[image: image4.jpg]” on a Tuesday

Sunday 18 December 2011
Nothing is impossible for God
Year B - Advent 4 - 04B
	The Mission of the Methodist Church of New Zealand
	Our Church’s mission in Aotearoa / New Zealand is to reflect and proclaim the transforming love of God as revealed in Jesus Christ and declared in the Scriptures. We are empowered by the Holy Spirit to serve God in the world. The Treaty of Waitangi is the covenant establishing our nation on the basis of a power-sharing partnership and will guide how we undertake mission.

	Links

	Ctrl+Click on the links below to go directly to the text you require
Readings
Introduction
Broader preparation
Creativity
Preaching thoughts
Illustrations
Music

Prayers
Children
PowerPoint

	Readings
Ctrl+Click to follow links

	2 Samuel 7.1-11, 16
The Lord prevents David from building a temple and promises that both he and his descendants will be kings.
Psalm 89.1-4, 19-26 The psalmist sings of the love and faithfulness of the Lord. The Lord promised David that one of his descendants will always be king.
Romans 16.25-27 Paul’s closing prayer in which he says that the message about Jesus Christ can make us strong. It is written so that all nations would have faith.
Luke 1.26-38
The angel Gabriel appeared to Mary and announced that she will give birth to a son whose name will be Jesus. She asked, “How can this happen?” The angel answered, “Nothing is impossible for God.”
Christian World Service has comprehensive a range of Advent resources available both on-line (MS Word and PDF) and in a resource pack that includes a CD. The CWS Christmas Appeal theme for 2011 is “Share the Care”.

	Introduction / Background
Ctrl+Click to follow links

	This Sunday is the fourth Sunday of Advent. Next Sunday is Christmas Day. The “10 Minutes on a Tuesday” resource for 25 December will provide an outline for a shorter Family Service with the theme “Jesus is born” based on Luke 2.1-20. The New Year’s Day “10 Minutes” is being prepared by Peter Williamson.
You can find Advent information and Nativity Plays in the Refresh section of the New Zealand Methodist website. New resources added this season:

· A dramatised Bible reading that could also be used as an impromptu Nativity Play

· Two options for a Nativity Play and service written by Melanie Coster

· Another Nativity Play with a creative approach by Joy Kingsley-Aitken

In addition the resources posted last year are still available:

· A short Nativity Play by Dale Peach

· A “Christmas Hope” play by Caroline Bindon

· An impromptu Nativity Play

If you have trouble downloading any of these let me know andrew@missionresourcing.org.nz and I will email out to you the resource that you require.

The “10 minutes” themes for each week of Advent are chosen with outreach in mind. You will see that a number of people have written Advent and Christmas resources and made them available for us. Each is acknowledged at the foot of their contribution and I am grateful for their generosity in making their work available to us. Each week we have included:

· A New Zealand Christmas Carol to supplement the ones you’ll find in the songbooks

· A reading to go with the lighting of the next candle on the Advent Wreath

· An Advent collect by John Howell

· A prayer by David Poultney

· A “knock, knock” children’s section to introduce a character from the Christmas story

The Methodist General Board of Discipleship website has some helpful tips in Planning for Advent year B.

Virgin Birth?

Is it what the text says?

Yes
In Luke 1.34 Mary hears that that she will have a child, She is bewildered

by this news since she is a virgin (literally, has not ‘known’ a man – a

usual way of referring to a sexual relationship).
Yes
This view is collaborated by Matthew (1.22) who also refers to a virgin

giving birth to a son.

Maybe
In the text that Matthew quotes (from Isaiah 7.14) the word could be

equally translated “young woman”.
Maybe
The rest of the New Testament is silent on the topic of a Virgin Birth. The

emphasis is clearly on the death and resurrection of Jesus. The Virgin

Birth is absent from the preaching of the New Testament church.

Is it what the church teaches?

Yes
Historically, the doctrine of the Virgin Birth has been part of orthodox

Christian belief. It is in the Apostles’ Creed and the Nicene Creed. The

Roman Catholic Church goes a step further than Protestants and

maintains the Perpetual Virginity of Mary as well as her Immaculate

Conception (ie she was born without sin).

Maybe
Many Christians today prefer to understand the Virgin Birth as a

meaningful symbol rather than a literal biological and historical event.

No
Some theologians view the doctrine as “a religious version of Santa

Claus”.

Where does that leave us as preachers?

The Biblical account of incarnation set, as it is, in the story of the Virgin
Mary, the star, the shepherds, and the Magi, is a story filled with wonder.
It entrances and draws us in to the mystery of God. On the one hand,
there are those cold, calculating empiricists who seek to disenchant the
birth narratives of Scripture. On the other, there are those who seek to
make the Virgin Birth the underlying assumption of all Christian truth. The
wise preacher will steer a middle course through this minefield, retelling
the story with wide-eyed wonder and allowing your congregation to
encounter in it the God for whom nothing is impossible.

	Broader / Personal

Preparation
Ctrl+Click to follow links

	Movies for the season

· The Nativity Story (2006 - PG), featuring New Zealand’s own Keisha Castle-Hughes deserved better reviews than it got. A beautiful and tasteful retelling of the biblical narrative. It was the first film ever to premier in the Vatican City.

· How the Grinch Stole Christmas (2000 - PG), with Jim Carey, brings alive the Dr Seuss book in a full feature movie. Carey plays the meanest creature alive (the kids love him). In so doing he attacks the consumerism associated with the season and is eventually redeemed by love.

· A Christmas Carol (2004 - G) One of many movie adaptations of the Dickens’ tale. This one stars Kelsey Grammer and Jennifer Love Hewitt and is strictly for fans of the old-fashioned-type musical. You may like to try The Muppet Christmas Carol (1992 - G); Disney’s A Christmas Carol (2009 - M animated) with Jim Carey; Barbie in a Christmas Carol (2008 - G) or Scrooged (below)
· Scrooged (1988 - PG) is a modern re-telling of the classic Dickens story ‘A Christmas Carol.’ It stars Bill Murray as a selfish television executive.
· The First Christmas (1998) is an absolutely superb clay animation of the Christmas story that runs 21 minutes.

· The Vicar of Dibley Christmas programmes are a treat. My pick is “winter” off The Complete Third Series (1999 - PG). The DVD is readily available to buy and you can often pick it up for not much more than the price of a rental.

Amy Grant has a track called Breath of Heaven which is in keeping with our theme today and could be used in your worship service. It is also known as Mary’s song and is on her 1992 Album Home for Christmas. Read the lyrics. Watch on YouTube

	Creativity /

Visual Aids
Ctrl+Click to follow links

	Annunication
Read Luke 1.26-38
Print off or project these paintings by Henry Tanner (1898), John Collier (2000), and John Waterhouse (1914).

Allow time for reflection. They are all unique depictions of the angel Gabriel appearing to Mary.

What are the differences? (note the influence of Tanner’s realism – the use of colours and flowers, the depiction of the angel)

What do they have in common? (note the apprehension in the face of Mary)
How do I encounter this event?

Do I expect Christ to come to me this Christmas?

What am I presently apprehensive about?

Pray

Lord, come to us this season

Come in a way that is relevant and real to our own situation.
Our celebration of Christmas brings many things to the fore:

- Some of us are apprehensive about tensions in the family

- Some of us are apprehensive about the expense of the season

- Some of us are apprehensive about you breaking in to our lives

Come anyway
Bring to us the miracle of life

and the message of peace.

Amen

	Preaching thoughts and Questions
[image: image1.jpg]

	One day an old man called Zechariah, who was a priest, was in the temple when an angel appeared to him. We don’t know much about angels. In the Bible only two are named. This was one of them, Gabriel.
Gabriel said, “Your wife Elizabeth is going to have a son. You will name him John. The Holy Spirit will be on him.”
Zechariah responded, “How can this be?” for his wife was also very old.
When Elizabeth was about six months pregnant, Gabriel went visiting again. This time he visited an ordinary teenage girl called Mary, who was living in a backwater town. Mary was engaged to Joseph. Under the customs of the day the engagement would last a year, and it was just as binding as marriage. It could only be broken by divorce.
Gabriel said, “The Lord is with you. He has greatly blessed you.”
This made Mary confused, and troubled, and she wondered what it meant.
Gabriel re-assured her, “Don’t be scared. God is pleased with you. You are going to have a son. You will name him Jesus and he will be the Son of God Most High. He will be a King – and his Kingdom will never end.”
Mary responded, “How can this be? I am not married.”
Gabriel replied, “The Holy Spirit will come down on you. God’s power will come over you… and that’s why the child will be called the holy Son of God.”
Then he added, “You know your old cousin Elizabeth. Well, no-one thought it possible, but she is going to have a baby too. In fact as we speak she is six months pregnant with a baby boy.”
Mary said, “Let it happen just the way you told me.”
So Mary rushed off to visit cousin Elizabeth who lived in the hill country of Judea.
When Mary arrived and greeted Elizabeth, the baby Elizabeth was carrying jumped inside her… and Elizabeth prophesied (the old woman to the young woman). She said, “God has blessed you more than any other woman! And he has blessed the child you will have. Why is it that the mother of my Lord has come to see me? How happy are you because you believe that the Lord’s message to you will come true.”
Mary sang a joyful song to her Lord, praising him as the one who intervenes in human history by over-throwing the mighty.
An angel, two pregnant women (teenage Mary, and her elderly cousin Elizabeth) and a song of praise. This is how Luke’s gospel begins to tell the Christmas story.
For Mary, the news that she was God’s chosen brought great joy. But it was also a sword that would pierce her heart. Someday she would see her much loved son hanging on a cross. So, for this young woman, to be chosen by God meant both a crown of joy and a cross of sorrow. It is also true for us, although less dramatically, that to be chosen by God means both joy and sorrow.
This morning…
Hear the wondrous news of God’s coming.
Maybe you think you know the Christmas story. You’ve heard it all before. Here in this story we find and ordinary girl doing normal things. God has a habit of breaking into the normal and making it abnormal, turning the ordinary into the extra-ordinary. A story of God showing up in the ordinary should give us pause for thought.
What if? What if… God broke in to the events we are involved in this week? Would we dare invite him in? Into our relationships? Into our finances? Into our business dealings? Into our dreams and aspirations? Knowing that nothing is impossible with him, would we dare extend such an invitation?
Hear from this story of the remarkable transformational power of God’s coming to an ordinary person who was involved in her daily round. Hear the voice of Mary’s wonder that responds, “How can this be?”
Hear the wondrous news of God’s coming and…
Carry the Christ
At the back of the English translation of the words spoken to Mary “you are truly blessed” (Luke 1.28) and “God is pleased with you” (Luke 1.30) stands the word “grace”. God’s unmerited favour has broken through to Mary in a surprising way. This is the nature of grace. And this is a story about God’s grace. Grace comes in most unexpected ways. When we are recipients, it becomes our responsibility to carry it to others. Mary, it could be said literally carried God’s grace – she was pregnant with it. This is something that we aspire to do figuratively.
All of which brings to mind the wonderful name “Christopher”. A name that literally means one who carries or bears Christ. It’s a popular name in Australasia, England and Europe (particularly Scandinavia). In the USA it is the thirteenth most popular of all boys’ names.
You may know of Saint Christopher as the patron saint of travellers. Sometimes people wear little medallions with his image believing that this will protect them. He is revered by both the Eastern Orthodox and Roman Catholic Churches as a martyr from the Third Century. The legend of Christopher takes several forms. It tells of a giant of a man who was extremely strong. One day he came across an unknown child who wanted to cross a fast flowing river. To ensure the child got to the other side safely, Christopher offered to carry him across. As be proceeded through the water with the child on his shoulders the burden became almost unbearably heavy and progress extremely difficult. He had to summon all his great strength to get to the other bank. Finally making it across, Christopher declared that they were in great peril during the crossing as it felt like he had the weight of the whole world on his shoulders. The child responded by revealing himself as the Christ who was indeed carrying with him the weight of the world. So it is that the Saint is represented in art as a gigantic figure carrying a child on his shoulders.
It is a lovely picture, which applies to us. When we trust in Christ, like Mary and Christopher, we are “graced” and we carry him in our hearts. This is not just for our own benefit we are entrusted to carry Christ to other people – to be Christophers. Our lives become the gospel that those around us read.
Just when we think, “How can this happen?” we hear the response, “Nothing is impossible for God.”

	Illustrations / Stories
Ctrl+Click to follow link

	Wall Street Magnificat
He pulled strong rulers from their thrones.
He honoured humble people.
He fed hungry people with good food.
He sent rich people away with nothing.

The redistribution of wealth and power that is outlined in Mary’s song (Luke 1.52-53) sounds very similar to aspirations of the Wall Street occupiers (as well as those in Aotea Square etc).
How Stuff Works has a selection of 16 Christmas stories – mostly told in a rather syrupy way, and surrounded by unwanted ads, but they are adaptable.

	Music

AA: Alleluia Aotearoa
COC: Carol our Christmas
CMP: Complete Mission Praise

HIOS: Hope is our Song

FFS: Faith Forever Singing

MHB: Methodist Hymn Book
H&P: Hymns and Psalms

S1: The Source

S2: The Source 2

S3: The Source 3
SIS: Scripture in Song

WHV: With heart and Voice
WOV: With One Voice

Ctrl+Click to follow links

	Hymns & Songs
Almighty God, my Redeemer S1 17

Away in a manger MHB 860; WOV 242; H&P94; CMP 47; S1 36
Born in the night, Mary's child WOV 642; H&P 95; CMP 62

Child in the manger, infant of Mary WOV241; CMP 71
Christ has changed the world’s direction HIOS 15

Come now, Lord Jesus COC 14
Cradled in a manger, meanly MHB 127ii; H&P 98ii

I could sing of your love forever (music from musicnotes)

I will sing of the mercies of the Lord SIS 404

I will sing the wondrous story MHB 380; WOV 173; H&P 223; CMP 315; S2 821
My soul does magnify the Lord SIS 60; CMP 479
O little town of Bethlehem MHB 125; WOV 240; H&P 113; CMP 503; S1 393
Once in royal David’s city MHB 859; WOV 237; H&P 114; CMP 539; S1 404

Over the mountains and the sea CMP 1006; S1 421
The angel Gabriel from heaven came WOV222, H&P87

The Virgin Mary had a baby boy WOV232
There is no child so small HIOS 133

There’s a light upon the mountains MHB 256; WOV 207; H&P 246; CMP 679
There is a redeemer SIS 644; CMP 673; S1 492
This child secretly comes CMP 690; S1 511
Sing a carol of summer COC 38

There is no child so small HIOS 133
Unto us a boy is born! King of all creation WOV 218; H&P 127; CMP 714
The Ballad of the Nativity

Certainly brought up in Nazareth

Some say “was born there” also,

Yeshua or Iesus, the same name in Latin,

Lived with his mother and Jo - He did

Lived with his mother and Jo.

They were poor and they lived in the country

But a carpenter/builder would speak

Aramaic and then from the nearby Sepphoris*

Extra street Latin and Greek - maybe

Extra street Latin and Greek.

*pre-Roman Jewish town

Miracles linked to this family

Were rare, if at all, in this beth*;

But Joseph, the dad of the children to come

Protected a young girl from death – fine man!

Protected a young girl from death.

* village

Jesus developed as normal

Except that at twelve years of age

He questioned and answered Jerusalem’s teachers

When not yet a recognized sage – smart boy!

When not yet a recognized sage.
Chorus:

Not famed for his reading or writing

Jesus, the Christ, was The Word;

Left no written speeches, or sermons on scrolls,

Folks simply followed and heard, Amen

Folks simply followed and heard.

So what can we make of the stories

Of Wise Men, sheep, shepherds, stars bright,

Angels, a virgin, child murderer Herod,

Bethlehem, Egypt at night? – good grief!

Bethlehem, Egypt at night.

A mixture of metaphor and history

From people who wanted to say

That Jesus their Lord was the new found Messiah,

The ‘Truth and the Life and the Way’ wrote John

The ‘Truth and the Life and the Way’.

Amazing nativity stories

Of highly famed men in the past,

Prophets or Kings, religious or pagan

Predicted rare greatness to last, take note

Predicted rare greatness to last,

Then who is this healer from Galilee?

Madman, Messiah or Priest,

Prophet, a servant King, fake or a Saviour;

Your choice – but come to his feast – it’s free

Your choice – but come to his feast.

Chorus:

Not famed for his reading or writing

Jesus, the Christ, was The Word;

Left no written speeches, or sermons on scrolls,

Folks simply followed and heard, Amen

Folks simply followed and heard.

Scoresheet below. If the scoresheet doesn’t appear on your computer contact WendyK@methodist.org.nz to be sent a copy by email. This carol attempts to respond to Biblical criticism over the past 150 years which has proposed the non-literal nature of some Scriptural birth stories previously considered historically true by the Mediaeval church and generally, up until the 19th century. In doing so it seeks to retain the essence rather than the detail of these stories, because in them can be found spiritual guidance and deeper meaning. Also it’s fun to sing at Christmas.

© Stuart Manins. July, 2010. (used with permission)

Former New Zealand Presbyterian minister and author Ray Galvin has written and recorded a new Christmas song to encourage people to put a bit more effort into keeping our lovely planet fit for future generations. It’s called ‘Christmas on the Emerald Planet’. Click on the link to go to the MP3 file – your computer’s media player should automatically open and play it. (Ray is now working for the University of Cambridge in climate policy research and teaching environmental strategies). Words and scoresheet available on request from WendyK@methodist.org.nz

	Prayers
[image: image2.jpg]

Ctrl+Click to follow link

	The Advent Wreath - Lighting the fourth Advent candle

A virgin will have a son

and he will be named Immanuel.
He will always rule

with honesty and justice.

Those who walked in the dark

have seen a bright light.
(Light the fourth candle)

Collect 1
God our Redeemer,

you chose the virgin Mary,

to be the mother of our Lord and Saviour.

Fill us with your grace

that in all things we may embrace your holy will

and with her rejoice in your salvation;

through Jesus Christ our Lord

who is alive and reigns with you,

in the unity of the Holy Spirit,

one God, now and for ever. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Collect 2

God of the Manger,

Emmanuel.

As we prepare once again to

hear the familiar and beloved story of Christmas,

may we be surprised by its power.

We resolve to live the Christmas story,

the good news of your abiding with us,

every day. Amen.

© David Poultney (used with permission)

Collect 3

Christmas music

Creative God,

imaginative God,

God of word and song.

I listen to the singer alongside,

for I want to sing in time,

I want to sing in tune

and I want to sing the music of creation.

Blend my voice in your harmony.

Lift my head to swell the song.

Together:

Join me in the music of elated acclaim,

not with rowdy noise or riotous grunt,

but with the drumbeat of joy and the tempo of praise,

delighting in the expected birth

of the One, chosen of God,

Amen.

© John Howell (used with permission)

Psalm 89 (selection)
Our Lord, I will sing of your love forever.

Everyone yet to be born will hear me praise your faithfulness.

I will tell them, "God's love can always be trusted,

and his faithfulness lasts as long as the heavens."

Our Lord, let the heavens now praise your miracles,

and let all of your angels praise your faithfulness.

You are Lord God All-Powerful!

No one is as loving and faithful as you are.

You rule the roaring sea and calm its waves.

The heavens and the earth belong to you.

And so does the world with all its people

because you created them and everything else.

Your kingdom is ruled by justice and fairness

with love and faithfulness leading the way.

We are happy all day because of you,

and your saving power brings honour to us.

Your own glorious power makes us strong,

and because of your kindness, our strength increases.

Our Lord and our King, the Holy One of Israel,

you are truly our shield.

Scripture quotations are from the Contemporary English Version (CEV) © American Bible Society 1991, 1995.
See also “Virgin Birth” – a poem by Joy Cowley on the last page before the index in Carol our Christmas.

More prayers written in an Australian context by Moira Laidlaw

	Children

	Knock, knock
This series of “knock, knock” slots introduce characters from the Christmas story. The idea comes from Ian Hanley. You could begin with some of the old knock, knock gags:

Knock, knock!

Who's there?
Who

Who who?

Is there an owl out there?
Will you remember me in an hour?
Yes.
Will you remember me in a day?
Yes.

Will you remember me in a week?

Yes.

I think you won't… Knock, knock!
Who's there?
See, you've forgotten me already!

Knock, knock!

Who's there?

Wendy.

Wendy who?

Wendy wind blows de cradle will rock

Knock, knock!

Who's there?
Mary
Mary who?

Mary, mother of Jesus… Now explain that, apart from Jesus, Mary has the most important role in the Christmas story. We really don’t know a lot about her. We know that she came from a town called Nazareth and was engaged to be married to a carpenter named Joseph. Often, in art, she is pictured as a mature woman. But, the custom of the time was for girls to get married before they reached thirteen years of age! So it is likely that she was early teens, at the oldest, when an angel told her that she was going to have a baby. And this was not going to be just any baby! Her baby was going to be the Son of God.
It was the sort of news that could cause someone to shout and scream – not Mary though. She simply said to the angel, "I am the Lord's servant! Let it happen as you have said." This response has caused her to be respected and loved by Christians for 2000 years.

	PowerPoint
Ctrl+Click to

follow links

	Annunciation images
Five picture slide show

St Christopher images
Fifteen picture slide show. This one by Borgianni is particularly powerful.

[image: image5.png]

© 10 minutes on a Tuesday is a Refresh Resource. Unless otherwise acknowledged all material is prepared by Andrew Gamman. While every effort has been made to acknowledge source material, if you believe unacknowledged work has been quoted, contact the email address below to request that it be acknowledged or removed. Material included here may be freely used and reproduced for the immediate purpose of worship. Permission must be sought to republish in any form, or to reproduce for commercial gain. If you wish to share the content with others you may do so by linking through the NZ Methodist website. For more information on this and other resources, contact andrew@missionresourcing.org.nz or 09 525 4179 (w)

[image: image6.jpg]

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
[image: image3.png]Nativity Ballad
Stuart Manins

B D

o
ershus o Je- s the sme name in La-tn.
o Ba B
T}
= =
==
- £ =

10

