
Health Care for the Homeless Deep-Dive Source List
12/13


Interviewees:

• Drew Altman (8/16/13): VP of Robert Wood Johnson Foundation who supervised development of HCH program; now president of Henry J. Kaiser Family Foundation

• David Bley (11/18/13): Formerly staffer for Rep. Mike Lowry and one of the key legislative contacts for the homeless advocates on the Hill. Now director of the Pacific Northwest initiative in the United States Program at the Gates Foundation.

• Philip Brickner, MD (8/15/13): Director of St. Vincent Hospital’s (NY) Department of Community Medicine, innovator of the health care for the homeless model, and lead administrator of the RWJF-Pew HCH program.

• Maria Foscarinis (10/17/2013): One of the leaders of the legislative effort, through National Coalition for the Homeless, to get McKinney Act passed. Now Executive Director of the National Law Center on Homelessness and Poverty. 

• Dan Hawkins (9/24/13): from leader of the National Association of Community Health Centers, involved in lobbying for McKinney as well.

• Fred Karnas (9/23/13): Early director of the National Coalition for the Homeless who subsequently served on the US Interagency Council on Homelessness (created by the McKinney Act) and is now at the Kresge Foundation.  

• John Lozier (7/30/13): Executive Director of the National Health Care for the Homeless Council.

• Jim O’Connell (12/4/13): Founder and president of the Boston’s Health Care for the Homeless Program.
[bookmark: _GoBack]
• Rebecca Rimel (1/2/2013): Directed the HCH program at Pew; now president of Pew Charitable Trusts

• Andy Schneider (8/30/13): Formerly staffer for Henry Waxman’s Subcommittee on Health and Environment of the House Energy and Commerce Committee; advisor to Center on Budget and Policy Priorities.

• James Wright (11/5/2013): sociologist hired by RWFJ to collect data on homeless and evaluate the HCH program. Then professor at UMass, now Provost’s Distinguished Research Professor in the Department of Sociology at the University of Central Florida.

• I contacted a number of other individuals: several did not get back to me; others responded that they did not think they could help in the project based on their marginal participation in the HCH program or their lack of any memories of its development.

SOURCES

• Lea Agnew. “Three for the Money,” FoundationNews 33 (1992), p. 31. 

• Drew Altman. Testimony before the Hearings before the Subcommittee on Housing and Community Development of the Committee on Banking, Finance and Urban Affairs, House, 99th Congress. March 7, 11, 12, 1985.

• Ronald M. Andersen, Thomas H. Rice, Gerald F. Kominski , eds. Changing the U.S. Health Care System: Key Issues in Health Services Policy (1996).

• Cynthia Bogard. Seasons Such as These: How Homelessness Took Shape in America (2003).

• Philip Brickner, et al. Under the Safety Net: the Health and Social Welfare of the Homeless in the United States (1990).

• Congressional Research Service (Libby Perl, et al). Homelessness: Targeted Federal Programs and Recent Legislation (2013)
http://www.fas.org/sgp/crs/misc/RL30442.pdf

• Michael Cousineau, Eve Wittenberg, and Joshua Pollatsek. A Study of the Health Care for the Homeless Program: Final Report/Executive Summary (1985). Report to the US Department of Health and Human Services.

• Maria Foscarinis. “Beyond Homelessness: Ethics, Advocacy, and Strategy,” St. Louis Law Review 12 (1993), 37-67.
	--— “Shelter and Housing: Programs Under the Stewart B McKinney Homeless Assistance Act, Clearinghouse Review 29 (1995-96).

• General Accounting Office. Homelessness: McKinney Act Programs and Funding through Fiscal Year 1993; report to Congressional Committees, June 1994.
http://www.gao.gov/assets/90/83920.pdf

• Kim Hopper. Reckoning with Homelessness (2003).

• Scott Kohler, “Case 58: The Health Care for the Homeless Program,” in Joel Fleishman, et al, Casebook for the Foundation: A Great American Secret (2009).

• Marshall A. Ledger. “Stopping By,” Trust, January 2000.

• National Coalition for the Homeless, McKinney-Vento Act Fact Sheet, June 2006.
http://www.nationalhomeless.org/publications/facts/McKinney.pdf

• “The Homeless Become an Issue,” New York Times, February 7, 1987.

• James O’Connell. “Boston HealthCare for the homeless: A Success Story,” Virtual Mentor (2009).
http://virtualmentor.ama-assn.org/2009/01/mnar2-0901.html

• James O’Connell, et al. “The Boston Health Care for the Homeless Program: A Public Health Framework,” American Journal of Public Health (2010).
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2901289/

• Debra J. Rog and Majorie Gutman, “The Homeless Family Program: A Summary of Key Findings,” from To Improve Health and Health Care, The Robert Wood Johnson Anthology (1987).
http://www.rwjf.org/content/dam/web-assets/1997/01/the-homeless-families-program

• Stephen A. Somers, et al. “Creation and Evolution of a National Health Care for the Homeless Program,” in Brickner, Under the Safety Net (1990).

• Bruce C. Vladeck, “Health Care for the Homeless: A Political Parable for Our Times,” Journal of Health Politics, Policy and Law (1990).
http://www.ncbi.nlm.nih.gov/pubmed/2212527

• James D. Wright. Address Unknown; The Homeless in America (1989).
	— “Methodological Issues in Evaluating the National Health Care of the Homeless Program,” in Evaluating Programs for the Homeless, New Directions for Program Evaluation (1991), 61-73.

• James D. Wright and Eleanor Weber, eds. Homelessness and Health (1987).


e e e

e e ey o Py i

D By (11613 Frmy st e Mk Loy o ey
i e et e e o o . o o P
Nt s e o S P G Foi.

T M 150 Dot Vo 5, Dt
i e —

o 017201 o o bk gt i
e S

D vk 03413 e Nt Ao o Comanty sl
e vl g o Kooy

:.::,_'ﬂ"‘i.:mmaw.:qc.m.um:m.(ww&

oL 13013 st Der o b oo s oo i

A=ty

b R (1220 Do T i o o bt

B e om—
o o i ey o G e
o g Py

T prw—
. et oo R Dt
R ot Do oty e Uy of G Pt


