Homily 6-24-12
When you order a bottle of wine at a nice restaurant, the waiter will uncork it in front of you and pour a very small amount in a glass for you to taste so you can be sure that the wine is good.  A lady tells the story about how she and her husband brought their three young sons to an upscale restaurant for the first time. When the server brought the bottle of wine that they ordered, their children became quiet as she began the uncorking ritual. After the waitress poured a small amount for the mother to taste, their six-year-old piped up and said, "Mom usually drinks a lot more than that!"        
(not always understanding the purpose of things – child / Zechariah)
Today is known as “Little Christmas”.  It is the birth of the John the Baptist who was the older cousin of Jesus. There were some who believed John to be the Christ, but the Gospels make it quite clear that his destiny was to be the forerunner and baptizer of Christ.  John’s birth is very relevant for us today as his testimony of Jesus not only proves the Old Testament prophecies of Jesus, but tells us of the reality of what Jesus has come to complete and continue in the Church.
“He was not the light, but came to bear witness to the light.” Jn. 1: 8
In order for this great gift to the world to occur, there first had to be a Divine Invasion…..the word Divine means God; and the word Invasion means God trying to influence our will or desires.
Story of Divine Invasion by Fulton Sheen
A woman wrote to Archbishop Fulton Sheen about her brother, saying that he was dying in a hospital and that he had been away from the sacraments for about 30 years.  She said that he had not only lived a bad life, but that he was an evil man.  (There’s a difference between being bad and being evil.  A bad man steals; a bad man kills.  An evil man may do none of those things.  But he seeks to destroy goodness in others.)  This woman’s brother was an evil man, as he did much to corrupt youth by circulating pamphlets among them that contained evil messages in order to destroy both faith and morals.  The woman said that about 20 priests were called to visit with her brother and that he threw them all out of the hospital room.  So she asked if he, Fulton Sheen, would go and visit her brother.  

So on a particular night Sheen visited with this man and only stayed about 5 seconds because he knew he would do no better than the other priests who saw this man.  But instead of just making one visit, he made 40 individual visits to this man in the hospital.  On the 2nd night Sheen stayed about 10-15 seconds.  On each visit he extended his time with the man about 5-10 seconds.  By the end of the month he was spending 10-15 minutes with him; but during those visits he never once broached the subject of this man’s soul until the 40th night.  
On the 40th night Sheen brought with him the Blessed Sacrament and the Holy Oils and said to him, “William, you’re going to die tonight.”  He said, “I know it.”  (The man was dying of cancer of the face, something very awful to observe.)  Sheen said, “I’m sure you want to make your peace with God tonight.”  He said, “I do not!  Get out!”  Sheen said, “I’m not alone.”  “Who’s with you?”  “I brought the Good Lord along; do you want Him to get out too?”  The man said nothing.  So Sheen knelt down along side of his bed for about 15 minutes.  After praying quietly Sheen again asked, “William, I’m sure you want to make your peace with God before you die.”  The man said, “I do not, get out!” and he started screaming for the nurse.  To calm him down Sheen made his way to the door as if he was going to leave but then quickly came back.  He put his head down on the pillow, alongside the face of the man, and said, “Just one thing William, promise me, before you die tonight say, ‘My Jesus, mercy.’”  He said, “I will not!  Get out!”  At that point Sheen had to leave, and on his way out he told the nurse that if William wanted him, he would come back.  About 4:00 in the morning the nurse called and said William just died.  Sheen asked how he died and the nurse said that about a minute after you left William began saying, “My Jesus, mercy.”  

You see, there was nothing in Archbishop Fulton Sheen that influenced William.  Here was the Divine Invasion that came upon a man who once had the faith and lost it.  This intrusion is constant and it continually comes to us from the outside and it comes to everyone.  Anytime someone changes for the good, whether that change is large or small, it is a response to a Divine Invasion.  

Today we celebrate a Divine Invasion on the occasion of the birth of John the Baptist.  Such an intrusion occurred upon the parents of John the Baptist well before he is born.  His parents, Zechariah and Elizabeth, were without children as they both were elderly.  For many years they both prayed for a child, but when God made such a gift possible, they both doubted.  Elizabeth was a descendant of the first Jewish priestly family of Israel and Zechariah was a practicing Temple priest, one of the people who, on a rotation basis, would offer sacrifice in the holy Temple in Jerusalem.  The Divine Invasion came upon these parents of John the Baptist at a particular time when the Good Lord desired for them to bear a child who was to be the light of the world.  This intrusion by God was not accepted at first, and so they had to suffer, as any suffering is intended to draw us to greater belief and trust in God.  Such suffering is seen through Zechariah becoming mute.  But at the moment that Zechariah fulfills the will of God, his speech returns to enable him to proclaim the good news of God and to announce the birth of his son who is to be a great servant of Christ.  

Zechariah and Elizabeth, in their old age, are servants of God through their participation in God’s plan for the salvation of the world.  John also is a servant of Christ as he did not draw attention to himself.  Rather, he consistently presented himself as a preparation…..as a forerunner and a prophet preparing the way for someone greater.  
In his own public ministry, John said to the people, “I baptize you with water, but one more powerful is coming.  He will baptize you with the Holy Spirit and with fire.”  John was pointing toward the One who would be the definitive Temple where the true sacrifice would be offered…..the definitive exodus where the people would be led to celebrate and glorify God….. the definitive liberation where people would be forgiven of their sins.  

Such actions of a servant can only be inspired by God and the success of such a role is only possible through a Divine Invasion.  We all receive such gifts, enabling us to be good servants, according to the role each of us has been given by Christ.  John the Baptist was chosen to prepare for the coming of Christ and we too are chosen to proclaim Christ through charitable words and deeds…..with the help of the daily Divine Invasion that offers opportunities of grace.  Such grace is made possible through the Church, such as through the sacraments and daily prayer.  The more we encounter Christ through such opportunities, the more we will respond to the daily encounters Christ makes present to us many times each day.  
But more specifically on the Divine Invasion…..it is an infection that gets into the soul.  It’s a grace that can influence us to do the will of God as opposed to our own.  Through the choices that we make we are constantly looking for truth and love, and since God is absolute Truth and Love, it is God for whom we are looking.  On our own we will never find anything.  So the proper perspective here is to understand that God searching for us.  In fact, the very first words that God said to Adam and Eve was, “Where are you?”…..God is constantly searching for us.
That is the Divine Invasion.  It is God…..it is this gift from Him that enables us…..that helps us…..that makes it possible for us to find Him.  And when we allow ourselves to be God’s servants through our obedience to all things found in the Church, we are then found and can live a life of peace, security, and total happiness in this world because we have found that which we were created to be.  And, along with John the Baptist, we can know that our true home is not in this world, but is with God in Heaven.
Unfortunately it was not until the end of his life when William finally accepted the Divine Invasion.  But, nonetheless he did, and was given the opportunity to be with God forever.  May we accept such an invasion in our lives today so that we can be with God now, giving us hope of being with God for all eternity.
4

