Text: Luke 1:26–38
Title: The Miraculous Gift
Series: God’s Gracious Gifts

Text: Luke 1:26-38

Title: The Miraculous Gift
Introduction: The question on the floor is “What if.” What If Jesus Never Came? What’s the big deal?

Toward the end of the Christmas classic It’s a Wonderful Life, George Bailey cries out, “I want to live again! I want to live again!” Immediately he’s flashed from the previous scene and finds himself standing once more on the snow-covered iron bridge where earlier he had considered suicide: the dark swirling river below. 

With help from Angel Second Class Clarence Oddbody, George had just discovered, to his horror, what life would be like had he never been born. 

Anyone who’s watched this film can recall how without George Bailey the quaint town of Bedford Falls is reduced to Pottersville (ooh). It’s a creepy place. Main street is suddenly a red-light district with loud music and the flashing of flesh-peddling neon signs. Life is dark. All because George had never been born. 

One person can make an enormous difference in the lives of others.
I.
A Startling Appearance—vs. 26-29

A.
An appointed time—v.26

Note: The 6th month of the pregnancy of Elisabeth, the mother of John the Baptist.

Note: There was no forewarning; the angel appeared at the set time the Lord had issued…

Galatians 4:4-5
4 But when the fullness of the time was come, God sent forth his Son, made of a woman, made under the law,
5 To redeem them that were under the law, that we might receive the adoption of sons.
Note: The fullness of times was come would relate to Daniel 9:24–27. The seventy week prophecy gave an exact time when the Messiah would be cut off (crucified) so the announcement was in exact accordance with this prophecy.
B.
An angelic messenger

Note: A Special Angel – Gabriel - His name comes from the Hebrew - Gabriy’el -” warrior of God” or “man of God” 

Note: 550 years prior Gabriel had appeared to Daniel, and had also appeared to Zechariah by the altar of incense, in the temple and announced the birth of John the Baptist. 

Note: Gabriel is mentioned by name only 4 times in Scripture and each time he is either delivering a special message, of prophetic importance, all related to the coming of the Messiah. 
C.
The attentive recipient
1.
Mary was a pure woman—vs. 27, 34
Note: the word virgin is parthenos in the Greek. It means a virgin, a woman who has never had sexual relations with a man.

Note: This word means a chaste woman, virgin and it cannot mean anything but that. 

Proverbs 22:1
A good name is rather to be chosen than great riches, and loving favour rather than silver and gold.
Matthew 1:18
Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost.

Note: The birth of God’s Son required a miracle. He could not be born through the natural process as other men are.
Note: “Espoused to a man”—The betrothal period began with a contract of marriage—the couple was legally married with all of the laws in effect concerning marriage except for that they would be separated up to a year while the husband made a place for he and his new bride to live. If the woman was found unfaithful she could be publicly stoned, or divorced being disgraced for life, or put away privately.

Isaiah 7:14
Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel.

2.
Mary was a prepared woman—…of the house of David.” v.27

Not only was Joseph of David’s lineage, but Mary too descended from David’s lineage through his son Nathan.
3.
Mary was a preferred woman—v. 28

Note: She was highly favored – greatly graced

Note: The phrase highly favored comes from the word charitoo which means to peruse with grace, compass with favour; to honour with blessings. Mary was favored because God’s grace was upon her. She was favored because “…the Lord is with thee…”
Note: She was blessed among women.
Note: The word blessed comes from the greek word eulogeo which is where we get our english word eulogy which means to praise or celebrate with praises.
Illustration: One week a Sunday school teacher had just finished telling her class the Christmas story. After telling the story the teacher asked, “Who do you think the most important woman in the Bible is?” Of course, the teacher was expecting one of the kids to say, “Mary.” But instead, a little boy raised his hand and said, “Eve.” So the teacher asked him why he thought Eve was the most important woman in the Bible.

The little boy replied, “Well, they named two days of the year after Eve. You know, Christmas Eve and New Year’s Eve.”

II.
A Spectacular Announcement—vs. 30–33
A.
The coming of a Child—vs.30–31a
A comforting announcement—“Fear not”
Note- The comfort of God’s Word
Illustration: A pastor said he would go on a diet. He prayed, “Lord, if you don’t want me to eat donuts, make all the parking spots by the donut shop full.” Later, a friend saw him eating donuts. He asked, “I thought you were on a diet.”
The pastor replied, “I prayed for the Lord to not let there be a parking spot at the donut shop. About the 8th time around the parking lot, a spot opened up!”

Note: It was directly spoken to Mary not to fear Gabriel’s appearance, it is a great comfort to know that God is in control and has provided a plan for men to not have to fear the unknown future now and after death…

1 John 4:17-18
17 Herein is our love made perfect, that we may have boldness in the day of judgment: because as he is, so are we in this world.
18 There is no fear in love; but perfect love casteth out fear: because fear hath torment. He that feareth is not made perfect in love.
B.
The coronation of a King—vs. 31b-33

1.
His name—v. 31b
Note: The name “Jesus” means “Jehovah is salvation” 

Illustration: A television interviewer was walking the streets of Tokyo at Christmas time. Much as in America, Christmas shopping is a big commercial success in Japan. The interviewer stopped one young woman on the sidewalk, and asked, “What is the meaning of Christmas?” 
Laughing, she responded, “I don’t know. Is that the day that Jesus died?” 
There was some truth in her answer.
Note: I love the name of Jesus!

Quote: “There are two hundred and fifty-six names given in the Bible for the Lord Jesus Christ, and I suppose this was because He was infinitely beyond all that any one name could express.”—Billy Sunday

· Easy name

Illustration: In 1 Chronicles A man is named Tilgathpilneser, in Isaiah a man is named, Maher shalal hash baz

· Esteemed name—because of His work

Philippians 2:9-11
9 Wherefore God also hath highly exalted him, and given him a name which is above every name:
10 That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth;
11 And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.
· Enduring name (From Genesis 1:1 to Rev. 22:21)

· Eternal name—when history ends and those who made it are fallen His name will remain.

· Exclusive name
Acts 4:12
12 Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.
John 1:14

14 And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of the only begotten of the Father,) full of grace and truth.
2.
His position—v. 32a

· Shall be great
Note: The word great is translated from the greek word megas meaning predicated of rank, as belonging to persons, eminent for ability,

virtue, authority, power—He is above all things.
Colossians 1:17–18
17 And he is before all things, and by him all things consist.
18 And he is the head of the body, the church: who is the beginning, the firstborn from the dead; that in all things he might have the preeminence.

· Shall be called the Son of the Highest

Hebrews 1:4–9
4 Being made so much better than the angels, as he hath by inheritance obtained a more excellent name than they.
5 For unto which of the angels said he at any time, Thou art my Son, this day have I begotten thee? And again, I will be to him a Father, and he shall be to me a Son?
6 And again, when he bringeth in the firstbegotten into the world, he saith, And let all the angels of God worship him.
7 And of the angels he saith, Who maketh his angels spirits, and his ministers a flame of fire.
8 But unto the Son he saith, Thy throne, O God, is for ever and ever: a sceptre of righteousness is the sceptre of thy kingdom.
9 Thou hast loved righteousness, and hated iniquity; therefore God, even thy God, hath anointed thee with the oil of gladness above thy fellows.
3.
His Rule—vs. 32c–33

“…and the Lord God shall give unto him the throne of his father David: And he shall reign over the house of Jacob for ever; and of his kingdom there shall be no end.”
Note: As one from the line of David, Jesus will fulfill the promises made to David.

2 Samuel 7:12–13

12 And when thy days be fulfilled, and thou shalt sleep with thy fathers, I will set up thy seed after thee, which shall proceed out of thy bowels, and I will establish his kingdom.

13 He shall build an house for my name, and I will stablish the throne of his kingdom for ever.

Note: Of His Kingdom there shall be no end.

Revelation 11:15

15 And the seventh angel sounded; and there were great voices in heaven, saying, The kingdoms of this world are become the kingdoms of our Lord, and of his Christ; and he shall reign for ever and ever.
III.
A Supernatural Act—vs.34–38
A.
A supernatural conception—vs.34-37
Note: “Then said Mary unto the angel, How shall this be, seeing I know not a man?”—v. 34
Note: Mary’s question was not of doubt but more of how would this take place since she and Joseph had not come together yet in physical union.
Gabriel describes it…
1.
The miracle described
“And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.”—v. 35
“The Holy Ghost shall come upon thee”
Note: Not after the manner of men. God’s Spirit activates and creates by the Word of God.

“The power of the Highest shall overshadow thee”
Matthew 1:20–21
20 But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost.
21 And she shall bring forth a son, and thou shalt call his name JESUS: for he shall save his people from their sins.
Quote: “Only as the Holy Spirit takes the place of the human father in Jesus’ conception can it be true that the one conceived is both fully God and fully man. Christ must be both God and man to atone for sin, but for this to occur, He must be conceived by the Holy Spirit and born of a human virgin. No one else in the history of the world is conceived by the Spirit and born of a virgin mother. Therefore, Jesus alone qualifies to be Saviour.”

Note: The word power is translated from the word dunamis which means strength, power, or ability. By God’s power this miracle will take place. This event was not a normal human process, but a miraculous process which produced a Child without a human father.

Note: God Himself would superintend in the process.

2.
The miracle determined—vs. 36–37

Note: Determined by the omnipotent power of God—v. 37
Matthew 19:26

26 But Jesus beheld them, and said unto them, With men this is impossible; but with God all things are possible.
Note: Nothing is impossible when God’s power is exerted.
B.
A surrendered servant—v. 38
Not: She accepted her position—“…Behold the handmaid of the Lord…”
Note: She consented to His will

All of us can give a heart of surrender to the Lord.

Quote: “He started the whole adventure of Christianity in Nazareth. Nazareth? Yes, Nazareth. Why Nazareth? Because there He found a woman who was completely yielded to His purpose for her life. Great works of God rarely start in big places. Rather, they start in small place— in some person with a big commitment.”
Luke 22:42
Saying, Father, if thou be willing, remove this cup from me: nevertheless not my will, but thine, be done.

Quote: William Barclay once said, “The world’s most popular prayer is, ‘Thy will be changed.’ But the greatest prayer is, ‘Thy will be done.’ Mary prayed the latter.”
Quote” “God is ready to assume full responsibility for the life wholly yielded to Him.”—Andrew Murray
Conclusion:

