
We have come to the season of Lent: a time of
prayer, conversion, and a time to look at our lives
to see how we can better conform them to the
Lord. As I enter this holy season of reflection, it is
hard to believe that I have been the Director here
for two months.

I feel blessed that the leadership in Holy Cross
allowed me to spend six months here working with
Frs. Bill and Duane, Br. Richard, and the rest of
the Core Staff before becoming the Director. In
those six months I learned a lot! I assure you, the
learning continues as Director.

In my time here, I have come to see how much we depend on our volunteers. Without you,
we would not be able to serve the many that we do. André House has been blessed with an overwhelming outpouring of
help during the Christmas Season and winter months for both the Soupline and the Clothing/Donations areas. Thank you to
all who have helped! We pray that this enthusiasm for service will continue throughout the upcoming summer months when
filling these areas with volunteers becomes more of a challenge, but the demand for our services does not decrease. Please
keep us in mind especially in June, July, and August. If you are interested in working either in the Soupline or Clothing/
Donations, please contact Teresa Hipp, our Volunteer Coordinator, at 602-255-0580 x302 to schedule a time to help serve
our guests.

With Fr. Bill‟s departure to his new assignment and Fr. Duane‟s resignation from the Core Staff (see Fr. Duane‟s article in this
edition), the workload for the remaining staff has increased dramatically. The existing Core members have responded ex-
traordinarily well to these additional responsibilities, but I believe that this also presents an excellent opportunity for others to
step forward. Our staff should not be the only ones blessed by having the opportunity to serve in the Clothing Closet, helping
with Showers, or doing the Laundry. Therefore, one of my goals as Director is to increase the number of “special” volunteers
here. Perhaps you may be interested in helping on a regular basis in the Clothing Closet, with the Showers, or the Laundry.
Perhaps you may be interested in covering the Women‟s Transitional Home on a regular basis, which requires minimal effort
- arriving by 9:00 PM, talking with the guests staying there, ensuring everything is OK, sleeping there overnight, and making
sure that all are off to work, etc. by 8:15 AM.

These special volunteer opportunities are not for all. I know that many of you may not be able to assist in these ways be-
cause you are at work when we offer these services. That is OK. But if this Lent you feel God tugging at your heart to do
more, there may be something here for you. We would love to have more friends here volunteering in these ways on a regu-
lar basis. If you can help with the Clothing Closet, Laundry, Showers, or the Women‟s Transitional Home, or if you have
questions about these volunteer opportunities, please contact me at 602-255-0580 x 301.

One thing we can all do is to pray. Believe me when I say that I feel the support of your prayers every day. For those prayers,
and for all that you do to help us to serve our brothers and sisters here at André House, thank you. Know that we are praying
for you as well.

God bless,
Fr. Eric

You Can’t Help but

Learn...

- by Fr Balcerski, CSC
2

Hope in “The Zone”
- by M Carr

3

Serving a Grumpy

Christ

- by S Cottam
4

Don’t Call Me a Saint

- by L Gregor
5

Just Listen
- by E Diedrich

6
Fr. Eric Schimmel, C.S.C.

From the Director

S P R I N G

2 0 0 9 The Open DoorThe Open DoorThe Open Door

ANDRÉ HOUSE

INSIDE THIS ISSUE:

SPRING 2009 P AGE 2

You Can’t Help but Learn...
-by Fr Duane Balcerski, C.S.C

Fr Duane Balcerski, CSC

You can‟t help but learn at André House:
 That every day is the unraveling of a mystery;
 That every opportunity to serve is a privilege;
 That we become more aware of our blessings each day;
 That there is much need for give and take every day;
 That the present situation in our country is affecting ALL of us;
 That there is no end to the generosity of our volunteers and benefactors;
 That each year our Core Community brings unique gifts to the ministry;
 That the more we give away, the more we receive;
 That we can never outdo the generosity of God in our lives;
 That God is the beginning and end of the whole of our mission;
 That if we are willing to look and listen, we will receive more than we give;
 That we become more acutely aware of our human limitations every day.

Given that last statement in learning, I feel that it is impor-
tant for me to inform our extended community of André
House, including benefactors, volunteers, former Core
Members, and those who continue to support us in every
way, physically, financially, materially and spiritually, that I
discerned the need to resign from the Core Community and
have done so as of 1st January, 2009. Recently I have be-
come more aware of my own human limitations, and even
with the desire to labor with all of my energy and desire, it
has declined to a point where I cannot accept the responsi-
bility of trying to do any one of the jobs at André House fully
and completely, without having to call on the help of others
who are already involved in other aspects of our services.

I am deeply grateful for the time that I have spent as part of the André House Core Community,
for the witness of the volunteers, for the generosity of the benefactors and donors, for the com-
mitment of the young Core Community to give one and sometimes two years of their lives in the
service of others, for the professional contributions of Teresa Hipp in the office of the Volunteer
Coordinator and Ted Dunne who keeps everything working at our Hospitality Center, the Resi-
dent houses and the Staff house, and for Building Joe - who keeps us all on our toes. I have
been blessed deeply in the 7+ years that I have spent at André House, and I intend to continue
to participate regularly in its ongoing ministry and mission. 

THE OPEN DOOR P AGE 3

Hope in “The Zone”?
- by Michelle Carr

 In the popular film The Shaw-
shank Redemption, an elderly man
who has been incarcerated for most of
his adult life writes to his closest friend
that “Hope is a good thing, maybe the
best of things, and no good thing ever
dies.” I would consider myself to be a
pretty firm believer in the resilience of
hope. Therefore, I appreciate this line‟s
succinct encapsulation of hope‟s ability
to persist even in life‟s darkest hours.
While my faith in hope has generally
provided me with a source of light dur-
ing trying times, it has recently caused
me some puzzlement. This is because
during my first months at André House,
I began to wonder whether my trust in
faith‟s strength was severely mis-
guided.
 Cocaine. Gang violence. Alco-
hol abuse. Each day at André House I
witness people engaging in self-
destructive behavior unlike any I ever
encountered prior to last August. I ini-
tially interpreted this conduct as symp-
tomatic of a lack of hope. I doubted that
any individual who truly believed in the
prospect of a brighter tomorrow would
so greatly compromise her capacity for

self-improvement. I struggled to recon-
cile my faith in hope‟s perpetual exis-
tence with its apparent absence from
“the zone,” the turbulent neighborhood
in which André House operates. How-
ever, as time progresses, I am realizing
that my preliminary understanding of
the struggles I see here each day was
incorrect.
 In our dining room is a box in
which our guests can place prayer re-
quests. The staff often prays for these
intentions during our daily group reflec-
tion. These small slips of paper serve
as enormous windows into the
thoughts of their writers. Our guests
ask us to pray that they can triumph
over their addictions. They ask us to
pray that they can heal their broken
relationships with family members and
other loved ones. They ask us to pray
that they can overcome whatever
physical, psychological, or emotional
obstacles they perceive to be holding
them back from a healthier and more
prosperous future. To me, the very act
of writing out these intentions is evi-
dence that hope is present in the
hearts of our guests, even when its ex-
istence is not easily detected.
 Throughout this newsletter,
there will be appeals to our supporters
for a litany of things, from donations of
clothing items to eager volunteers. I
would like to add one more request to
the list. Please pray for our guests. It is
my belief that they are hoping that you
will and that they will be grateful that
you did. 

Michelle Carr

SPRING 2009 P AGE 4

Steven Cottam

Not too long after I had come to work here at André
House, I was working with Father Bill in the shower
room. He was explaining to me about his philoso-
phy and about the work, and about what kept him
dedicated to the ministry after so many years. “It‟s
because here, doing the work we do, it‟s so easy
and obvious to see that it‟s Christ we serve in our
guests,” he said. At that moment, a very angry
guest came around the corner. Upset at having
been denied a shower that day (the shower list for the day was al-
ready more than full), he screamed, swore at me and Bill, flipped
us off, and stormed away. I turned toward Bill and raised an eye-
brow, questioning the validity of what he had just said. He smiled

and said, “Hmmm… well, sometimes Christ is grumpy.”
 I believe what Bill said. I fully believe, just as Bill did, that it‟s Christ we serve in our guests.
Most of the time it‟s easy to remember this, easy to see the image of Christ on the faces of the kind
and decent guests that we serve. But sometimes the harsh reality of what that means doesn‟t line up
with what I expect it to, and serving Jesus ends up being a little different sometimes than I tend to en-
vision it. When I give him clothing, Jesus often forgets to say „thank you.‟ In fact, a lot of times, Jesus
is very critical of the clothing selection we have available. And that‟s just the beginning of serving that
mischievous rascal. Jesus has gotten really mad at me a number of times while I have tried to help
him. Jesus got drunk once and started a fight. One time at dinner, Jesus spat on Liz. Matt caught Je-
sus trying to sell drugs in the parking lot once. Jesus has gotten really mad at me at dinner several
times, often asking me to “take it outside.” On almost any week, Jesus will threaten at least one of the
staff. Saying that Jesus is “grumpy” isn‟t even the half of it.
 So what do we do? Do we ban Jesus? Do we close our doors and say, “Jesus, you had your
chance, and since you couldn‟t play nice, well, you can just eat elsewhere.” Could you say that to Je-
sus?
 It is not in serving the happy, smiling, grateful Christs that our faith is really put into practice,
but in serving the grumpy Christs. Feeding the hungry and clothing the naked is part of our ministry;
but so is forgiveness, and patience, and reconciliation. It‟s the second half that I find to be the more
challenging, and rewarding, part of our ministry. And I wouldn‟t have it any other way.

"You have heard that it was said, 'You shall love your neighbor and hate your enemy.' But I say
to you, love your enemies, and pray for those who persecute you, that you may be children of your
heavenly Father, for he makes his sun rise on the bad and the good, and causes rain to fall on the just
and the unjust. For if you love those who love you, what recompense will you have? Do not the tax
collectors do the same? And if you greet your brothers only, what is unusual about that? Do not the
pagans do the same? So be perfect, just as your heavenly Father is perfect.” Matthew 5: 43-48
 At André House, we send our goulash down upon the just and unjust alike. We pray for those
who persecute us, and we also give them blankets and let them make long distance phone calls. If we

only fed the righteous, well, we wouldn‟t feed anyone. For that matter, if André House
accepted only the just onto their Core staff, I certainly wouldn‟t be working here. During
Lent, as we reflect upon the mystery of Christ‟s suffering and death, let us reflect upon
the true depth of Christ‟s sacrifice. Christ didn‟t just suffer and die so that beautiful,
friendly, nice people could be saved. He died also for the ungrateful and the grumpy.
He came for the lost. He didn‟t sacrifice himself for the fake poor that we have built up
in our head, but for the real poor that we encounter every day. Cont’d on next page.

Serving a Grumpy Christ
-by Steven Cottam

P AGE 5 THE OPEN DOOR

Since beginning our
work at André House, the
core staff and I have re-
ceived a myriad of praise
from family, friends and vol-
unteers in regards to the
work that we are doing.
People often say, “I just
don‟t know how you do it
day after day,” “you guys
are saints,” or “I could never
do that!” It seems that some
believe there is something
innately holy about us, which allows us to do
the work which André House requires. In re-
ceiving these well intentioned compliments, I
am reminded of the words of Dorothy Day. She
once said, “Don‟t call me a saint. I don‟t want
to be dismissed that easily.” The truth is that
working at André House does not come easily
or naturally to many of us, and there are days
when we struggle. Yet somehow Our Father
gives us the grace to continue.

A few short years ago, working at
André House was nowhere in my radar. In fact,
until the spring of 2005, I had never even been
to André House. At the time, I was working at
the All Saints Catholic Newman Center, as the
Youth Minister for high school students in the
parish. One Sunday morning I taught the stu-
dents about Catholic social teaching and our
call to minister to the poor and marginalized.
Following the lesson, the students and I made
several dozen sandwiches, which I planned to
donate to André House that afternoon. I had
never actually been to André House at the
time, but I had heard about the great work be-
ing done there and figured it would be an ex-
cellent place to donate the sandwiches.

I drove from Tempe to downtown Phoe-
nix, and as I entered The Zone, I felt terrified.
Everywhere I looked I saw the homeless.
Some were sleeping on the ground, some were
sitting in their wheelchairs reading, and others
were talking and laughing with friends. As I ap-
proached André House, I was unsure of where

exactly to deliver the sand-
wiches and began to panic.
I drove up and down 11th
Ave and Jackson several
times - very fearful, unwill-
ing to roll down my window
and ask someone for help. I
was too scared to get out of
my car, and eventually,
without ever delivering the
sandwiches, I drove home.
 Looking back, it‟s

hard to remember what ex-

actly I was so afraid of. Did I think the guys in

wheel chairs were going to attack me? Maybe

the guys laughing with friends were making fun

of me? Who knows? What is amazing to me is

how far I have come since then and what God

has called me to. I am clearly not a saint, nor

do possess many saintly qualities. I am often

clumsy, weak, inarticulate and awkward, yet

somehow in all of my brokenness, the Lord

finds ways to use me for His glory. During my

time at André House, the Lord has been teach-

ing me that we don‟t need to be particularly

holy, qualified or intelligent to help build His

Kingdom. We simply need to say “yes” to His

call. We are called to rise above our fear and

can begin by simply getting out of the car, look-

ing around, and seeking what it is that God is

asking of us. 

Don’t Call Me a Saint
-by Lacy Gregor

Lacy Gregor

I have to go now. A man was in the office a
few minutes ago, getting pretty upset at me.
But now he‟s in the bathroom and needs
some toilet paper, and I need to take it to
him. Did I mention the man was Jesus?
Would you deny Jesus some toilet paper,
after all he‟s done for you, just because he‟s
a little grumpy today? 

Grumpy Christ, Contid from pg 4

SPRING 2009 P AGE 6

Just Listen
by Elizabeth Diedrich

What do you do at André House? It is a question I hear at
least once a day. “Well, we have dinner every night and coordinate
showers, laundry, clothes, phone calls, work boots, blankets, and
have two transitional houses.” Something like this tends to be my
usual response. Yet, this answer seems to lack our true ministry.
The most difficult, rewarding, and important task the staff performs
also is the simplest. We listen. Every day, often when we are tired,
impatient, and busy, we are called to sit down, focus, slow our pace,
and just listen.

Most days we hear the good things. A man I had never spo-
ken with before came up to me the other day to say he finally has
health insurance. I often get to hear the joy in a guest‟s voice when
one makes a phone call home to loved one. One day at Mass a women came up to us and said
she just got a place to stay, and we were the first people to hear about it. At dinner one evening a
man came up to me to announce he got off parole early and was going to make it home for to his
family for Thanksgiving. Other days I hear a guest going around telling everyone that will listen that
he has made it to 90 days of sobriety. Yet, probably my favorite thing to hear is when a guest
comes to say thank you and good-bye, because, for whatever myriad of reasons, he is leaving
André House.

Still, some days listening is more difficult. When I listen to a man who is scared to go back
to jail, I find it difficult to relate. When I can hardly hear through the sobs of a woman who is afraid
her husband might hurt her „really bad‟ next time, I just want to tell her to run away. When an 18
year old asks for a place to stay because her pimp kicked her out for not making enough money,
you just never want her to leave your sight. When a seven year old tells me her father always pro-
tects her when they camp outside every night, I just have to step away and cry for a moment.
When a man comes up and says, “I just got out. I have been in jail for the past 25 years,” how do I
explain how the world works?

We work in a place where the problem of homelessness is obvious - yet along with this are
the added dimensions of prostitution, mental illness, prison time, substance abuse, and domestic
violence. As I see and hear of these things every day, I must continually remind myself that these
things should never be considered normal or acceptable. Through my limited life experiences I am
called to try and find the best way to comfort and alleviate the stressors of the guests we serve.

On some days I think I succeed. I find the right words in a way that another can under-
stand, and other days the words I say are lost or sometimes even no words ever come. Yet, really
what I say and do not say have nothing to do with other people‟s situations. I am not called to
solve other people‟s problems, and I am certainly not skilled enough to counsel. I am just called to
be present. I am called to bear witness to the lives of the people I see every day. I am called to
never forget their stories - to uphold the lessons I learn from them. Every day, I am called to sit
down, focus, slow my pace, and just listen. 

Elizabeth Diedrich

THE OPEN DOOR P AGE 7

Mailing List

Do you want to be removed
from the mailing list? (STOP!)

Does your name or address
need to be corrected?

Are you reading a friend’s
copy of The Open Door &
wanted to be added to our
mailing list?

If any of these are true, please use the en-
closed envelope and send the mailing label
on this newsletter with either the changes that
need to be made or the word, “Remove,” on it.
The list will be updated before our next mailing.

If you would like to be added to the mailing list,
please call Teresa Hipp, Volunteer Coordinator,
at 602-255-0580. If you leave the information
on the voicemail, please leave a phone number
incase there are questions. Thank you!

**André House’s mailing list is not sold or given

to any other organization**

André House will be in great need of volun-

teers during June, July & August. As the

snowbirds head home, the school groups break

for the summer and people head off to vaca-

tion, we will have many service opportunities in the Soupline. Beat the

rush to get your service hours in for next Fall by coming in and help-

ing us this Summer! Call to schedule your time or if you have ques-

tions…
Teresa Hipp, Volunteer Coordinator

Phone: 602-255-0580 ext 1

Email: coordinator@andrehouse.org (no drop-in’s, please)

Do you need Community
Service Hours?

mailto:coordinator@andrehouse.org

* Bottled water (cases of individual bottles)
* Sunscreen (especially travel sizes)

* Phone cards (for long distance phone calls)

* Men’s Jeans (especially sizes 30-38)

* Men’s & Women’s Underwear (average sizes)

* Deodorant

* Men’s tennis shoes (sizes 8—13)

* Cough drops, ibuprofen, vitamins, etc.

André House Needs:

The Open DoorThe Open Door

PO Box 2014

Phoenix, AZ 85001

Phone: 602-252-9023 or 602-255-0580

www.andrehouse.org

Join us every First
Friday for Mass and
a Potluck Supper at

Polk at 6:30 pm

Non-Profit Org
Us Postage

Paid
Phoenix, AZ

Permit No. 2751

Spring Focus Items!

