

L.A.'s homelessness surged 75% in six years. Here's why the crisis has been decades in the making.

<http://www.latimes.com/local/lanow/la-me-homeless-how-we-got-here-20180201-story.html>

By GALE HOLLAND

Gale Holland covers homelessness and poverty for the Los Angeles Times. Starting in 2005, she edited the cops and courts beat, wrote news columns and covered higher education. A series about college construction abuses that she wrote with Michael Finnegan won a 2012 investigative reporting award from the Nieman Foundation. A Los Angeles native, she has worked for USA Today, Copley News and L.A. Weekly and wants to understand the onsequences of urban inequality.

Judge says O.C. cities and the county must prove homeless crackdown is not discriminatory.

<http://www.latimes.com/local/lanow/la-me-oc-homeless-20180205-story.html>

By ANH DO

FEB 05, 2018 | 7:00 PM

Anh Do covers Asian American issues and Orange County news. A second-generation journalist, she has worked at the Dallas Morning News, the Seattle Times, the Orange County Register and Nguoi Viet Daily News. Do, born in Saigon, is a graduate of USC who also studied international relations in London and Spanish in Mexico City. Apart from words, she's passionate about all things canine, spending 24 years volunteering in dog rescue.

Huge increase in arrests of homeless in L.A. But mostly for minor offenses

<http://www.latimes.com/local/politics/la-me-homeless-arrests-20180204-story.html>

GALE HOLLAND and CHRISTINE ZHANG

Gale Holland covers homelessness and poverty for the Los Angeles Times. Starting in 2005, she edited the cops and courts beat, wrote news columns and covered higher education. A series about college construction abuses that she wrote with Michael Finnegan won a 2012 investigative reporting award from the Nieman Foundation. A Los Angeles native, she has worked for USA Today, Copley News and L.A. Weekly and wants to understand the consequences of urban inequality.
Zhang is a former Times staff writer.

FEB 04, 2018

A plan to house L.A.'s homeless residents could transform parking lots across the city

<http://www.latimes.com/local/lanow/la-me-ln-parking-lots-housing-20180209-story.html>

DOUG SMITH
FEB 09, 2018

Senior writer Doug Smith scouts Los Angeles for the ragged edges where public policy meets real people, combining data analysis and gumshoe reporting to tell L.A. stories through his 45 years of experience covering the city. As past database editor from 2004 through 2015, he hunted down and analyzed data for news and investigative projects. Besides “Grading the Teachers,” he contributed to investigations of construction abuse in the community college system and the rising toll of prescription drug overdoses. Smith has been at The Times since 1970, covering local and state government, criminal justice, politics and education. He was the lead writer for Times’ coverage of the infamous North Hollywood shootout, winner of a 1997 Pulitzer Prize. Between 2005 and 2008, Smith made five trips to Iraq on loan to our foreign desk.

Cutting red tape to get homeless people housed faster

<http://www.latimes.com/local/lanow/la-me-ln-homeless-housing-motel-20180212-story.html>

By EMILY ALPERT REYES and DOUG SMITH

FEB 12, 2018

Emily Alpert Reyes

Emily Alpert Reyes covers City Hall for the Los Angeles Times. She previously reported on the census and demographics, tracking how our lives are changing in Los Angeles, California and the country. Before joining The Times, she worked for the pioneering nonprofit news website voiceofsandiego.org, winning national awards for her reporting on education. She has also traveled to Bolivia as a fellow with the International Reporting Project and survived the University of Chicago.

Doug Smith

Senior writer Doug Smith scouts Los Angeles for the ragged edges where public policy meets real people, combining data analysis and gumshoe reporting to tell L.A. stories through his 45 years of experience covering the city. As past database editor from 2004 through 2015, he hunted down and analyzed data for news and investigative projects. Besides “Grading the Teachers,” he contributed to investigations of construction abuse in the community college system and the rising toll of prescription drug overdoses. Smith has been at The Times since 1970, covering local and state government, criminal justice, politics and education. He was the lead writer for Times’ coverage of the infamous North Hollywood shootout, winner of a 1997 Pulitzer Prize. Between 2005 and 2008, Smith made five trips to Iraq on loan to our foreign desk.

Downtown has a high apartment vacancy rate? The rest of L.A. should be so lucky

<http://www.latimes.com/opinion/livable-city/la-oe-sharp-vacancy-dtla-luxury-development-20180213-story.html>

By STEVEN SHARP
FEB 13, 2018

Federal judge visits homeless camps as he pushes for Orange County shelter solution

Judging a homeless quandary close up (printed version)

<http://www.latimes.com/local/lanow/la-me-oc-homeless-judge-20180214-story.html>

By ANH DO
FEB 14, 2018

Anh Do covers Asian American issues and Orange County news. A second-generation journalist, she has worked at the Dallas Morning News, the Seattle Times, the Orange County Register and Nguoi Viet Daily News. Do, born in Saigon, is a graduate of USC who also studied international relations in London and Spanish in Mexico City. Apart from words, she's passionate about all things canine, spending 24 years volunteering in dog rescue.

L.A. lawmakers tentatively back proposals to ease the way for housing homeless people

<http://www.latimes.com/local/lanow/la-me-ln-homeless-housing-laws-20180212-story.html>

By EMILY ALPERT REYES
FEB 13, 2018

Times staff writer Dakota Smith contributed to this report.

Emily Alpert Reyes covers City Hall for the Los Angeles Times. She previously reported on the census & demographics, tracking how our lives are changing in Los Angeles, California & the country. Before joining The Times, she worked for the pioneering nonprofit news website voiceofsandiego.org, winning national awards for her reporting on education. She has also traveled to Bolivia as a fellow with the International Reporting Project & survived the University of Chicago.

Frustrated judge demands O.C. find shelter for homeless being evicted from camps

<http://www.latimes.com/local/lanow/la-me-homeless-oc-court-20180214-story.html>

By HANNAH FRY and DOUG SMITH

FEB 14, 2018

Hannah Fry

Hannah Fry is the public safety reporter for the Daily Pilot. Before joining the Pilot in August 2013, she had two stints covering Costa Mesa as an intern for the Orange County Register and writing about the restaurant industry for the Fast Food Maven blog. While attending Chapman University, she was the editor-in-chief of the college newspaper, the Panther. (714) 966-4632

Doug Smith

Senior writer Doug Smith scouts Los Angeles for the ragged edges where public policy meets real people, combining data analysis and gumshoe reporting to tell L.A. stories through his 45 years of experience covering the city. As past database editor from 2004 through 2015, he hunted down and analyzed data for news and investigative projects. Besides “[Grading the Teachers](#),” he contributed to investigations of construction abuse in the community college system and the rising toll of prescription drug overdoses. Smith has been at The Times since 1970, covering local and state government, criminal justice, politics and education. He was the lead writer for Times’ coverage of the infamous North Hollywood shootout, winner of a 1997 Pulitzer Prize. Between 2005 and 2008, Smith made five trips to Iraq on loan to our foreign desk.

Everyone knows we can't arrest our way out of homelessness.

So why is L.A. still trying?

<http://www.latimes.com/opinion/editorials/la-ed-homeless-arrests-not-working-20180216-story.html>

By THE TIMES EDITORIAL BOARD

FEB 16, 2018

L.A. County's homeless problem is worsening despite billions from tax measures

<http://www.latimes.com/local/lanow/la-me-ln-homeless-housing-gaps-20180217-story.html>

By DOUG SMITH

FEB 19, 2018

Senior writer Doug Smith scouts Los Angeles for the ragged edges where public policy meets real people, combining data analysis and gumshoe reporting to tell L.A. stories through his 45 years of experience covering the city. As past database editor from 2004 through 2015, he hunted down and analyzed data for news and investigative projects. Besides “[Grading the Teachers](#),” he contributed to investigations of construction abuse in the community college system and the rising toll of prescription drug overdoses. Smith has been at The Times since 1970, covering local and state government, criminal justice, politics and education. He was the lead writer for Times’ coverage of the infamous North Hollywood shootout, winner of a 1997 Pulitzer Prize. Between 2005 and 2008, Smith made five trips to Iraq on loan to our foreign desk.

Orange County's riverside homeless begin trading tents for motel vouchers, other aid as camp is cleared

<http://www.latimes.com/local/lanow/la-me-homeless-oc-20180220-story.html>

By ANH DO
FEB 20, 2018

Anh Do covers Asian American issues and Orange County news. A second-generation journalist, she has worked at the Dallas Morning News, the Seattle Times, the Orange County Register and Nguoi Viet Daily News. Do, born in Saigon, is a graduate of USC who also studied international relations in London and Spanish in Mexico City. Apart from words, she's passionate about all things canine, spending 24 years volunteering in dog rescue.

River camp cleared with humane touch

<http://www.latimes.com/local/lanow/la-me-homeless-oc-20180220-story.html>

By ANH DO
FEB 20, 2018

Anh Do covers Asian American issues and Orange County news. A second-generation journalist, she has worked at the Dallas Morning News, the Seattle Times, the Orange County Register and Nguoi Viet Daily News. Do, born in Saigon, is a graduate of USC who also studied international relations in London and Spanish in Mexico City. Apart from words, she's passionate about all things canine, spending 24 years volunteering in dog rescue.

Meet the judge at the center of O.C. riverbed homeless case who is known for his unconventional, hands-on approach

<http://www.latimes.com/local/lanow/la-me-ln-judge-carter-profile-20180220-story.html>

By CHRISTOPHER GOFFARD
FEB 20, 2018

Christopher Goffard is an author and a staff writer for the Los Angeles Times. He shared in the 2011 Pulitzer Prize for the paper's Bell coverage and has twice been a Pulitzer finalist for feature writing, in 2007 and 2014. His novel "Snitch Jacket" was a finalist for the Edgar Allan Poe Award for Best First Novel. His book "You Will See Fire: A Search for Justice in Kenya," based on his Times series, was published in 2011.

Blame California's cities and counties for housing delays, not state environmental law, new study says

<http://www.latimes.com/politics/essential/la-pol-ca-essential-politics-updates-blame-cities-and-counties-for-housing-1519168035-htmlstory.html>

By LIAM DILLON
February 20, 2018
SACRAMENTO

Liam Dillon covers California state politics and policy for the Los Angeles Times and is based in Sacramento. Prior to joining The Times in 2016, Dillon covered local politics in San Diego and Southwest Florida.

L.A. wants more money for homeless encampment sweeps

<http://www.latimes.com/local/lanow/la-me-ln-homeless-clean-backlog-20180221-story.html>

By DAKOTA SMITH
FEB 21, 2018

Dakota Smith covers Los Angeles Mayor Eric Garcetti and City Hall for the city-county bureau. She joined the Los Angeles Times in 2016 and previously covered City Hall for the Los Angeles Daily News. She is a graduate of Lewis & Clark College and lives in Los Angeles.

L.A. lawmakers pledge 222 units of homeless housing in each of their districts

<http://www.latimes.com/local/lanow/la-me-ln-homeless-resolution-20180220-story.html>

By EMILY ALPERT REYES
FEB 21, 2018

Times staff writers Dakota Smith and Doug Smith contributed to this report.

Emily Alpert Reyes covers City Hall for the Los Angeles Times. She previously reported on the census and demographics, tracking how our lives are changing in Los Angeles, California and the country. Before joining The Times, she worked for the pioneering nonprofit news website voiceofsandiego.org, winning national awards for her reporting on education. She has also traveled to Bolivia as a fellow with the International Reporting Project and survived the University of Chicago.

As homeless camps explode in L.A. suburbs, residents fear they will become permanent

<http://www.latimes.com/local/lanow/la-me-ln-homeless-toilets-20180221-story.html>

By MELISSA ETEHAD
FEB 21, 2018

Los Angeles Times Metpro trainee Melissa Etehad is an Iranian American who enjoys writing about national and international issues. She received her master's in journalism from Columbia University and a bachelor's in international affairs from UC San Diego and has reported from the Middle East and Europe. She previously worked at Al Jazeera English and the Washington Post's foreign desk, where she covered the intersections of politics, religion and gender. She's a native Farsi speaker. On her free time, you can probably find Melissa petting dogs and reading the news.

After a week without food, skid row activist still hungry to make a statement about housing shortage

<http://www.latimes.com/local/california/la-me-lopez-hunger-strike-20180221-story.html>

By STEVE LOPEZ
FEB 21, 2018

Steve Lopez is a California native who has been an L.A. Times columnist since 2001. He has won more than a dozen national journalism awards for his reporting and column writing at seven newspapers and four news magazines, and is a two-time Pulitzer finalist for commentary – in 2012, for his columns on elder care, and in 2016, for his columns on income inequality in California. He is the author of three novels, two collections of columns and a non-fiction work called “The Soloist,” which was a Los Angeles Times and New York Times best-seller, winner of the PEN USA Literary Award for Non-Fiction, and the subject of a Dream Works movie by the same name. Lopez’s television reporting for public station KCET has won three local news Emmys, three Golden Mike awards and a share of the Columbia University DuPont Award.

Sky-high rents and home prices are making it hard for Southern California businesses to attract workers

<http://www.latimes.com/business/la-fi-housing-costs-economy-20180222-story.html>

By ANDREW KHOURI
FEB 22, 2018

Andrew Khouri covers the California economy for the Los Angeles Times. Before coming to The Times he wrote about commercial real estate for the San Fernando Valley Business Journal. He holds a master's degree in journalism from the University of Southern California's Annenberg School for Communication and Journalism and graduated from the University of San Diego with a degree in history.

Protesters call on Garcetti to find shelter for 1,000 homeless women

<http://www.latimes.com/local/lanow/la-me-ln-homeless-women-protest-20180224-story.html>

By GALE HOLLAND
FEB 24, 2018

Gale Holland covers homelessness and poverty for the Los Angeles Times. Starting in 2005, she edited the cops and courts beat, wrote news columns and covered higher education. A series about college construction abuses that she wrote with Michael Finnegan won a 2012 investigative reporting award from the Nieman Foundation. A Los Angeles native, she has worked for USA Today, Copley News and L.A. Weekly and wants to understand the consequences of urban inequality.

'Insolent, impudent and vicious': What The Times has said about homeless people in the past

<http://www.latimes.com/opinion/editorials/la-ed-homeless-times-history-20180225-htlstory.html>

By THE TIMES EDITORIAL BOARD
FEB 25, 2018

The Times' editorial board, in consultation with the publisher, determines the editorial positions of the organization. The editorial board opines on the important issues of the day – exhorting, explaining, deploring, mourning, applauding or championing, as the case may be. The board, which operates separately from the newsroom, proceeds on the presumption that serious, non-partisan, intellectually honest engagement with the world is a requirement of good citizenship.

Los Angeles' homelessness crisis is a national disgrace

<http://www.latimes.com/opinion/editorials/la-ed-homeless-crisis-overview-20180225-htm1story.html>

By THE TIMES EDITORIAL BOARD

FEB 25, 2018

The Times' editorial board, in consultation with the publisher, determines the editorial positions of the organization. The editorial board opines on the important issues of the day – exhorting, explaining, deploring, mourning, applauding or championing, as the case may be. The board, which operates separately from the newsroom, proceeds on the presumption that serious, non-partisan, intellectually honest engagement with the world is a requirement of good citizenship.

As crime and drugs recede, MacArthur Park is going upscale, and many residents feel left behind

<http://www.latimes.com/local/lanow/la-me-westlake-district-20170211-story.html>

By RUBEN VIVES

FEB 25, 2018

Ruben Vives is a general assignment reporter for the Los Angeles Times. A native of Guatemala, he got his start in journalism by writing for The Times' Homicide Report in 2007. He helped uncover the financial corruption in the city of Bell that led to criminal charges against eight city officials. The 2010 investigative series won the Pulitzer Prize for public service and other prestigious awards.

Santa Ana River homeless camp cleared after more than 700 people relocated

<http://www.latimes.com/local/lanow/la-me-ln-riverbed-camp-20180226-story.html>

By ANH DO

FEB 26, 2018

Anh Do covers Asian American issues and Orange County news. A second-generation journalist, she has worked at the Dallas Morning News, the Seattle Times, the Orange County Register and Nguoi Viet Daily News. Do, born in Saigon, is a graduate of USC who also studied international relations in London and Spanish in Mexico City. Apart from words, she's passionate about all things canine, spending 24 years volunteering in dog rescue.

The homeless in L.A. are not who you think they are

<http://www.latimes.com/opinion/editorials/la-ed-economically-homeless-20180226-htmstory.html>

By THE TIMES EDITORIAL BOARD

FEB 26, 2018

The Times' editorial board, in consultation with the publisher, determines the editorial positions of the organization. The editorial board opines on the important issues of the day – exhorting, explaining, deploring, mourning, applauding or championing, as the case may be. The board, which operates separately from the newsroom, proceeds on the presumption that serious, non-partisan, intellectually honest engagement with the world is a requirement of good citizenship.

Don't let NIMBYs — or weak-kneed politicians — stand in the way of homeless housing

<http://www.latimes.com/opinion/editorials/la-ed-permanent-supportive-housing-homeless-project-20180227-htmstory.html>

By THE TIMES EDITORIAL BOARD

FEB 27, 2018

The Times' editorial board, in consultation with the publisher, determines the editorial positions of the organization. The editorial board opines on the important issues of the day – exhorting, explaining, deploring, mourning, applauding or championing, as the case may be. The board, which operates separately from the newsroom, proceeds on the presumption that serious, non-partisan, intellectually honest engagement with the world is a requirement of good citizenship.

Treating and housing the mentally ill is harder than jailing them. But it might actually work

<http://www.latimes.com/opinion/editorials/la-ed-mental-illness-20180228-htmstory.html>

By THE TIMES EDITORIAL BOARD

FEB 28, 2018

The Times' editorial board, in consultation with the publisher, determines the editorial positions of the organization. The editorial board opines on the important issues of the day – exhorting, explaining, deploring, mourning, applauding or championing, as the case may be. The board, which operates separately from the newsroom, proceeds on the presumption that serious, non-partisan, intellectually honest engagement with the world is a requirement of good citizenship.

\$2 billion to help house California's homeless isn't being spent and no one knows when it will be

<http://www.latimes.com/politics/la-pol-ca-homeless-housing-bond-stalled-20180301-story.html>

By LIAM DILLON
MAR 01, 2018
SACRAMENTO

Liam Dillon covers California state politics and policy for the Los Angeles Times and is based in Sacramento. Prior to joining The Times in 2016, Dillon covered local politics in San Diego and Southwest Florida.

How can a place with 58,000 homeless people continue to function?

<http://www.latimes.com/opinion/editorials/la-ed-homelessness-impact-on-others-20180301-htmlstory.html>

By THE TIMES EDITORIAL BOARD
MAR 01, 2018

The Times' editorial board, in consultation with the publisher, determines the editorial positions of the organization. The editorial board opines on the important issues of the day – exhorting, explaining, deploring, mourning, applauding or championing, as the case may be. The board, which operates separately from the newsroom, proceeds on the presumption that serious, non-partisan, intellectually honest engagement with the world is a requirement of good citizenship.

L.A. has a long history of failure on homelessness. It needs leaders who will take responsibility

<http://www.latimes.com/opinion/editorials/la-ed-homeless-accountability-20180302-htmlstory.html>

By THE TIMES EDITORIAL BOARD
MAR 02, 2018

The Times' editorial board, in consultation with the publisher, determines the editorial positions of the organization. The editorial board opines on the important issues of the day – exhorting, explaining, deploring, mourning, applauding or championing, as the case may be. The board, which operates separately from the newsroom, proceeds on the presumption that serious, non-partisan, intellectually honest engagement with the world is a requirement of good citizenship.