As some you know, I traveled to New Orleans last spring on a mission trip. Nine other seminarians and I flew down to the Big Easy over our spring break, and we spent just over a week doing relief and reconstruction work with Father Jerry Kramer, the pastor of an Episcopal Church called Free Church of the Annunciation, which is located in the Broadmoor neighborhood of New Orleans.
On the first day that we arrived, Jerry told us that before we started working, we needed to take a tour of the city and meet with some residents. He said that that was the only way we could comprehend the destruction, pain, suffering, and misery that Hurricane Katrina had left behind. Following a very brief trip through the Broadmoor neighborhood, we crossed a large bride and entered the Holy Cross section of the lower ninth ward. What struck me about this neighborhood was its profound emptiness. There was nobody there—no children in the streets, no lights on in the houses, no cars zooming around, nothing. I remember feeling as though I were a character in a terrifying science fiction novel, witnessing the aftermath of a nuclear holocaust.
After we spent twenty minutes or so driving through the Holy Cross neighborhood, we parked our truck outside of “The Church of All Souls,” a small mission church that Jerry and the folks at Free Church of the Annunciation had established in the weeks following the hurricane. According to Jerry, the goal of this mission church was reach out to the few remaining residents in the lower ninth ward—those who had not been able to evacuate.
When we arrived at All Souls, the parishioners there were having their usual Sunday afternoon community meal, and the second we walked through the door, they invited us to join. We happily agreed, and proceeded to spend several hours enjoying good food, listening to a blues band, and talking with residents about life in post-Katrina New Orleans.
I heard many moving stories that day, stories of heart-wrenching tragedy and loss. And there were moments, in all honesty, when I felt completely overcome with sadness. Truly, the parishioners at All Souls had experienced more suffering in one year than I had experienced in my entire life. Yet, as our group drove away from the mission church to see other parts of the city, I couldn’t help but feel hopeful.
In the midst of profound devastation and despair, the Church was there. Not only was it reaching out to the residents of Holy Cross by providing them with the bare necessities of life—food, water, clothing—it was also giving them something more important—a sense of dignity. Through its worship services and social activities, All Souls Episcopal Church was providing a space where survivors could regain their humanity, which had been stripped from them by the ravages of Hurricane Katrina and the neglect of governmental authorities. By its presence in their lives, the Church was saying to the folks of Holy Cross: “You have not been forgotten, you have not been forsaken. God’s love for you has never diminished. And you will always have a place in the Body of Christ.”
My experience in New Orleans taught me an important lesson about salvation. Traditionally, Christianity has focused on salvation as a deliverance from our sins and the gift of life after death. God created us to be good and righteous, but we continually choose to disobey the divine will. As a result, we find ourselves captive to sin, death, and damnation, with Jesus Christ as our only hope for redemption and eternal life with God. This theme is particularly strong around Christmas time. Just think of these words from the favorite Christmas hymn O come, O come Emanuel: “O come, thou Rod of Jesse, free Thine own from Satan’s tyranny. From depths of Hell thy people save. And give them victory over the grave.” The hymn tells us that Christ, our savior, has come into the world to free us from sin and Satan’s grasp.
The idea of the messiah delivering us from our sins is certainly an integral part of the Gospel message, but if we focus on this concept too much, we are likely to obscure the full meaning of salvation. You see, salvation is not just liberation from sin and eternal life beyond the grave; it is also deliverance in this life. God reaches out to us in our daily struggles, heals our suffering, and provides us companionship because we need more than just forgiveness from our sins. We also need God’s healing power in our lives. When I was in New Orleans, I saw God doing this very thing. I saw Him working through his Church to alleviate the brokenness of his people. Friends, I saw God saving them.
Our reading today from the Book of Isaiah affirms that deliverance in this life is central to God’s understanding of salvation. In his messianic prophecy, Isaiah does not emphasize forgiveness of sins and the attainment of everlasting life. Instead, he focuses on the healing and great relief that the messiah will bring to his people in this world. Listen to his words: “The eyes of the blind shall be opened, and the ears of the deaf unstopped; the lame shall leap like a deer, and the tongue of the speechless sing for joy.” Beyond bodily healing, Isaiah also tells us that those who are suffering from anxiety and fear will receive good news. To them, the world shall proclaim: “Be strong, do not fear! Here is your God!”

Our reading from the Gospel of Matthew provides further support for this idea. Jesus is shown as the fulfillment of Isaiah’s messianic vision. He is depicted as healing the afflicted and comforting the fearful. That is, he is shown as bringing earthly deliverance.
Not everyone in Jesus’ time understood the messiah to be such a peaceful figure. For example, as the biblical witness makes clear, John the Baptist had serious doubt about whether Jesus was actually the messiah; because, in his view, the messiah was to be a powerful ruler that inspired terror in the hearts of all people. He was to baptize “with the Holy Spirit and fire,” to provide an immediate judgment of all humanity, granting the righteous eternal life with God and the unrighteous eternal damnation in “unquenchable fire.”
Given this expectation, when John saw that Jesus had come not to pronounce judgment, but to comfort, he undoubtedly began to suspect that Jesus was not the true messiah. It was this disconnect in his mind that compelled him to ask Jesus, “Are you the one who is to come, or are we to wait for another?” According to the text, Christ does not respond to John’s question directly. Instead, he points to his deeds and says, “Go and tell John what you hear and see: the blind receive their sight, the lame walk, the lepers are cleansed, the deaf hear, the dead are raised, and the poor have good news brought to them.” By drawing attention to these actions, Jesus is asking John to reconsider his understanding of the messiah. He is implicitly stating that instead of bringing fiery judgment, the messiah is to relieve the afflicted and comfort the fearful in this world—just as Isaiah had predicted. One hopes that John found this answer comforting.
In our own time, as in Jesus’ day, God’s grace has delivered many people from their suffering and pain. But there is still so much misery and affliction in our world. Whenever I go to Iliff with Ron or Wes, I am always saddened to see the agony that the residents there endure on a day-to-day basis. Like the people in New Orleans, Mississippi, and other areas affected by terrible disasters, I am sure that the folks at Iliff ask, “Where is God now? When will he deliver me from this pain?” I do not know the answer to these questions, but the hope of Christianity is that God will someday eradicate all suffering and misery. That he will make this world a new creation, overflowing with his grace and love.
For now, all we can do is remember the words we heard today from the Letter of James: “Be patient, beloved, until the coming of the Lord. The farmer waits for the precious crop from the earth, being patient with it until it receives the early and the late rains. You also must be patient. Strengthen your hearts, for the coming of the Lord is near.” AMEN.
PAGE
2

