serving our country. To be included in the recognition would you either e-mail or call the church office (843.238.0206) and give us your name, branch of service and highest rank served by Thursday, April 1.

Spring Fling

Spring Fling with the Moses Group

(Mostly Older Seniors Enjoying Serving)

Friday, April 16

12:00—2:00 PM

Fellowship Hall

Sign up in the church lobby

\$6.00 per couple, \$3.00 singles (for light lunch)