

Journal

MLK, Jr. Lives at King Towers

Reverend Juanita Pierre-Louis (left) and Mrs. Valerie Pyatt, Coordinator/Martin Luther King Community Center Director, present the history of King Towers, which was completed in 1954 and originally named for the eminent 19th Century American songwriter, Stephen Foster. Mrs. Pyatt affirmed that NYCHA and the Resident Association of MLK Towers remain dedicated to Dr. King's principles of "Pride, Respect, Unity, Religion and Family Values."

By Allan Leicht

The people of Martin Luther King, Jr. Towers praised their namesake in prayer and poetry. They praised him in song and speech and dance and drama. From the rousing invocation by the Reverend Doris Tongo, Pastor of the Ark of Safety Fellowship Church, to the Mwamba Family, Pastors of the Harlem Family Church, who brought the overflow assembly to their feet for a traditional Kenyan dance, the people of the New York City Housing Authority (NYCHA) were Martin Luther King's people on his day, January 15, 2001.

He would have been 72. His life was cut short at the age of 39 by an assassin's bullet in 1968. And yet, as speaker after speaker bore witness, Martin Luther King, Jr. is very much alive in the legacy he left. It is a legacy of love, hope and nonviolence, as was dramatized in "Coretta and Martin," a play by Reverend Juanita Pierre-

Louis, Senior Pastor of the Harlem Family Church, performed by Mahalia and Malcolm Johnson.

The program was entitled "Where Do We Go from Here: Chaos or Community?" and was based on the book by Reverend King.

Mrs. Ruby Kitchen, President

(Continued on page 3)

Official Opening of Newly Renovated Community Center For Bland Houses

By Eileen Elliott

In his opening remarks at the James A. Bland Houses Community Center Ribbon-Cutting Ceremony on January 16, Resident Association President Donald Henton called the newly renovated space, simply, "A place where everyone is welcome to feel at home."

Queens Borough Community Operations Deputy Director Byron Cave served as moderator for the brief evening ceremony during which Chairman John G. Martinez, Queens Borough Community Operations Director Anthony Richburg and Bland Houses Manager Regina Chu expressed their wishes that the center serve as the "lifeblood" of the community in the days and years to come.

Chairman Martinez thanked the residents of Bland Houses for making the New York City Housing Authority (NYCHA) administration aware of their need for the new center. He then commended NYCHA's Department of Design and Capital Improvement, Department of Construction, Department of Community Operations, and the Queens Borough Management

NYCHA Chairman John G. Martinez divvies up the ribbon that moments earlier stretched across the Bland Community Center entrance.

Office for the hard work of making the new center a reality.

"Now that you have it, you really have to let us know what it means to you," the Chairman told the residents. "So, I want you to use it and use it and use it!"

The original community center, located on Roosevelt Avenue and cradled by Bland's five ten-story buildings, was completed in 1953. Renovations began in 1997 and continued

through October 1999, when the doors were "unofficially" opened to the development's estimated 916 residents and the surrounding Flushing community.

Comprising 6,000 square feet, the center is entered through a spacious lobby/reception area that also serves as home to a tank of fish, a dove named Leo, and a foot-long iguana (not including the tail) called Lizzie — all

(Continued on page 5)

The children of Bland Houses join (left to right) Chairman John G. Martinez, Resident Association President Donald Henton, Queens Council of Presidents Chair Connie Taylor, Department of Design and Capital Improvement Director David Burney, Queens Borough Management Director Tommy O'Brien, Bland Manager Regina Chu, Queens Borough Community Operations Director Anthony Richburg, Community Center Director JoAnn Parks, and Construction Department Acting Director Robert Yauch for the eventful moment.

Inside:

- Building on NYC's Gains
- Annual Plan Approved
- Recipe Contest
- Job Fair Coming

NYCHA Celebrates Black History Month!

Message From The Mayor

Making Our City's Remarkable Progress Permanent

In my eighth State of the City address last month, I outlined the initiatives my administration will pursue during its final year in office to make New York City's remarkable progress over the past seven years permanent.

What was once considered the crime capital of the country has been the safest large city in America for the past five years. Since 1993, there has been a 64% reduction in murder, and a 57% reduction in overall crime.

And overall crime in New York City Housing Authority (NYCHA) developments has dropped too — by more than 6% last year. Efforts are under way to make sure crime drops even more in 2001, with the installation of Closed Circuit

Televisions (CCTV's) slated for eight more NYCHA developments, and stepped-up police presence in five — Morris Houses in the Bronx, Richmond Terrace in Staten Island, Ravenswood Houses in Queens, Wagner Houses in Manhattan and Van Dyke Houses in Brooklyn.

In addition, we are launching public safety programs to target career criminals. Because a great deal of crime in any city is caused by repeat offenders, one of the most effective ways we can reduce and prevent crime is to target those individuals with outstanding warrants and those who have violated parole. Operation Discover will commit \$4 million and add 600 new police officers over the next six months — doubling the size of the warrant squad — with 300 of these officers assigned to the task immediately.

In addition, I've created the Parole Violator Task Force to catch people who violate the conditions of their parole. The Task Force will expand our Joint Absconder Warrant Squad (JAWS) Citywide, and work to improve communications between City and State law enforcement officials to speed up the apprehension of parole violators.

In the area of education, I've announced a number of additional proposals to further enhance instruction and upgrade school facilities and equipment. The City and the Board of Education have established, for the first time, programs of weekend instruction, for students who need extra help in science, math and English. And as part of an ongoing effort to eliminate social promotion, an additional \$25 million will be provided to enroll in summer school more than 50,000 students who are performing at low levels.

To address our expanding student population, the School Construction Authority will accelerate its schedule and begin building 12 new school facilities (seven new buildings, five additions), 11 of which are in Queens, and one in the Bronx. And the City will create 300-book libraries in each of the City's 21,000 public school classrooms in grades K through 8. Working with the private, nonprofit group Take The Field, we're now going to ensure that 51 high school playing fields which need repair will be redeveloped.

To build on the City's record job growth, we are moving forward with several economic development projects in all five boroughs. The Brooklyn Cyclones Minor League Stadium will prove to be the anchor tenant for the revitalization of Coney Island. In Queens, we plan to implement a major urban renewal plan for Willets Point, in order to give the neighborhood the tools to put itself on sound economic footing. The Fulton Fish Market will be relocated to Hunts Point, moving 1,000 jobs to the Bronx in a brand new 300,000-square-foot facility that will centralize the City's food distribution system. Staten Island can look forward to the Fresh Kills Landfill closing by July 4th, as well as a summer concert series in the magnificent setting of the Staten Island Yankees Stadium. Also this summer, the City will break ground on the reconstruction of East River Park, which will extend from the FDR Drive to the East River, and from 12th Street to Montgomery Street, and will be renamed in honor of the late Mayor John V. Lindsey.

This is going to be a wonderful year, a very active year, with much to accomplish. With your help, we're going to turn the City over better, not worse, than when we found it.

Rudy Giuliani

HUD Approves Housing Authority's Plan For 2001

By Allan Leicht

NYCHA's plan for 2001, which was developed with the participation of the 41-member elected Resident Advisory Board (RAB), has been approved by the United States Department of Housing and Urban Development (HUD). Known as the Agency Plan, it was the subject of nine community-based town hall meetings from April through June 2000 and a public hearing held last August. Following that hearing NYCHA revised its draft of the plan and submitted it to the RAB for one last review. Under the law, if HUD makes no objections to the plan within 75 days of submission, the plan can be considered to have been approved. That came to pass on December 26, 2000.

In 1998, Congress passed the Quality Housing and Work Responsibility Act (QHWRA). This law requires housing authorities, working with their residents, to issue comprehensive plans for the future — a five-year plan that describes the long-term goals of the authority and a one-year plan that addresses activities for the coming year.

Highlights of the most significant aspects of the 2001 Annual Plan follow:

RENT

There will be no change in the way NYCHA determines rent during the coming year. The Authority will, however, review the ceiling rent program to determine if the amounts charged to higher income families are sufficient to cover operating expenses, and how they compare to rents charged in other affordable programs. In any case, federal law provides that no family residing in public housing shall pay more than 30% of their income for rent.

COMMUNITY SERVICE

Under QHWRA, certain residents of public housing are required to provide eight hours a month of Community Service or to participate in self-sufficiency training for the same period of time. NYCHA expects that many, if not most, residents will be exempt from Community Service on the basis of one or more of the exemptions listed in the box to the right.

The residents themselves will choose the kind of service they will perform. Individuals will be able to select from a wide variety of options. For example, one may choose to participate in a local tenant patrol, assist the elderly, provide assistance at a local school, or volunteer service with a municipal agency such as the Parks Department. NYCHA hopes that similar opportunities will be available to residents in programs administered by community-based organizations including service organizations, educational centers, settlement houses and church or civic organizations.

PETS

NYCHA has revised its lease to comply with changes in the

new federal law, and now allows limited pet ownership in its developments. The program will go into effect shortly, and will not affect residents who live in developments specifically for seniors.

Residents will be allowed to own either one dog or one cat. They will be required to register their pets with the Authority, and provide veterinary proof that the animal has been neutered and inoculated. A veterinarian must also certify that the animal will weigh 40 lbs. or less when fully grown. Pet owners must meet all

the other requirements of New York City law, such as licensing, leashing, cleaning up after their pets, and so forth. And each household (other than in senior developments) seeking pet ownership will be required to pay a one-time, non-refundable pet-ownership fee of \$100.

These are just three features of the 2001 Annual Plan, which covers 17 areas of management. The complete plan is available on NYCHA's Web site at: nyc.gov/nycha.

Community Service Exemptions

The following is a summary of some of the exemptions to HUD's eight-hour per month Community Service requirement. Please note: the Community Service requirement does not apply to Section 8 residents.

- Individuals who are under the age of 18 or over the age of 62;
• Those who are blind or disabled and unable to perform community service;
• Primary caretakers of persons qualifying under the blind or disabled exemption;
• Residents who work at least 30 hours per week;
• Residents who are in school or in job training;
• Residents who are exempt under City welfare regulations from performing "WEP" services;
• Adult homemakers performing homemaking or parenting duties in a household with a minor child and another adult who is employed or performing community service;
• Those who are registered with a state agency as unemployed but only for the period allowed by law;
• Members of a family found to be in compliance with the welfare program.

The Housing Authority Journal

ESTABLISHED 1970 • CIRCULATION 200,000

Published monthly by the New York City Housing Authority
Department of Public and Community Relations
250 Broadway, New York, N.Y. 10007
Tel. (212) 306-3322 • Fax (212) 577-1358

Rudolph W. Giuliani.....Mayor

- John G. Martinez.....Chairman
Earl Andrews, Jr.....Vice Chairman
Kalman Finkel.....Member
Frank Marin.....Secretary
Anthony F. Navarro.....General Manager
Millie Molina.....Director of Public and Community Relations
Ruth Noemí Colón.....Editor, Spanish Edition
Howard Marder.....Public Information Officer
Eileen Elliott.....Editor
Allan Leicht.....Staff Writer
Deborah Williams.....Staff Writer
Carlos M. Casanovas.....Translator
Peter Mikoleski, Kevin Devoe.....Photography

Message From The Chairman

HI-HO! HI-HO! IT'S OFF TO WORK WE GO....

In my November 2000 article entitled, "Section 3 Jobs: Myth and Reality," I described how NYCHA has changed its approach to the Section 3 program by mandating the hiring of residents in certain contracts and developing training and education programs to increase the number of residents qualified to perform those jobs. This is just one way that NYCHA can create job opportunities for our residents. However, it is certainly not the only vehicle that can be used.

Recently I attended a graduation ceremony for 18 residents of the Edgemere/Arverne Houses who had just completed a course sponsored by AMENY (Association of Minority Enterprises of New York). That course showed these new graduates how to establish their own businesses in construction related enterprises. These new businesses will be submitting proposals to NYCHA to perform contracts as part of the HOPE VI renovations being undertaken at their developments.

The excitement and confidence of these graduates was truly inspiring and I wish them nothing but the best in their new endeavors.

So the question I ask of you is, "What business opportunity would you like to explore?" NYCHA's Department of Economic and Business Initiatives (DEBI) wants to help make your dream a reality. Recently a newly formed resident-owned and operated courier service entered into a contract to deliver *The New York City Housing Authority Journal* and other official notices to the residents of several developments in Queens. A similar venture is being formed in the Bronx. There is no shortage of unique business opportunities that might be explored; the only true limit is one's creative spirit. Among a few potential business possibilities are: paint companies, construction-related cleaning services, home day care providers, resident empowerment workshop trainers, licensed car/van service providers, youth leadership forums, catering, etc.... Regardless of what your dream may be, if you aren't thinking about approaching NYCHA for assistance then maybe its time to re-think your options.

We would like to become your advisor and mentor in establishing a business. I know you recognize that such an undertaking can be daunting and will certainly require hard work, dedication and sacrifice. These are traits that I have seen time and again as I have met many of you over the past 22 months. So I have no doubt that once you decide you are ready, success is possible. Taking the first step doesn't have to be overwhelming or leave you feeling battered and bruised. Let our staff help map out your trip and suggest practical tips that will make your efforts go more smoothly. Together, we can succeed, so please don't give up on your dreams, **call Mr. Ernst Louis of DEBI today at (212) 306-6095** and take that first step. GOOD LUCK!

John G. Martinez

SPEAK OUT AGAINST FRAUD AND CORRUPTION!

If you or anyone in your family is aware of any fraud or corruption committed against the New York City Housing Authority (NYCHA) by any NYCHA employee, contractor, vendor, or tenant, we urge you to call the NYCHA Inspector General (IG) at 212-306-3355. The IG conducts investigations independently and together with other law enforcement agencies and prosecutors' offices. In fact, the IG is supervised by the New York City Department of Investigation (DOI). The IG conducts investigations using a staff of attorneys, investigators and auditors. Although the DOI and the IG initiate and develop their own investigations, they encourage and rely upon NYCHA employees, tenants and people who do business with NYCHA, and the public at large, to report fraudulent and corrupt activity they see or hear. **TO REPORT FRAUD AND CORRUPTION CALL THE IG at 212-306-3355, or DOI at 212-3-NYC-DOI or 212-825-5959.**

MLK Celebration

(Continued from page 1)

of the MLK Towers Resident Association, served as mistress of ceremonies and set the multi-generational theme clearly at the outset. "Don't think you have to raise your kids alone," she said, "it takes village."

As for the answer to the question, "Where do we go from here?" for Mrs. Kitchen, for Valerie Pyatt, Coordinator and MLK Community Center Director, for Torry Moorer, Borough Administrator for Manhattan, for Gary Morgan, Director of Manhattan Community Operations, all of whom addressed the assembly, the answer was emphatically *not* chaos but community.

History also addressed the gathering in the person of Professor Preston Wilcox. Introduced as, "a legend of the Harlem community," Professor Wilcox's personal recollections of Dr. King brought those tumultuous times back to life.

The 77-year-old Wilcox recalled that people initially thought King was "out of his mind" to preach nonviolence in a place like Mississippi in the 1950's, and he implored the children especially to remember that they are "standing on the backs" of a lot of great people.

The Shoemaker family filled the afternoon with much of its poetic and musical passion. "You Can if You Think You Can," and "I'm Black, I'm Black, and You Can't Hold Me Back," performed by Jasmine Kitchen, Kyle Taylor, Lakira Marshall and Joel Howard, set the crowd clapping. And Laressa Knight — the soaring range of her voice, the power of her poetry — sent the message of the day straight to heaven.

Needless to say, the event came to a climax with the anthem most associated with Dr. Martin Luther King, Jr., "We Shall Overcome." On his birthday the people of Martin Luther King, Jr. Towers were very much the people of Martin Luther King, Jr.

Deborah's Diary

By Deborah Williams

Continuing the Dream — that's what makes Mr. Wallace Hasan, Chairman of the Patterson Volunteer Committee, and a resident of the Patterson Houses in the Bronx, so special; he is continuing the legacy of Dr. King. Mr. Hasan, a humanitarian whose tireless efforts and devotion to the community have not gone unnoticed, along with nine honorees borough-wide, was selected by WCBS-TV (Channel 2) to be part of a feature presentation entitled, "Fulfilling the Dream" celebrating Dr. Martin Luther King, Jr. The program first aired on Channel 2 on January 15, 2001, and will continue to run throughout Black History Month (February). During the "Fulfilling the Dream" program WCBS-TV will present 30-second vignettes. Each vignette highlights the accomplishments, contributions, and volunteer work that Mr. Hasan and the other honorees have performed in their community. WCBS-TV will also host a special luncheon in their honor during the month of February. Although WCBS-TV can't disclose the exact time the program will air you won't want to miss it, so don't flick that remote! **Stay tuned to Channel 2 and you will be as proud of Mr. Hasan as I am for continuing the dream of Dr. King. I extend my congratulations to a remarkable and dedicated individual — keep up the good work!**

Happy Belated Birthday — I'd like to extend a very special birthday wish to Ms. Esperanza Marrero Librana, who turned 108 years young on January 19. Ms. Marrero was born in Mayaguez, Puerto Rico on January 19, 1893 and in her later years migrated to New York City, where she has been a resident of Riis Houses in Manhattan, for 23 years. And it is at Riis Houses that she is known, respected and loved by her family and friends as was evident at her birthday celebration on January 18, coordinated by Irene Melimikov, Director of the Lillian Wald Senior Center. It was Officer Harris of PSA #4 that informed me of her birthday. According to Officer Harris, "Ms. Marrero enjoyed herself immensely and just couldn't stop dancing." Ms. Marrero doesn't have any secrets to her longevity. She says, "It is just genetics. Many members of my family live very long, comfortable lives." **Well, Birthday Girl, I hope you had as good of a time as Officer Harris says you did, because it was your day and you deserve only the best!**

Faces — Maria Ortiz of the Elliott-Chelsea Houses in Manhattan has what it takes to become a member of the "Famous Portrait Club." Maria Ortiz's defining beauty has landed her on the cover of Chester Grace, Jr.'s inspirational new book entitled, "Elder Grace." The book is about "the nobility of aging." An exhibition based on the book opened at the New York Historical Society at 2 West 77th Street in Manhattan, on November 7, 2000 and will continue through March 4, 2001. The book includes 80 personal portraits of African-American elders and their thoughts about the experience of aging.

Maria is a community-oriented woman who may be shy but not too shy to stand up for a worthwhile cause. Her devotion to seniors as well as the young is truly inspirational. A delighted Barbara Rosa, Manager of Elliott-Chelsea Houses said, "even though Maria was very shy about revealing the information to me about the book and photograph, I managed to persuade her to allow me to notify my supervisor and brag about her fame." **Here's to Maria and the many others who reside in public housing and who are modest about their accomplishments! It gives me enormous pleasure to congratulate you on this wonderful achievement!**

The month of February has rolled upon us, and of course, this is the month we set aside "one day" to show that special someone a little more affection than usual. In keeping with the spirit of this month's special occasion I would like to extend a "Happy Valentine's Day" to all the couples out there who are blissfully enjoying one another's company! And for all those relationships that didn't quite make it through the New Year, remember there's always a new one on the horizon.

The NYCHA "Not Wanted" List

In this issue we continue our editorial policy of publishing the names of individuals who have been permanently excluded from our public housing developments. Listing the proscribed persons is part of the effort to keep residents informed of NYCHA's ongoing efforts to improve the quality of life for all New Yorkers in public housing and to allow the peaceful and safe use of our facilities. Here follows a list of the people excluded after hearings were held on December 8, 15, 22, and 29, 1999. **REMEMBER, IF YOU SEE ANY OF THESE INDIVIDUALS ON HOUSING AUTHORITY PROPERTY, PLEASE CALL YOUR MANAGEMENT OFFICE OR THE POLICE! THIS LIST IS PROVIDED TO ALL POLICE SERVICE AREAS.**

Prohibited as of December 8, 1999

- Lamont Green Case 347/98 formerly associated with the seventh floor of 820 Henderson Avenue, West Brighton Houses, Staten Island.
- Harold Green
- Rafael Olivo Case 4875/99 formerly associated with the fifteenth floor of 3353 Fort Independence Street, Fort Independence, the Bronx.
- Steven Underwood Case 4897/99 formerly associated with the fourth floor of 2221 Pitkin Avenue, Unity Plaza, Brooklyn.
- Alphonso Pink Case 4900/99 formerly associated with the ninth floor of 159-20 Harlem River Drive, Rangel Houses, New York.
- Jason Hamilton Case 4925/99 formerly associated with the first floor of 1040 Soundview Avenue, Bronxdale Houses, the Bronx.
- Dwayne Steward Case 4919/99 formerly associated with the first floor of 390 Bushwick Avenue, Bushwick Houses, Brooklyn.

Prohibited as of December 15, 1999

- Louis Mangual Case 4949/99 formerly associated with the third floor of 2395 First Avenue, Wagner Houses, New York.

Prohibited as of December 22, 1999

- Francis Santana Case 2632/99 formerly associated with the sixteenth floor of 120 West 91st Street, Wise Towers, New York.
- Gerard Griffin Case 4154/99 formerly associated with the first floor of 238 Bond Street, Gowanus Houses, Brooklyn.
- Jimmy Avila Case 4987/99 formerly associated with the thirteenth floor of 645 Westchester Avenue, St. Mary's Park Houses, the Bronx.
- Tracy Hewlett Case 4989/99 formerly associated with the third floor of 238 Bond Street, Gowanus Houses, Brooklyn.
- Luis Sud, Jr. Case 4994/99 formerly associated with the fifth floor of 428 West 26th Street, Elliott-Chelsea Houses, New York.
- Adam Cadett Case 5008/99 formerly associated with the fifth floor of 401 Morgan Avenue, Cooper Houses, Brooklyn.
- Luis Penzo Case 5067/99 formerly associated with the tenth floor of 470 Dekalb Avenue, Lafayette Houses, Brooklyn.

Prohibited as of December 29, 1999

- Shawn Nottingham Case 5107/99 formerly associated with the sixth floor of 3063 Third Avenue, Morris Houses, the Bronx.

From The Chief's Corner

Honoring Detective Arthur F. Newcombe For African-American Heritage Month

Who are our real heroes? Are they the people we see on television or read about in newspapers and magazines? Or are our heroes people that have a real impact on our lives, who influence our point of view, help us in times of need, and impart their knowledge and wisdom? If we took some time to really think about it, the real heroes in our lives would probably be people from our neighborhoods, schools and families.

In Brooklyn South, there are many residents and employees of New York City Housing Authority (NYCHA) developments who would mention Detective Arthur F. Newcombe, the Community Affairs Officer at Police Service Area #1 (PSA #1) as their hero, mentor, helper, and confidante. He has been a part of the community for many years. He's the person the residents know is always available to help and find solutions, and who will take time to sit and listen to their problems and concerns. When community leaders, youngsters, seniors or NYCHA employees greet him, they do so with a warm smile, a hug, a handshake and often, a "Thank-you."

Detective Arthur Newcombe was appointed as a Police Officer on July 15, 1981 and assigned to patrol at Police Service Area #3. He also worked as a plainclothes officer and investigator in the Detective Squad. In 1984, he became the Community Affairs Officer for PSA #1. There could not have been a better choice.

Before becoming a Police Officer, Detective Newcombe worked as a NYCHA Housing Assistant for four years. He grew up in West Brighton Houses in Staten Island and graduated from the University of Vermont. "I feel like a resident, a part of this community, and a member of a

big family, HOUSING! I'm working but it doesn't feel like work. I'm just helping my family and that makes my job easier," says Detective Newcombe.

At times, an officer may wonder if he or she has made a difference in someone's life, but Detective Newcombe doesn't need to wonder.

"Kids love him and the elderly adore him and rely on him," says Marlboro Houses Manager Marie Hershkowitz. "I have known him for almost 20 years and he is one of the finest human beings I know. He's always there, he's dependable, helpful to everyone and involved in everything."

Ms. Hershkowitz has counted on Detective Newcombe during a number of emergencies, and she says he always arrived on the scene at a moment's notice.

"The Police Department should use him as a role model for Community Affairs Officers," she said. "He is a true Community Affairs Officer."

Emily Sterling, the PSA #1 Community Council President who resides at Surfside Houses has worked with Detective Newcombe for over nine years. She describes him as, "a son, a brother, a father to us. You get out of life what you put into it. Put love in it and you'll get it back. He loves us and we love him!"

Detective Newcombe has

Housing Bureau Police Chief Douglas Zeigler

headed many Community/Crime Prevention Programs in Staten Island and Brooklyn South. He is especially dedicated to PSA #1 Open House functions for the Day Care Centers Program. A tour of the PSA and a presentation on child safety are part of the event.

He has received numerous awards and certificates from the NYCHA community throughout his career. For his outstanding work with Resident Patrols in 1988, he was honored at the NYCHA Council of Resident Patrol Supervisors Awards Dinner. He has received other awards such as the Staten Island Borough President Award and the Brooklyn Borough President Law Enforcement Day Award.

For African-American Heritage Month, the Housing Bureau would like to acknowledge and salute one of our African-American officers, Detective Arthur F. Newcombe, for his endless dedication to the community he has served for so many years. He is a REAL HERO!

Chief Douglas Zeigler

A MESSAGE FROM CHANCELLOR LEVY REGARDING UPCOMING PARENT-TEACHER CONFERENCES

Nothing today is more critical to a child's education than the involvement of his or her parents. New higher academic and promotion standards for all public school students are now in effect. If students do not meet these standards, they are at risk of not being promoted and may have to attend summer school. At parent-teacher conferences, parents will have the opportunity to visit with teachers to discuss their child's academic performance, and teachers will recommend ideas on how to foster learning at home. Working in partnership, parents and teachers can ensure that the academic expectations for children are met. I encourage you to visit your child's teacher during this time. Please call your school for conference times.

SPRING 2001 Parent-Teacher Conferences	Evening	Afternoon
Intermediate/JHS	Monday, February 12	Tuesday, February 13
Special Schools	Monday, March 12	Tuesday, March 13
Elementary	Wednesday, March 14	Thursday, March 15
High Schools	Thursday, March 29	Friday, March 30

Places to Apply for Jobs!

The Civil Service Chief-Leader provides valuable information on where to apply for and pick up employment/examination applications. Using their material as well as information from the NYC Green Book, here is a list of some important places where examination and/or job applications may be obtained. We also list phone numbers where you can obtain further details about exams, vacancies and the application process. **Please note the new address for mailing requests for City applications, in bold below.**

City: In person 9 a.m. to 5 p.m., Monday to Friday, Department of Citywide Administrative Services, Application Section, 18 Washington St., (212) 487-JOBS. **Mail requests for applications must be received at DCAS Application Section, 1 Centre Street, 14th Floor, New York, NY 10007, with self-addressed, stamped, business-size envelope, no later than seven days before the filing deadline.** Applications must be returned by mail postmarked on or before the filing deadline. Filing fees range from \$30 to \$80, and are payable by money order only.

CUNY: At the personnel office of any CUNY college, unless otherwise specified in the exam announcement. The filing fees range from \$13 to \$30.

State: In person, 8:30 a.m. to 4:30 p.m., Monday to Friday, New York State Civil Service Department Community Outreach Center, 163 West 125th St., Manhattan, (212) 961-4326 as well as at Labor Department Community Service Centers. Mail requests to Examination Information, New York State Civil Service Department, Building 1, State Office Building Campus, Albany, N.Y. 12239, (518) 457-6216. The filing fees range from \$15 to \$35.

Federal: To inquire about vacancies and where to apply, contact the Office of Personnel Management, 600 Arch St., Philadelphia, Pa. 19106, (215) 861-3070. Information also is available at 26 Federal Plaza in Manhattan.

Postal Service: Applications for exams in Manhattan or the Bronx may be obtained, only when tests have been ordered, at the Main Post Office, 380 West 33rd St., (212) 330-2851. For exams in Queens, Brooklyn and Staten Island, please contact the Post Office's Triborough District Annex, located at 78-02 Liberty Ave., Queens, (718) 529-7000.

Good luck, keep on persevering and keep on using this paper as an aid to finding a job!

City Exams
Close February 27

0067

Light Maintainer
\$20.95 an hour

0530

Promotion to Light Maintainer
\$20.95 an hour

State Exam
Closes August 9

29-500

Real Estate Investment Analyst
\$64,621

State Exams
Open Continuously

20-725 through 20-739
Bilingual Education Teacher
\$27,141 – \$33,982

20-108
Laboratory Technician
\$22,657

20-175
Motor Equipment Mechanic
\$26,912

WORKING FAMILY PRIORITY CONSOLIDATIONS

The Housing Authority has designated as Working Family Priority Consolidations those developments where the average income is 85% or less of the Authority-wide average for non-elderly developments. These developments will participate in the Housing Authority's Economic Integration Plan, which includes the immediate scheduling of eligibility interviews for new applicants whose incomes are within the ranges listed below.

<u>Number of Persons In Family</u>	<u>Income Range</u>
1	\$11,801 - \$31,450
2	\$13,501 - \$35,950
3	\$15,151 - \$40,450
4	\$16,851 - \$44,950
5	\$18,201 - \$48,550
6	\$19,551 - \$52,150
7	\$20,901 - \$55,750
8	\$22,251 - \$59,350

The Working Family Priority Consolidations participating in this plan are:

<u>BRONX</u>	<u>BROOKLYN</u>	<u>QUEENS</u>
Claremont Consolidated	Carey Gardens	Beach 41st Street
Highbridge Gardens	Cypress Hills	
Mott Haven Houses	Gravesend Houses	
Nelson/Anderson	Red Hook West	
Soundview Houses	Seth Low Houses	
Webster Houses	Unity Plaza	

If you meet the income requirements and are interested in accepting one of these developments, you will need to complete and submit a specially designated Public Housing Application identified by the stamp "WFPC".

These applications are available at the following locations:

Bronx Applications Office
1 Fordham Plaza, 5th Fl.

Brooklyn Applications Office
350 Livingston Street, 2nd Fl.

Manhattan Applications Office
55 West 125th Street, 7th Floor

Queens Applications Office
120-34 Queens Blvd., 2nd Fl.

Staten Island Applications Office
120 Stuyvesant Place, 2nd Fl.

You may also request these applications via mail by writing to the **New York City Housing Authority, Department of Housing Applications, 90 Church Street - 9th Floor, New York, NY 10007 Attention: Working Family Priority Consolidation.**

Ribbon-Cutting Ceremony *(Continued from page 1)*

remarkably sedate despite the swirl of activity around them.

The main hallway, with its blue walls and recessed exhibition spaces, opens onto a game room, an arts and crafts room, a weight room, an office, and a multi-purpose room complete with kitchen.

JoAnn Parks, who has been the community center director for 20 years, said about 45 children pass through the doors on a daily basis to attend Partners In Reading, cooking, crafts and dance classes, receive homework

assistance, or just play in the game room.

The development is named for James A. Bland, who was born on the site in 1854. A plaque in the community center lobby commemorates Bland, an African-American, who composed some 700 songs — his most famous, "Carry Me Back To Ole Virginny." Bland became a sensation in Europe while in his middle twenties, and by the time of his death in 1911 was known as, "The World's Greatest Minstrel Man."

After hip-hop dances by the

Girl Scouts and Cadets, and before a sumptuous feast of sandwiches, fruit, potato salad and lemonade, the assembly moved out into the lobby to witness the traditional ribbon snipping.

"Encourage others to come here," the Chairman urged, his scissors poised, "and ultimately remember, this is a place to have fun." With that the guests scattered to the kitchen, each child holding a small piece of red ribbon symbolizing the heart and spirit of community.

NYCHA RECIPE CONTEST

The New York City Housing Authority is sponsoring the first ever NYCHA recipe contest. Send your favorite original recipe in any one of the following categories:

- | | |
|------------------------------|------------------------------|
| 1. Appetizer, soup, or salad | 6. Fish main dish |
| 2. Side dish | 7. Vegetarian main dish |
| 3. Pasta main dish | 8. Dessert |
| 4. Poultry main dish | 9. Baked goods |
| 5. Meat main dish | 10. Desserts by young adults |

All NYCHA employees, residents, and retirees are eligible to enter the contest. Young residents and children of employees who are 13 to 18 years of age may enter a dessert recipe.

To enter a recipe, print or type at the top of an 8 1/2 X 11 inch paper your name, complete address (if you are a resident, please include your development) and phone number. Contestants submitting an entry in the "Desserts by young adults" category should indicate their age.

On the same page, print or type your recipe including its name, number of servings, list of ingredients with specific quantities in order of use, and complete directions including baking/cooking time and temperature. Recipes should serve 4 to 6 people. Please indicate if the recipe meets any dietary restrictions. If it is more than one page, make sure you put your name on every page.

Entries must be an original recipe and not previously published. (You may submit your own recipe if it was printed in the NYCHA Employee Bulletin.) By submitting any recipe you warrant that, to the best of your knowledge, it is your original work or a variation of an existing recipe that features four or more significant changes.

Entries must be received by March 2, 2001. Mail entries to NYCHA Recipe Contest, c/o Pat Gonzalez, Special Events Coordinator, Department of Public and Community Relations, 250 Broadway, 10th floor, New York, NY 10007. No household may submit more than three entries.

The judges will select up to 15 of the best recipes in each of the categories listed above. Winners will be notified in March 2001. Recipes will be judged on their simplicity in the following categories: number and type of ingredients (40%), ease of preparation (25%), preparation time (20%) and creativity (15%). All decisions of the judges will be final.

Contest winners will be recognized with gifts, honored at a ceremony and will have their recipes published in a NYCHA Cookbook. All entries become the property of NYCHA; no recipes will be returned. NYCHA will have the right to publish or advertise the recipe and the name of the contestant without added compensation unless prohibited by law.

NYCHA Residents Attend *Sports Illustrated* Event Honoring Tiger Woods As Sportsman Of The Year

Family and friends of Gerri Lamb, who is the Council Of Presidents (COP) Citywide Chair, Bronx North Chair, and Castle Hill Resident Association President, joined New York Yankee Derek Jeter for this shot on December 5 at the Beacon Theater in Manhattan. The event was hosted by *Sports Illustrated* magazine to honor their choice for the 2000 "Sportsman Of The Year," golfer Tiger Woods. In the 46 years that the magazine has been presenting the award, Woods is the only athlete to be recognized twice. Shown here with Jeter (second from left) are: (left to right) Ms. Lamb's grandson Marcus Lamb, granddaughter Sahrasia Guity, Takum Sanchez, Christopher Alleyne and Ms. Lamb's daughter Samantha Lamb. The tickets for the event were made available through Pathways For Youth, sponsor of the Castle Hill Community Center.

NEW YORK CITY HOUSING AUTHORITY DEPARTMENT OF COMMUNITY OPERATIONS CITYWIDE PROGRAMS AND CONTRACT MANAGEMENT PROUDLY PRESENTS THE

31st ANNUAL TALENT SEARCH

The Talent Search is open only to Housing Authority residents over the age of 6.

- Full-time NYCHA employees are not eligible. Each Contestant may select one of the following:
- Vocalist/Instrumental: Pop
 - * Rock * Hip Hop * Classical
 - * Religious
 - Drama/Readings
 - Dance/Pop* Hip Hop *
 - Jazz
 - Comedy

Registration Forms Will Be Accepted By:
The Department of Community Operations
Citywide Programs and Contract Management
90 Church Street, 5th Floor
New York, New York 10007
For further information and to obtain Registration Forms, please call (212) 306-4172 or 4176.

Department of Economic and Business Initiatives Announces

“Empowered Through Employment”

Job Fair

March 15, 2001

Employment Opportunities Available
Exclusively to NYCHA Residents

In order to participate in the Fair residents must:

• Attend a Pre-Fair Workshop which will be held in the following locations:

- RUED, 350 Livingston Street, Brooklyn
- Family Investment Center, 1445 Madison Avenue, Manhattan
- HOPE VI Family Resource Center, 353 Beach 54th St., Far Rockaway

• Have a resumé

To register for a workshop, which will help you prepare your resumé and provide you with interviewing tips and techniques, please call the Department of Economic and Business Initiatives at (212) 426-9267

Word Scramble:

Can you identify these famous African-Americans for whom NYCHA developments have been named?

NALBD GINK GSALOUDS NARISORIMA DOLPHARN SUGEHH

ANSWERS:
BLAND, KING, DOUGLASS, MORRISANIA, RANDOLPH, HUGHES.

INNER CITY GAMES SCHOLARSHIP WINNERS Thirty-six Inner City Games CampUS Scholarship Winners — all NYCHA residents — were honored at Madison Square Garden at the St. John's University vs. Villanova University Basketball Game on January 20. NYCHA's Director of Citywide Programs and Contract Management Deidre Gilliard (second from right) and Citywide Programs Contract Manager Lisa Davis (far right) joined those winners that were able to make the trip. Also shown here (far left) is St. John University Athletic Department Associate Vice President and Athletic Director Ed Manetta, and CampUS Director of Operations Adam Rosa. The Inner City Games Foundation is a nonprofit organization whose mission is to provide year-round opportunities for inner-city youth to participate in sports, education, cultural and community enrichment programs. Currently approximately 900 NYCHA residents between the ages of 6 and 13 participate. The summer sports/educational camp, CampUS, is held at St. John's University in Queens.

Reglas Del Concurso de Recetas

La Autoridad de la Vivienda de la Ciudad de Nueva York está patrocinando el primer concurso de recetas de NYCHA. Envíe su receta original de una de las siguientes categorías

- | | |
|-------------------------------|--|
| 1. Aperitivo, sopa o ensalada | 6. Plato principal de pescado |
| 2. Plato adicional | 7. Plato principal de vegetales |
| 3. Plato principal de pasta | 8. Postre |
| 4. Plato principal de ave | 9. Alimentos homeados |
| 5. Plato principal de carne | 10. Postres hechos por jóvenes adultos |

Todos los empleados, residentes y retirados de NYCHA son elegibles para participar. Jóvenes residentes e hijos de empleados entre las edades de 13 a 18 años pueden someter una receta de postre.

Para inscribir una receta, imprima o escriba a maquina en un papel de 8 ft" X 11" su nombre, dirección (si es residente, favor de incluir el nombre de su residencial) y número de teléfono. Los concursantes inscribiéndose en la categoría "Postres por jóvenes adultos" deben indicar sus edades.

En el papel también incluya el nombre de la receta, número de porciones a servir, lista de ingredientes con cantidades en el orden a usarse e instrucciones que incluyan tiempo de horneado / cocinado y temperatura. Las recetas deben ser para 4 ó 6 personas. Indique si la receta reúne alguna restricción dietética. Si usa más de una página, ponga su nombre en cada una.

Las recetas deben ser originales y no publicadas previamente. (Puede someter su receta si ésta apareció en el Boletín de los empleados de NYCHA) Al someter una receta usted afirma que a su mejor entender, ésta es su obra original o una variante de una existente que tiene cuatro o más cambios significativos.

Las inscripciones deben ser recibidas no más tardar del 2 de marzo del 2001. Envíelas a NYCHA Recipe Contest c/o Pat González, Coordinadora de Eventos Especiales, Departamento de Relaciones Públicas y Comunitarias, 250 Broadway, 10 floor, New York, NY 10007. No se aceptarán más de tres inscripciones por familia.

Los jueces seleccionarán hasta quince de las mejores recetas en cada una de las categorías enumeradas arriba. Los ganadores serán notificados en marzo del 2001. Las recetas serán juzgadas por su sencillez en las siguientes categorías: número y tipo de ingredientes (40%), tiempo de preparación (25%) y creatividad (15%) Las decisiones de los jueces serán finales.

Los ganadores serán premiados y honrados en una ceremonia y sus recetas serán publicadas en el libro de cocina de NYCHA. Todas las recetas participantes serán propiedad de NYCHA y no serán devueltas. NYCHA tendrá el derecho de publicar y anunciar la receta y el nombre del concursante sin compensación alguna a menos que sea prohibido por ley.