

- 484 1/8/68 Storytelling with Diane Wolkstein ✓
- 485 1/8/68 Press Memorandum: Dog Obedience Classes Cancelled
- 486 1/9/68 Press Memorandum: Parks Department and Queens Playhouse to Sign License Agreement ✓
- 487 1/9/68 Winter Carnival
- 488 1/15/68 Parks Department and Queens Playhouse Sign Agreement to Establish Repertory Theater in Queens
- 489 1/15/68 Heckscher Hails Court Decision Giving Go-Ahead on Prospect Park Children's Farm--Scores Opponents for Driving Up Costs
- 2/68 The Scene - No.3
- 490 1/19/68 Press Memorandum: Soap Box Derby
- 491 1/18/68 Recreation Commissioner Jones to Throw Out First Puck
- 492 1/22/68 Olmsted Trailway hike
- 493 1/23/68 Press Memorandum: Pee Wee League Ice Hockey
- 494 1/23/68 Cross Country Skiing Sites
- 495 1/23/68 Heckscher and Jones sign franchise for Soap Box Derby
- 496 1/24/68 Heckscher Orders Fire-Gutted Early Central Park Building Demolished
- 497 Storytelling with Diane Wolkstein (not in book)
- 498 1/31/68 Two New Sea Lions Come to the Central Park Zoo
- 499 2/5/68 Parks Department and Cold Power to Sponsor 1968 Winter Games
- 500 2/2/68 Heckscher Invites New Yorkers to a Great Non-Motorized Race Around Central Park
- 501 2/6/68 New Playground Equipment Given to West 93rd Street, Central Park Playground
- 502 2/9/68 Ninety Young New Yorkers Win Acceptance into Theater Workshop Program
- 503 2/9/68 Press Memorandum: Statement by Heckscher at Board of Estimate Hearings on 1968-69 Capital Budget
- 504 2/14/68 Commissioners Heckscher and Jones to Award Prizes to Winners of the "Great Race"
- 505 2/14/68 February 26th Opening Date for Sale of Golf Lockers
- 3/68 The Scene--No.4
- 506 2/21/68 Storytelling with Diane Wolkstein

507 2/23/68 Press Memorandum: Children's Farm opening ceremonies to be held on February 28th

508 2/26/68 Children's Farm Opens in Flushing Meadow Park

509 2/28/68 Fleming of New York Rangers to Conduct Hockey Clinic on March 4th

510 2/29/68 Completion of Capital Projects

510A 3/5/68 Press Memorandum: Heckscher to hold press conference for Washington Square Park renovation

512 3/7/68 Commissioner Heckscher Initiates Final Design Stage of Washington Square Park renovation

513 3/7/68 Heckscher Comments on Shea Stadium Controversy

514 3/8/68 Sculpture Erected in Battery Park

515 3/8/68 Applications for Tennis Permits Available March 11th

516 3/8/68 Obert Brothers to Conduct Handball Clinic on March 16th

517 3/11/68 Parks Department to Hold Open Community Meeting on Baisley Pond Park

518 3/12/68 Schedule for Film Arts Program

519 3/14/68 Recreation for the Handicapped

520 3/14/68 National Peanut Week Festival in Morningside Park

521 3/15/68 Heckscher Inaugurates First in Series of Hikes at Van Cortlandt Park

522 3/18/68 Tree-Matching Program in Bedford-Stuyvesant

523 3/20/68 Press Memorandum: Heckscher to hold press conference to reveal plans for St. James Golden Age Center

524 3/21/68 Plans for St. James Golden Age Center Revealed

4/68 The Scene - No. 5

525 3/21/68 Press Memorandum: Park Department Heroes to Receive Awards

THE NEW YORK CITY DEPARTMENT
OF PARKS

sponsors

STORYTELLING WITH
DIANE WOLKSTEIN

"Stories from Many Lands" is heard on WNYC Radio: 83 AM and 93.9 FM

Sunday, Feb. 4

CHINA

8:00 - 8:30 A.M.

"To the Far Southwest" - Alice Ritchie
music of Bernard Baschet

Sunday, Feb. 11

GERMANY

8:00 - 8:30 A.M.

"The Musicians of Bremen" - Grimm
with the 2nd graders of PS #79

Sunday, Feb. 18

FRANCE

8:00 - 8:30 A.M.

"Him-li-co or the 8th Child" -
Micheline Maurel

Sunday, Feb. 25

INDIA

8:00 - 8:30 A.M.

"The Honey and the Beetle" -
A. Turnbull - with Tabla drums

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers with stories ranging from classic fairy tales of all nations through e. e. cummings and Dr. Seuss. She can be heard on Sunday mornings on WNYC Radio.

1/8/68

#484

THE NEW YORK CITY DEPARTMENT
OF PARKS

sponsors

STORYTELLING WITH
DIANE WOLKSTEIN

"Stories from Many Lands" is heard on WNYC Radio: 83 AM and 93.9 FM

Sunday, Feb. 4

CHINA

8:00 - 8:30 A. M.

"To the Far Southwest"-Alice Ritchie
music of Bernard Baschet

Sunday, Feb. 11

GERMANY

8:00 - 8:30 A. M.

"The Musicians of Bremen" - Grimm
with the 2nd graders of PS #79

Sunday, Feb. 18

FRANCE

8:00 - 8:30 A. M.

"Him-li-co or the 8th Child" -
Micheline Maurel

Sunday, Feb. 25

INDIA

8:00 - 8:30 A. M.

"The Honey and the Beetle" -
A. Turnbull - with Tabla drums

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers with stories ranging from classic fairy tales of all nations through e. e. cummings and Dr. Seuss. She can be heard on Sunday mornings on WNYC Radio.

1/8/68

#484

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM: DOG OBEDIENCE CLASSES CANCELLED

All dog obedience classes in Manhattan and Brooklyn will be postponed indefinitely because of the illness of Mr. Lou Ciccio.

These classes were scheduled to be held in Brooklyn, Tuesday through Saturday from 9:00 to noon at the President Street Gym, 4th Avenue and President Street; and in Manhattan, Tuesday through Saturday from 1:00 to 5:00 P. M. in Roosevelt "C" playground, Chrystie and Forsythe Streets.

1/8/68

#485

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM: DOG OBEDIENCE CLASSES CANCELLED

All dog obedience classes in Manhattan and Brooklyn will be postponed indefinitely because of the illness of Mr. Lou Ciccio.

These classes were scheduled to be held in Brooklyn, Tuesday through Saturday from 9:00 to noon at the President Street Gym, 4th Avenue and President Street; and in Manhattan, Tuesday through Saturday from 1:00 to 5:00 P. M. in Roosevelt "C" playground, Chrystie and Forsythe Streets.

1/8/68

#485

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

for release

UPON RECEIPT

PRESS MEMORANDUM: PARKS DEPARTMENT AND QUEENS PLAYHOUSE
TO SIGN LICENSE AGREEMENT

Parks Commissioner August Heckscher and Joseph S. Kutzreba, founder and producer of the Queens Playhouse, will sign a license agreement at a press conference on January 15th, leasing the Theaterama Building of the New York State Pavilion at Flushing Meadow-Corona Park to the Queens Playhouse. The press conference will take place at 10:30 A.M. on the 3rd floor of the Arsenal at 64th Street and Fifth Avenue.

A scale model of the proposed interior of the Theaterama Building designed by P. Donald Howard and the artist's conception of the interior will be displayed at the press conference. Photographs of both will be available to the press.

1/9/68

#486

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL-755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM: PARKS DEPARTMENT AND QUEENS PLAYHOUSE
TO SIGN LICENSE AGREEMENT

Parks Commissioner August Heckscher and Joseph S. Kutzreba, founder and producer of the Queens Playhouse, will sign a license agreement at a press conference on January 15th, leasing the Theaterama Building of the New York State Pavilion at Flushing Meadow-Corona Park to the Queens Playhouse. The press conference will take place at 10:30 A. M. on the 3rd floor of the Arsenal at 64th Street and Fifth Avenue.

A scale model of the proposed interior of the Theaterama Building designed by P. Donald Howard and the artist's conception of the interior will be displayed at the press conference. Photographs of both will be available to the press.

1/9/68

#486

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL-755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UFCN RECEIPT

WINTER CARNIVAL

The 17th Annual Winter Carnival will be held at the Wollman Rink in Central Park on Saturday, January 13th at 10:30 A. M., Parks Commissioner August Heckscher announced today.

The program will include skating races for boys and girls from playgrounds throughout the city as well as races for members of the Middle Atlantic Skating Association. There will also be a costume parade with prizes awarded for most artistic, most original and funniest costume. A special feature of the program will be an ice hockey demonstration by 8 year old boys.

Wollman Rink will be closed for skating to the general public until 2:30 P. M.

1/9/68

#487

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

WINTER CARNIVAL

The 17th Annual Winter Carnival will be held at the Wollman Rink in Central Park on Saturday, January 13th at 10:30 A. M., Parks Commissioner August Heckscher announced today.

The program will include skating races for boys and girls from playgrounds throughout the city as well as races for members of the Middle Atlantic Skating Association. There will also be a costume parade with prizes awarded for most artistic, most original and funniest costume. A special feature of the program will be an ice hockey demonstration by 8 year old boys.

Wollman Rink will be closed for skating to the general public until 2:30 P. M.

1/9/68

#487

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

for release

MONDAY, JANUARY 15, 1968
10:30 A.M.

PARKS DEPARTMENT AND QUEENS PLAYHOUSE SIGN AGREEMENT TO
ESTABLISH REPERTORY THEATER IN QUEENS.

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, and Joseph S. Kutrzeba, producer and founder of the Queens Playhouse, signed a license agreement today providing for a \$1-a-year rental of the Theaterama Building in the New York State Pavilion at Flushing Meadows-Corona Park to the Queens Playhouse. The agreement will allow the Queens Playhouse, a non-profit, tax-exempt organization, to establish a permanent year-round repertory theater company.

A first for Queens, the playhouse is expected to open in the spring of 1969 after an interior renovation into a 500-seat theater. The proposed interior has been designed by P. Donald Howard, a noted theater and stage designer. Pictures of both the building's exterior and proposed interior are available to the press.

"The establishment of a professional theater company is a most significant event in the cultural development of Queens and in the Parks Department's drive to decentralize and disseminate the cultural offerings in New York City," Commissioner Heckscher said. "Joseph Kutrzeba, whose unfailing devotion for four years

is responsible for the establishment of this theater company, has performed a great service for Queens, a service which I hope will be emulated in the other boroughs of the City," he added.

Mr. Kutrzeba plans to represent major stage works of playwrights from Sophocles to Arthur Miller.

Ticket prices will range from \$1.95 to \$3.95 to make the presentations available to as wide an audience as possible.

With the signing of the license agreement, Mr. Kutrzeba will begin the final stage of his campaign to raise \$130,000 to fund the new company.

1/15/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

DEPARTMENT OF PARKS

FACT SHEET

ON

QUEENS PLAYHOUSE

License Agreement: Provides for a \$1-a-year rental of the Theaterama Building to Queens Playhouse; signed by August Heckscher, Administrator of Recreation and Cultural Affairs and Parks Commissioner, whose New York City agency has jurisdiction over the building and site; and Joseph S. Kutrzeba, founder and producer of the Queens Playhouse; made possible by approval of the agreement by the New York City Board of Estimate on December 7, 1967 (item #28 on the council agenda).

Location: Theaterama Building in New York State Pavillion in Flushing Meadow-Corona Park, Queens.

Queens Playhouse: Non-profit, tax-exempt organization which will establish a permanent year-round repertory theater in Queens; ticket prices will range from \$1.95 to \$3.95; playhouse has set a goal of 6,000 subscribers or 60% capacity of the 500-seat theater.

Founder and Producer: Joseph S. Kutrzeba, at present staff stage manager for CBS television; credits include directing at Actors Studio and CBS television Workshop; producing and directing "A Salute to the Warsaw Ghetto Heroes" at Carnegie Hall in 1963; and producing, directing and broadcasting for United Nations Radio in the last seven years; Ph.D. candidate in Drama at New York University and a graduate (M. F. A.) of the Yale School of Drama.

Playhouse Fund-Raising: Campaign has begun to raise \$130,000 for rehearsal costs, administrative salaries and other expense budget costs prior to opening; money will be raised from private businesses, government agencies and foundations.

Renovation Cost: \$200,000 of New York City funds subject to further appropriations will convert the Theaterama Building into a legitimate theater.

continued

Designer:

P. Donald Howard, Manager of Production Facilities Planning for CBS Television; past work includes TV facilities planning in conjunction with Philharmonic Hall and New York State Theater in Lincoln Center, Kennedy Center for the Performing Arts and Israeli National Television Studios.

Description:

Inside the cylindrical shell of the Theaterama Building will be created a semi-thrust stage capable of being converted to present plays of various periods and styles; the false proscenium arch can be removed to present open-stage productions; a semi-conventional audience and stage relationship will be constructed to direct the audience attention down toward the stage floor with a view as if one were seated in a low mezzanine seat in a conventional playhouse; the informal audience-stage relationship is increased by the low level of the stage, raised approximately 1-1/2 feet off the same floor as the first row of seats; the "disadvantages" of the cylindrical shape will be converted into an "advantage" by the creation of a 360 degree lighting gallery, which will enable the stage to be lighted from all angles.

Photographer:

Photographs of the exterior of the Theaterama Building and the proposed interior taken by J. Peter Happel.

Sponsors and Supporters:

Include Queens Congressman Seymour Halpern; Congressman Theodore R. Kupferman; Queens Borough President Mario J. Cariello; Max Lome, counsel for the Federation of Queens Civic Councils; Mrs. Julia Jerry, president of the United Civic Council of Queens; Mrs. Milton W. Good, chairman of the Queens Playhouse's Committee of 100; Mr. and Mrs. Robert J. Cassidy, civic leaders of Queens Village, and Sal Grasso, president of Central Allied Civic Council of Queens County. Michael J. Capanegro, chairman of the board of the Queens Playhouse; Stowe C. Phelps Chairman of the Playhouse's Advisory Board.

Department of Parks
City of New York
Arsenal, Central Park

for release

MONDAY, JANUARY 15, 1968
10:30 A.M.

PARKS DEPARTMENT AND QUEENS PLAYHOUSE SIGN AGREEMENT TO
ESTABLISH REPERTORY THEATER IN QUEENS.

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, and Joseph S. Kutrzeba, producer and founder of the Queens Playhouse, signed a license agreement today providing for a \$1-a-year rental of the Theaterama Building in the New York State Pavilion at Flushing Meadows-Corona Park to the Queens Playhouse. The agreement will allow the Queens Playhouse, a non-profit, tax-exempt organization, to establish a permanent year-round repertory theater company.

A first for Queens, the playhouse is expected to open in the spring of 1969 after an interior renovation into a 500-seat theater. The proposed interior has been designed by P. Donald Howard, a noted theater and stage designer. Pictures of both the building's exterior and proposed interior are available to the press.

"The establishment of a professional theater company is a most significant event in the cultural development of Queens and in the Parks Department's drive to decentralize and disseminate the cultural offerings in New York City," Commissioner Heckscher said. "Joseph Kutrzeba, whose unfailing devotion for four years

is responsible for the establishment of this theater company, has performed a great service for Queens, a service which I hope will be emulated in the other boroughs of the City," he added.

Mr. Kutrzeba plans to present major stage works of playwrights from Sophocles to Arthur Miller.

Ticket prices will range from \$1.95 to \$3.95 to make the presentations available to as wide an audience as possible.

With the signing of the license agreement, Mr. Kutrzeba will begin the final stage of his campaign to raise \$130,000 to fund the new company.

488

1/15/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

DEPARTMENT OF PARKS

FACT SHEET

ON

QUEENS PLAYHOUSE

License Agreement: Provides for a \$1-a-year rental of the Theaterama Building to Queens Playhouse; signed by August Heckscher, Administrator of Recreation and Cultural Affairs and Parks Commissioner, whose New York City agency has jurisdiction over the building and site; and Joseph S. Kutrzeba, founder and producer of the Queens Playhouse; made possible by approval of the agreement by the New York City Board of Estimate on December 7, 1967 (item #28 on the council agenda).

Location: Theaterama Building in New York State Pavilion in Flushing Meadow-Corona Park, Queens.

Queens Playhouse: Non-profit, tax-exempt organization which will establish a permanent year-round repertory theater in Queens; ticket prices will range from \$1.95 to \$3.95; playhouse has set a goal of 6,000 subscribers or 60% capacity of the 500-seat theater.

Founder and Producer: Joseph S. Kutrzeba, at present staff stage manager for CBS television; credits include directing at Actors Studio and CBS television Workshop; producing and directing "A Salute to the Warsaw Ghetto Heroes" at Carnegie Hall in 1963; and producing, directing and broadcasting for United Nations Radio in the last seven years; Ph.D. candidate in Drama at New York University and a graduate (M.F.A.) of the Yale School of Drama.

Playhouse Fund-Raising: Campaign has begun to raise \$130,000 for rehearsal costs, administrative salaries and other expense budget costs prior to opening; money will be raised from private businesses, government agencies and foundations.

Renovation Cost: \$200,000 of New York City funds subject to further appropriations will convert the Theaterama Building into a legitimate theater.

continued

Designer:

P. Donald Howard, Manager of Production Facilities Planning for CBS Television; past work includes TV facilities planning in conjunction with Philharmonic Hall and New York State Theater in Lincoln Center, Kennedy Center for the Performing Arts and Israeli National Television Studios.

Description:

Inside the cylindrical shell of the Theaterama Building will be created a semi-thrust stage capable of being converted to present plays of various periods and styles; the false proscenium arch can be removed to present open-stage productions; a semi-conventional audience and stage relationship will be constructed to direct the audience attention down toward the stage floor with a view as if one were seated in a low mezzanine seat in a conventional playhouse; the informal audience-stage relationship is increased by the low level of the stage, raised approximately 1-1/2 feet off the same floor as the first row of seats; the "disadvantages" of the cylindrical shape will be converted into an "advantage" by the creation of a 360 degree lighting gallery, which will enable the stage to be lighted from all angles.

Photographer:

Photographs of the exterior of the Theaterama Building and the proposed interior taken by J. Peter Happel.

Sponsors and Supporters:

Include Queens Congressman Seymour Halpern; Congressman Theodore R. Kupferman; Queens Borough President Mario J. Cariello; Max Lome, counsel for the Federation of Queens Civic Councils; Mrs. Julia Jerry, president of the United Civic Council of Queens; Mrs. Milton W. Good, chairman of the Queens Playhouse's Committee of 100; Mr. and Mrs. Robert J. Cassidy, civic leaders of Queens Village, and Sal Grasso, president of Central Allied Civic Council of Queens County. Michael J. Capanegro, chairman of the board of the Queens Playhouse; Stowe C. Phelps Chairman of the Playhouse's Advisory Board.

488

for release

UPON RECEIPT

HECKSCHER HAILS COURT DECISION GIVING GO-AHEAD ON PROSPECT PARK
CHILDREN'S FARM--SCORES OPPONENTS FOR DRIVING UP COSTS.

August Heckscher, Administrator of Recreation and Cultural Affairs and Parks Commissioner, said he was "immensely gratified by the decision of Supreme Court Justice Kleinfeld, handed down on Friday, which permits the Parks Department to resume construction on the Prospect Park Children's Farm." Construction on the Farm was halted on December 20, 1967 because of an injunction and a court suit brought by Michael McNicholas, et al, against the City of New York.

"Every other borough of New York City either has or will have a children's farm or zoo," said Commissioner Heckscher. "I am therefore resolved that the Children of Brooklyn shall not be denied the delights of patting a lamb or feeding a duckling. To children growing up in the city," Commissioner Heckscher said, "these are not just simple pleasures but wondrous experiences that will both enlarge and enrich their lives."

"Construction will resume," Commissioner Heckscher announced, "as soon as the weather permits."

Scoring the opponents of the Children's Farm in the recent law suit, Commissioner Heckscher said, "Their action was utterly irresponsible because the substantive issue of whether or not the Farm should be built by us was decided in an earlier suit. All their harrassment suit accomplished," Commissioner Heckscher said, "was to delay construction, thereby raising the costs to the city's taxpayers by about \$50,000."

Commissioner Heckscher said that both he and his immediate predecessor, Thomas Hoving, "had carefully reviewed the decision of the Parks Department under the late Newbold Morris to build the

Prospect Park Children's Farm. Both of us decided it was a needed recreational facility."

Commissioner Heckscher noted that the area chosen in Prospect Park was hardly a sylvan retreat since it was near the street, between the Prospect Park Zoo and the Carousel and directly behind the Lefferts Homestead. "Indeed," the Parks Commissioner averred, "it is a particularly suitable site since the Lefferts Homestead probably had a farmyard once connected with it before it was moved to Prospect Park."

Commissioner Heckscher praised "the Abraham and Straus Department Store of Brooklyn for their generous gift of \$90,000 for the Children's Farm". Reviewing the history of the project, Commissioner Heckscher said that "Abraham and Straus' role in the Children's Farm 'affair' was to offer a gift to Prospect Park for its Centennial Year celebration in 1966. The decision as to what that gift should be," Commissioner Heckscher said, "was left up to the then Parks Commissioner Morris and his staff. It was Commissioner Morris, supported by Mayor Robert F. Wagner, who decided that the Abraham and Straus gift should be applied towards the construction of a Children's Farm," said Commissioner Heckscher.

"For this act of generosity made with no strings attached," Commissioner Heckscher said, "Abraham and Straus was subjected to one of the most malicious and slanderous campaigns in recent years. I applaud Abraham and Straus for this and for its many other contributions to the community life of Brooklyn," Commissioner Heckscher stated in conclusion.

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

1/15/68

#489

7

for release

UPON RECEIPT

HECKSCHER HAILS COURT DECISION GIVING GO-AHEAD ON PROSPECT PARK
CHILDREN'S FARM--SCORES OPPONENTS FOR DRIVING UP COSTS.

August Heckscher, Administrator of Recreation and Cultural Affairs and Parks Commissioner, said he was "immensely gratified by the decision of Supreme Court Justice Kleinfeld, handed down on Friday, which permits the Parks Department to resume construction on the Prospect Park Children's Farm." Construction on the Farm was halted on December 20, 1967 because of an injunction and a court suit brought by Michael McNicholas, et al, against the City of New York.

"Every other borough of New York City either has or will have a children's farm or zoo," said Commissioner Heckscher. "I am therefore resolved that the Children of Brooklyn shall not be denied the delights of patting a lamb or feeding a duckling. To children growing up in the city," Commissioner Heckscher said, "these are not just simple pleasures but wondrous experiences that will both enlarge and enrich their lives."

"Construction will resume," Commissioner Heckscher announced, "as soon as the weather permits."

Scoring the opponents of the Children's Farm in the recent law suit, Commissioner Heckscher said, "Their action was utterly irresponsible because the substantive issue of whether or not the Farm should be built by us was decided in an earlier suit. All their harrassment suit accomplished," Commissioner Heckscher said, "was to delay construction, thereby raising the costs to the city's taxpayers by about \$50,000.

Commissioner Heckscher said that both he and his immediate predecessor, Thomas Hoving, "had carefully reviewed the decision of the Parks Department under the late Newbold Morris to build the

Prospect Park Children's Farm. Both of us decided it was a needed recreational facility."

Commissioner Heckscher noted that the area chosen in Prospect Park was hardly a sylvan retreat since it was near the street, between the Prospect Park Zoo and the Carousel and directly behind the Lefferts Homestead. "Indeed," the Parks Commissioner averred, "it is a particularly suitable site since the Lefferts Homestead probably had a farmyard once connected with it before it was moved to Prospect Park."

Commissioner Heckscher praised "the Abraham and Straus Department Store of Brooklyn for their generous gift of \$90,000 for the Children's Farm". Reviewing the history of the project, Commissioner Heckscher said that "Abraham and Straus' role in the Children's Farm 'affair' was to offer a gift to Prospect Park for its Centennial Year celebration in 1966. The decision as to what that gift should be," Commissioner Heckscher said, "was left up to the then Parks Commissioner Morris and his staff. It was Commissioner Morris, supported by Mayor Robert F. Wagner, who decided that the Abraham and Straus gift should be applied towards the construction of a Children's Farm," said Commissioner Heckscher.

"For this act of generosity made with no strings attached," Commissioner Heckscher said, "Abraham and Straus was subjected to one of the most malicious and slanderous campaigns in recent years. I applaud Abraham and Straus for this and for its many other contributions to the community life of Brooklyn," Commissioner Heckscher stated in conclusion.

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

1/15/68

THE SCENE

February, 1968

Number 3

SPECIAL EVENT

SUNDAY, FEBRUARY 4

"AROUND THE PARK IN 80 MINUTES". The Department of Parks and United Artists are co-sponsoring a race around the park in 80 minutes which would include any unmotorized type of transportation. The contest which is open to everyone will be held between 12 Noon and 4:00 P.M. in Central Park, Manhattan. More detailed information will be issued shortly.

RECREATION EVENTS THROUGH FEBRUARY

STORIES FROM MANY LANDS WITH DIANE WOLKSTEIN will be heard on WNYC Radio: 83 AM . and 93.3 FM every Sunday morning from 8:00 to 8:30

SUNDAY, FEBRUARY 4

CHINA

"To the Far Southwest"

Alice Ritchie

music of Bernard Baschet

SUNDAY, FEBRUARY 11

GERMANY

"The Musicians of Bremen"

Grimm

with the 2nd graders of PS 79

SUNDAY, FEBRUARY 18

FRANCE

"Him-lo-co or the 8th Child"

Micheline Maurel

SUNDAY, FEBRUARY 25

INDIA

"The Honey and the Beetle"

A. Turnbull

with Tabla drums.

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers with stories ranging from classic fairy tales of all nations through e.e. cummings and Dr. Seuss.

THROUGH FEBRUARY

CREATIVE PUPPETRY: Rod Young, Park Department Creative Puppetry expert, illustrates the many types of puppets used around the world and demonstrates how children can make their own puppets from common household materials. Designed especially for children of grades 3 to 6, the Creative Puppetry program will tour schools in Queens and Bronx. For complete schedule contact the Department of Parks, Recreation Division.

THROUGH FEBRUARY

MARIONETTE THEATER SHOWS: The Park Department Puppeteers will tour schools in Queens. These puppeteers design, construct and costume all the marionettes. They write their own scripts and design and build the stage props and scenery for their productions.

MONDAYS-FEBRUARY through MAY 15, 1968

CHESS FOR ALL AGES: Classes to teach children and adults the game of chess are conducted continuously in Park Department Recreation Centers and Board of Education Community Centers. For further information write to: "Chess for All Ages", Department of Parks, 830 Fifth Avenue, New York, New York 10021.

HOLIDAY PARTIES will be held in local playgrounds throughout the city on Valentine's Day, Wednesday, February 14th, and Washington's Birthday, Thursday, February 22.

SPORTS EVENTSEVERY WEDNESDAY

Roller Skating for boys and girls up to 14 years, 2:30 P. M. to 4:30 P. M. at John Mullaly Playground at East 164th Street and Jerome Ave., Bronx.

SUNDAY, FEBRUARY 4

DAY OF CHAMPIONS: Track races and tournaments to pick the borough champions. Awards & Prizes, 2:00 P. M., Faber Recreation Center, Faber Street and Richmond Terrace, Staten Island.

WEDNESDAY, FEBRUARY 14

WINTER CARNIVAL: Speed Skating Races and Costume Parade sponsored by the Long Island Press and Star Journal. Speed skating events open to boys and girls from 6 to 17 years. Costume Parade open to skaters of all ages. Trophies and prizes will be awarded. Starts at 5:30 P. M. at the N. Y. Building, Flushing Meadows-Corona Park, Queens.

SUNDAY, FEBRUARY 18

Borough Finals of Basketball Tournament. 2 P. M. at St. Mary's Park Recreation Center, East 145th Street and St. Ann's Ave., Bronx

THURSDAY, FEBRUARY 22

Washington's Birthday Ice Skating Meet open to boys and girls 6 to 16 years, 10:00 A. M. at the Kate Wollman Rink, Prospect Park, Brooklyn.

SATURDAY, FEBRUARY 24

Abraham & Straus Ice Skating Carnival. Novice races and costume Parade. Open to boys and girls 6 to 16 years. Beginning 10:00 A. M. at Kate Wollman Rink, Prospect Park, Brooklyn.

For further information on the above, contact the Recreation Division of the Department of Parks.

CULTURAL EVENTS: CARDBOARD DISPOSABLE DISPLAY UNITS

The prototype of cardboard disposable display units, designed by Bob Malone from Pratt University, will be completed by the middle of January. Attractive, inexpensive, easy to set up and store, these units will

be used for outdoor exhibitions, traveling shows, and for loan to community groups and schools who want to use them.

To initiate these display units, the Office of Cultural Affairs will mount an exhibition of art posters at the Arsenal, donated by Posters Original and Lincoln Center.

TEENAGE FILM WORKSHOP

The Office of Cultural Affairs has given the Henry Street Settlement a grant of \$918.00 to help sustain its teenage film workshop.

Films made by these teenagers will be included in our Moviebus program this summer.

CULTURAL INFORMATION BOOTHS

Booths are now located at Alexander's Department Store, Fordham Road and the Grand Concourse, in the Bronx and Macy's, 87-11 Queens Boulevard in Queens. These information offices are co-sponsored by the New York City Office of Cultural Affairs and the Bronx and Queens Councils on the Arts, respectively.

The Bronx office is open: 9:00 A. M. to 9:00 P. M.

Mondays through Saturdays

The Queens office is open: 12 Noon to 4:00 P. M.

Mondays through Fridays 7:00 P. M. to 9 P. M.

Saturdays

1:00 P. M. to 4:00 P. M.

THEATER WORKSHOP FOR STUDENTS

Auditions for the Theater Workshop for students are still being held Saturdays from 5 to 6 P. M. at 210 West 65th Street, Manhattan. These auditions are open to young people 7 to 19 years of age.

The Theater Workshop, founded and directed by Gordon Duffey and sponsored by the Parks Department, gives talented children free professional guidance and the opportunity to perform in improvised opera.

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE CALL
755-4100

THE SCENE

February, 1968

Number 3

SPECIAL EVENT

SUNDAY, FEBRUARY 4

"AROUND THE PARK IN 80 MINUTES". The Department of Parks and United Artists are co-sponsoring a race around the park in 80 minutes which would include any unmotorized type of transportation. The contest which is open to everyone will be held between 12 Noon and 4:00 P. M. in Central Park, Manhattan. More detailed information will be issued shortly.

RECREATION EVENTS THROUGH FEBRUARY

STORIES FROM MANY LANDS WITH DIANE WOLKSTEIN will be heard on WNYC Radio: 83 AM . and 93.3 FM every Sunday morning from 8:00 to 8:30

SUNDAY, FEBRUARY 4

CHINA

"To the Far Southwest"

Alice Ritchie

music of Bernard Baschet

SUNDAY, FEBRUARY 11

GERMANY

"The Musicians of Bremen"

Grimm

with the 2nd graders of PS 79

SUNDAY, FEBRUARY 18

FRANCE

"Him-lo-co or the 8th Child"

Micheline Maurel

SUNDAY, FEBRUARY 25

INDIA

"The Honey and the Beetle"

A. Turnbull

with Tabla drums.

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers with stories ranging from classic fairy tales of all nations through e.e. cummings and Dr. Seuss.

THROUGH FEBRUARY

CREATIVE PUPPETRY: Rod Young, Park Department Creative Puppetry expert, illustrates the many types of puppets used around the world and demonstrates how children can make their own puppets from common household materials. Designed especially for children of grades 3 to 6, the Creative Puppetry program will tour schools in Queens and Bronx. For complete schedule contact the Department of Parks, Recreation Division.

THROUGH FEBRUARY

MARIONETTE THEATER SHOWS: The Park Department Puppeteers will tour schools in Queens. These puppeteers design, construct and costume all the marionettes. They write their own scripts and design and build the stage props and scenery for their productions.

MONDAYS-FEBRUARY through MAY 15, 1968

CHESS FOR ALL AGES: Classes to teach children and adults the game of chess are conducted continuously in Park Department Recreation Centers and Board of Education Community Centers. For further information write to: "Chess for All Ages", Department of Parks, 830 Fifth Avenue, New York, New York 10021.

HOLIDAY PARTIES will be held in local playgrounds throughout the city on Valentine's Day, Wednesday, February 14th, and Washington's Birthday, Thursday, February 22.

SPORTS EVENTSEVERY WEDNESDAY

Roller Skating for boys and girls up to 14 years, 2:30 P. M. to 4:30 P. M. at John Mullaly Playground at East 164th Street and Jerome Ave., Bronx.

SUNDAY, FEBRUARY 4

DAY OF CHAMPIONS: Track races and tournaments to pick the borough champions. Awards & Prizes, 2:00 P. M., Faber Recreation Center, Faber Street and Richmond Terrace, Staten Island.

WEDNESDAY, FEBRUARY 14

WINTER CARNIVAL: Speed Skating Races and Costume Parade sponsored by the Long Island Press and Star Journal. Speed skating events open to boys and girls from 6 to 17 years. Costume Parade open to skaters of all ages. Trophies and prizes will be awarded. Starts at 5:30 P. M. at the N. Y. Building, Flushing Meadows-Corona Park, Queens.

SUNDAY, FEBRUARY 18

Borough Finals of Basketball Tournament. 2 P. M. at St. Mary's Park Recreation Center, East 145th Street and St. Ann's Ave., Bronx

THURSDAY, FEBRUARY 22

Washington's Birthday Ice Skating Meet open to boys and girls 6 to 16 years, 10:00 A. M. at the Kate Wollman Rink, Prospect Park, Brooklyn.

SATURDAY, FEBRUARY 24

Abraham & Straus Ice Skating Carnival. Novice races and costume Parade. Open to boys and girls 6 to 16 years. Beginning 10:00 A. M. at Kate Wollman Rink, Prospect Park, Brooklyn.

For further information on the above, contact the Recreation Division of the Department of Parks.

CULTURAL EVENTS: CARDBOARD DISPOSABLE DISPLAY UNITS

The prototype of cardboard disposable display units, designed by Bob Malone from Pratt University, will be completed by the middle of January. Attractive, inexpensive, easy to set up and store, these units will

be used for outdoor exhibitions, traveling shows, and for loan to community groups and schools who want to use them.

To initiate these display units, the Office of Cultural Affairs will mount an exhibition of art posters at the Arsenal, donated by Posters Original and Lincoln Center.

TEENAGE FILM WORKSHOP

The Office of Cultural Affairs has given the Henry Street Settlement a grant of \$918.00 to help sustain its teenage film workshop.

Films made by these teenagers will be included in our Moviebus program this summer.

CULTURAL INFORMATION BOOTHS

Booths are now located at Alexander's Department Store, Fordham Road and the Grand Concourse, in the Bronx and Macy's, 87-11 Queens Boulevard in Queens. These information offices are co-sponsored by the New York City Office of Cultural Affairs and the Bronx and Queens Councils on the Arts, respectively.

The Bronx office is open: 9:00 A. M. to 9:00 P. M.

Mondays through Saturdays

The Queens office is open: 12 Noon to 4:00 P. M.

Mondays through Fridays 7:00 P. M. to 9 P. M.

Saturdays

1:00 P. M. to 4:00 P. M.

THEATER WORKSHOP FOR STUDENTS

Auditions for the Theater Workshop for students are still being held Saturdays from 5 to 6 P. M. at 210 West 65th Street, Manhattan. These auditions are open to young people 7 to 19 years of age.

The Theater Workshop, founded and directed by Gordon Duffey and sponsored by the Parks Department, gives talented children free professional guidance and the opportunity to perform in improvised opera.

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE CALL
755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM: ATTENTION NEWS AND FEATURE EDITORS

At a press conference on January 24th August Heckscher, Administrator of Recreation and Cultural Affairs, and Hayes W. Jones, Commissioner of Recreation, will sign a franchise for next summer's Soap Box Derby with Chevrolet officials Warren Gilligan and Burton White. The conference will be held at 10:00 A. M. on the third floor of the Arsenal at 64th Street and 5th Avenue.

1/19/68

#490

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM: ATTENTION NEWS AND FEATURE EDITORS

At a press conference on January 24th August Heckscher,
Administrator of Recreation and Cultural Affairs, and Hayes W.
Jones, Commissioner of Recreation, will sign a franchise for next
summer's Soap Box Derby with Chevrolet officials Warren Gilligan
and Burton White. The conference will be held at 10:00 A. M. on
the third floor of the Arsenal at 64th Street and 5th Avenue.

1/19/68

#490

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

RECREATION COMMISSIONER JONES TO THROW OUT FIRST PUCK

The Metropolitan Junior Ice Hockey League will hold its league contest during Youth Hockey Week on Monday, January 22 at 7:30 P. M. Recreation Commissioner Hayes Jones will be at the Riverdale Ice Skating Rink to throw out the puck and initiate the playoff between the New York Greenleafs, the highest caliber amateur team of the New York City Ice Hockey League, and the Riverdale Rams.

The twelve minor teams of the New York City Ice Hockey League will play at the New York City Building in Flushing Meadow. The Juvenile Division, with boys from ages 14 to 18, has four teams. All of them will participate on Monday from 5:30 to 10:30 P. M. The twelve to fourteen year old bantams play on Friday, January 26 and Saturday, January 27 from 5:30 to 7:30 P. M. On Sunday from 5 A. M. to 7 A. M., four teams of Peewees, sixty boys from six to twelve, will show their skill.

Youth Hockey Week -U. S. A. , January 20 to 28, includes 80,000 players who will compete in these nationwide supervised hockey programs.

1/18/68

#491

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

for release

UPON RECEIPT

RECREATION COMMISSIONER JONES TO THROW OUT FIRST PUCK

The Metropolitan Junior Ice Hockey League will hold its league contest during Youth Hockey Week on Monday, January 22 at 7:30 P. M. Recreation Commissioner Hayes Jones will be at the Riverdale Ice Skating Rink to throw out the puck and initiate the playoff between the New York Greenleaves, the highest caliber amateur team of the New York City Ice Hockey League, and the Riverdale Rams.

The twelve minor teams of the New York City Ice Hockey League will play at the New York City Building in Flushing Meadow. The Juvenile Division, with boys from ages 14 to 18, has four teams. All of them will participate on Monday from 5:30 to 10:30 P. M. The twelve to fourteen year old bantams play on Friday, January 26 and Saturday, January 27 from 5:30 to 7:30 P. M. On Sunday from 5 A. M. to 7 A. M., four teams of Peewees, sixty boys from six to twelve, will show their skill.

Youth Hockey Week -U. S. A. , January 20 to 28, includes 80,000 players who will compete in these nationwide supervised hockey programs.

1/18/68

#491

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

Leg work is needed to protest the destruction of Staten Island's greenbelt forest, announced Parks Commissioner August Heckscher today. On Saturday, January 27th, Commissioner Heckscher will lead the third annual Olmsted Trailway hike.

Beginning at 11 A.M. at the La Tourette Golf Course Clubhouse off Richmond Hill Road, the three-mile circular route will bring the hikers along Lighthouse Hill Road through the woods along London Road to Heyerdahl's Hill in Buck's Hollow, the finest natural area in the greenbelt. There sherry will warm the winter hikers and spur them on their way back to the La Tourette Golf Course Clubhouse at about 1:15 P.M. for a light repast, including hot pea soup by Zum Zum.

The hike will demonstrate the continued public interest in preventing the proposed construction of Section II of the Richmond Parkway from gouging out 98 acres of La Tourette Park and 126 acres of the woodland between the Staten Island Expressway and Rockland Avenue. Alternate Four, favored by the conservation groups, Mayor John V. Lindsay and Commissioner Heckscher, would reroute this parkway around the greenbelt, eliminating only 26 acres of park land and at the same time providing superior traffic service with respect to the North Shore extension of Shore Front Drive.

Besides citizens concerned with conserving park land, large participation is expected from those organizations which worked with the Staten Island Citizens Planning Committee in proposing the Olmsted Trailway, a trail blazed by the first hike two years ago. They are the Sierra Club, National Audubon Society, Park Association of New York City, Scenic Hudson Preservation Conference, Council for Parks and Playgrounds, Municipal Art Society, Trail Conference, and the Appalachian Club.

Transportation will be available from the Staten Island Ferry to and from the starting point. Those interested should take the 10 A.M. boat from Manhattan, and groups of more than five should reserve places for the provided transportation by telephoning YU-1-3380 between 6 P.M. and 9 P.M. Cars will be waiting at the terminal "Pickup" area.

According to Commissioner Heckscher, "The greatest need for recreation and open space is in and around our cities. There are very few opportunities to capitalize on that apparent need here better than the greenbelt area of Staten Island. At this last moment before an irreversible decision is made that will wreak havoc on this tract, we must ask whether the vast machinery of government can grind to a halt and reconsider the decision to cut a highway through the greenbelt."

The LaTourette Park Golf Clubhouse can be reached by car from the Verrazano Bridge. Take Hyland Boulevard south to New Dorp Road. Turn right on New Dorp Road to Richmondtown Road. Continue on Richmondtown Road to Richmond Hill Road. Turn right on Richmond Hill Road, which goes through LaTourette Park. You can see the clubhouse from road.

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

1/22/68

#492

-30-

for release

UPON RECEIPT

Leg work is needed to protest the destruction of Staten Island's greenbelt forest, announced Parks Commissioner August Heckscher today. On Saturday, January 27th, Commissioner Heckscher will lead the third annual Olmsted Trailway hike.

Beginning at 11 A.M. at the La Tourette Golf Course Clubhouse off Richmond Hill Road, the three-mile circular route will bring the hikers along Lighthouse Hill Road through the woods along London Road to Heyerdahl's Hill in Buck's Hollow, the finest natural area in the greenbelt. There sherry will warm the winter hikers and spur them on their way back to the La Tourette Golf Course Clubhouse at about 1:15 P.M. for a light repast, including hot pea soup by Zum Zum.

The hike will demonstrate the continued public interest in preventing the proposed construction of Section II of the Richmond Parkway from gouging out 98 acres of La Tourette Park and 126 acres of the woodland between the Staten Island Expressway and Rockland Avenue. Alternate Four, favored by the conservation groups, Mayor John V. Lindsay and Commissioner Heckscher, would reroute this parkway around the greenbelt, eliminating only 26 acres of park land and at the same time providing superior traffic service with respect to the North Shore extension of Shore Front Drive.

Besides citizens concerned with conserving park land, large participation is expected from those organizations which worked with the Staten Island Citizens Planning Committee in proposing the Olmsted Trailway, a trail blazed by the first hike two years ago. They are the Sierra Club, National Audubon Society, Park Association of New York City, Scenic Hudson Preservation Conference, Council for Parks and Playgrounds, Municipal Art Society, Trail Conference, and the Appalachian Club.

Transportation will be available from the Staten Island Ferry to and from the starting point. Those interested should take the 10 A.M. boat from Manhattan, and groups of more than five should reserve places for the provided transportation by telephoning YU-1-3380 between 6 P.M. and 9 P.M. Cars will be waiting at the terminal "Pickup" area.

According to Commissioner Heckscher, "The greatest need for recreation and open space is in and around our cities. There are very few opportunities to capitalize on that apparent need here better than the greenbelt area of Staten Island. At this last moment before an irreversible decision is made that will wreak havoc on this tract, we must ask whether the vast machinery of government can grind to a halt and reconsider the decision to cut a highway through the greenbelt."

The LaTourette Park Golf Clubhouse can be reached by car from the Verrazano Bridge. Take Hyland Boulevard south to New Dorp Road. Turn right on New Dorp Road to Richmondtown Road. Continue on Richmondtown Road to Richmond Hill Road. Turn right on Richmond Hill Road, which goes through LaTourette Park. You can see the clubhouse from road.

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

1/22/68

#492

-30-

DEPARTMENT OF PARKS
ARSENAL, CENTRAL PARK REGENT 4-1000

FOR RELEASE

UPON RECEIPT

1-1-1-50M-902061(64) 114

PRESS MEMORANDUM: PEE WEE LEAGUE ICE HOCKEY

There will be ice hockey instruction for boys 6 to 12 years old at the Lasker Rink, 110th Street opposite Lenox Avenue, Manhattan, from 7:00 A.M. to 9:00 A.M. every Saturday announced Parks Commissioner August Heckscher today.

The Lasker Rink is open every day - Monday through Sunday. There are also special schedules for speed skating and figure and dance sessions.

1/23/68

#493

FOR INFORMATION ON PARK DEPARTMENT EVENTS PLEASE
DIAL 755-4100

DEPARTMENT OF PARKS
ARSENAL, CENTRAL PARK REGENT 4-1000

FOR RELEASE

UPON RECEIPT

1-1-1-50M-902061(64) 114

PRESS MEMORANDUM: PEE WEE LEAGUE ICE HOCKEY

There will be ice hockey instruction for boys 6 to 12 years old at the Lasker Rink, 110th Street opposite Lenox Avenue, Manhattan, from 7:00 A.M. to 9:00 A.M. every Saturday announced Parks Commissioner August Heckscher today.

The Lasker Rink is open every day - Monday through Sunday. There are also special schedules for speed skating and figure and dance sessions.

1/23/68

#493

FOR INFORMATION ON PARK DEPARTMENT EVENTS PLEASE
DIAL 755-4100

DEPARTMENT OF PARKS
ARSENAL, CENTRAL PARK

REGENT 4-1000

FOR RELEASE

UPON RECEIPT

1-1-1-50M-902061(64) 114

CROSS COUNTY SKIING SITES

"When the next snowfall comes, there are cross country skiing areas in all boroughs," Commissioner Heckscher announced today.

The following sites are suitable: Central Park in Manhattan; Ferry Point Park, Pelham Bay Golf Course and Split Rock Golf Course in the Bronx; Alley Pond Park, Crocheron Park, Forest Park Golf Course and Kissena Park in Queens; Prospect Park in Brooklyn; La Tourette and Silver Lake Golf Course in Richmond.

1/23/68

#494

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

D E P A R T M E N T O F P A R K S
ARSENAL, CENTRAL PARK **REGENT 4-1000**

FOR RELEASE

UPON RECEIPT

1-1-1-50M-902061 (64) 114

CROSS COUNTY SKIING SITES

"When the next snowfall comes, there are cross country skiing areas in all boroughs," Commissioner Heckscher announced today.

The following sites are suitable: Central Park in Manhattan; Ferry Point Park, Pelham Bay Golf Course and Split Rock Golf Course in the Bronx; Alley Pond Park, Crocheron Park, Forest Park Golf Course and Kissena Park in Queens; Prospect Park in Brooklyn; La Tourette and Silver Lake Golf Course in Richmond.

1/23/68

#494

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

for release

UPON RECEIPT

Administrator of Recreation and Cultural Affairs and Parks Commissioner August Heckscher joined Recreation Commissioner Hayes W. Jones today in signing a franchise with Chevrolet officials Mr. Warren Gilligan and Mr. Burton White for next summer's Soap Box Derby.

The National Derby, for boys from 11 through 15, is sponsored by the Chevrolet division of General Motors, and the New York City Parks Department has for the second year agreed to co-operate with Chevrolet and offer its facilities for the local Soap Box Derby.

Chevrolet provides wheels and other special equipment, while the Parks Department supplies lumber, tools and the use of its recreation centers where the cars are being constructed. The centers are:

Brooklyn - St. John's Recreation Center
 Brownsville Recreation Center
 Brooklyn War Memorial

Bronx - St. Mary's Recreation Center

Queens - Lost Battalion Hall

Manhattan- Alfred E. Smith Recreation Center.

Because of last year's successful program, enthusiasm for participation in the Soap Box Derby has increased from last year's 75 boys to 100 this season. At the press conference, a car made by one of last year's local contestants was on display.

Commissioner Heckscher commended Chevrolet "for offering to young boys an exceptional opportunity to compete in worthwhile sportsmanship and to develop and utilize skillful craftsmanship, and the opportunity of winning one of \$30,000 worth of scholarships." The local winner will receive a \$500 United States Savings Bond and a trip to Akron, Ohio, where he will compete in the 31st All-American Soap Box Derby.

for release

UPON RECEIPT

Administrator of Recreation and Cultural Affairs and Parks Commissioner August Heckscher joined Recreation Commissioner Hayes W. Jones today in signing a franchise with Chevrolet officials Mr. Warren Gilligan and Mr. Burton White for next summer's Soap Box Derby.

The National Derby, for boys from 11 through 15, is sponsored by the Chevrolet division of General Motors, and the New York City Parks Department has for the second year agreed to co-operate with Chevrolet and offer its facilities for the local Soap Box Derby.

Chevrolet provides wheels and other special equipment, while the Parks Department supplies lumber, tools and the use of its recreation centers where the cars are being constructed. The centers are:

Brooklyn - St. John's Recreation Center
 Brownsville Recreation Center
 Brooklyn War Memorial

Bronx - St. Mary's Recreation Center

Queens - Lost Battalion Hall

Manhattan- Alfred E. Smith Recreation Center.

Because of last year's successful program, enthusiasm for participation in the Soap Box Derby has increased from last year's 75 boys to 100 this season. At the press conference, a car made by one of last year's local contestants was on display.

Commissioner Heckscher commended Chevrolet "for offering to young boys an exceptional opportunity to compete in worthwhile sportsmanship and to develop and utilize skillful craftsmanship, and the opportunity of winning one of \$30,000 worth of scholarships." The local winner will receive a \$500 United States Savings Bond and a trip to Akron, Ohio, where he will compete in the 31st All-American Soap Box Derby.

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

HECKSCHER ORDERS FIRE-GUTTED EARLY CENTRAL PARK
BUILDING DEMOLISHED

August Heckscher, Administrator of Recreation and Cultural Affairs and Parks Commissioner, announced today that he has "reluctantly" ordered the demolition of an original Central Park building, the Ballfield House south of 65th Street opposite the Heckscher playground.

In a letter to Central Park Curator Henry Hope Reed, Jr., Commissioner Heckscher explained that "the building has been declared unsafe" after a "fire which ravaged it in the summer of 1966." Commissioner Heckscher pointed out that "the cost of restoring it and rehabilitating it for the use of ball players is estimated at over \$400,000." The amount which had been allotted to the building for restoration before the fire of 1966 was \$250,000.

"With the money originally appropriated for the rehabilitation of this structure," Commissioner Heckscher said in the letter to Mr. Reed, "I hope we may build a simple structure of quiet but excellent design which will serve the needs of the ball players and be a credit to this generation as the original structure was to that of Mr. Olmsted."

The text of Commissioner Heckscher's letter to Mr. Reed is attached.

1/24/68

#496

January 10, 1968

Dear Henry:

Today, reluctantly, I have signed a letter to the Bureau of Demolition in the Department of Real Estate asking that the Ballfield House in Central Park be demolished. You have often pointed out to me the historical value of this house, as one of those originally designed by Frederick Law Olmsted. I had hoped that, despite the fire which ravaged it in the summer of 1966, we would be able to restore it.

However the building has been declared unsafe. Moreover, the cost of restoring it and rehabilitating it for the use of ball players is estimated at over \$400,000.

I have discussed the matter with the Chairman of the Landmarks Commission. Although the Commission recognizes the historical and architectural interest of the building, it never designated it as a landmark, and the Chairman is of the opinion that demolition of the charred remains is the only course open to this department.

With the money originally appropriated for the rehabilitation of this structure, I hope we may build a simple structure of quiet but excellent design which will serve the needs of the ball players and be a credit to this generation as the original structure was to that of Mr. Olmsted.

Sincerely yours,

August Heckscher

for release

UPON RECEIPT

HECKSCHER ORDERS FIRE-GUTTED EARLY CENTRAL PARK
BUILDING DEMOLISHED

August Heckscher, Administrator of Recreation and Cultural Affairs and Parks Commissioner, announced today that he has "reluctantly" ordered the demolition of an original Central Park building, the Ballfield House south of 65th Street opposite the Heckscher playground.

In a letter to Central Park Curator Henry Hope Reed, Jr., Commissioner Heckscher explained that "the building has been declared unsafe" after a "fire which ravaged it in the summer of 1966." Commissioner Heckscher pointed out that "the cost of restoring it and rehabilitating it for the use of ball players is estimated at over \$400,000." The amount which had been allotted to the building for restoration before the fire of 1966 was \$250,000.

"With the money originally appropriated for the rehabilitation of this structure," Commissioner Heckscher said in the letter to Mr. Reed, "I hope we may build a simple structure of quiet but excellent design which will serve the needs of the ball players and be a credit to this generation as the original structure was to that of Mr. Olmsted."

The text of Commissioner Heckscher's letter to Mr. Reed is attached.

1/24/68

#496

January 10, 1968

Dear Henry:

Today, reluctantly, I have signed a letter to the Bureau of Demolition in the Department of Real Estate asking that the Ballfield House in Central Park be demolished. You have often pointed out to me the historical value of this house, as one of those originally designed by Frederick Law Olmsted. I had hoped that, despite the fire which ravaged it in the summer of 1966, we would be able to restore it.

However the building has been declared unsafe. Moreover, the cost of restoring it and rehabilitating it for the use of ball players is estimated at over \$400,000.

I have discussed the matter with the Chairman of the Landmarks Commission. Although the Commission recognizes the historical and architectural interest of the building, it never designated it as a landmark, and the Chairman is of the opinion that demolition of the charred remains is the only course open to this department.

With the money originally appropriated for the rehabilitation of this structure, I hope we may build a simple structure of quiet but excellent design which will serve the needs of the ball players and be a credit to this generation as the original structure was to that of Mr. Olmsted.

Sincerely yours,

August Heckscher

Department of Parks
City of New York
Audubon, Central Park

for release

UPON RECEIPT

TWO NEW SEA LIONS COME TO THE CENTRAL PARK ZOO

August Heckscher, New York City Commissioner of Parks, will greet two new additions to the Central Park Zoo today, Thursday, February 1st, at the Seal Pond at 2:30 P.M. The newcomers, a pair of young Californian sea lions, were donated by the S. Klein Department Store at Commack, Long Island.

The male sea lion is 22 months old and weighs about 60 pounds. The female is 13 months old and is a little 35 pounds.

The young couple came from California via the "Animal Kingdom" of Chicago where they were purchased by S. Klein for a 2 month residency in a pool inside the greenhouse of the Commack, Long Island store.

As yet, the two sea lions have not been named. The addition of the couple brings the total number of sea lions in the Seal Pond to 5. All, except for the new male, are females.

1/31/68

#498

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

for release

UPON RECEIPT

TWO NEW SEA LIONS COME TO THE CENTRAL PARK ZOO

August Heckscher, New York City Commissioner of Parks, will greet two new additions to the Central Park Zoo today, Thursday, February 1st, at the Seal Pond at 2:30 P.M. The newcomers, a pair of young Californian sea lions, were donated by the S. Klein Department Store at Commack, Long Island.

The male sea lion is 22 months old and weighs about 60 pounds. The female is 13 months old and is a little 35 pounds.

The young couple came from California via the "Animal Kingdom" of Chicago where they were purchased by S. Klein for a 2 month residency in a pool inside the greenhouse of the Commack, Long Island store.

As yet, the two sea lions have not been named. The addition of the couple brings the total number of sea lions in the Seal Pond to 5. All, except for the new male, are females.

1/31/68

#498

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

for release

UPON RECEIPT

PARKS DEPARTMENT AND COLD POWER TO SPONSOR 1968 WINTER GAMES
ON LINCOLN'S BIRTHDAY WEEKEND

As the 1968 Olympic Games get under way in Grenoble, New York City will hold its own 1968 Winter Games in Central and Van Cortlandt Parks on February 10th, 11th and 12th, announced August Heckscher, Administrator of Recreation and Cultural Affairs and Hayes W. Jones, Commissioner of Recreation.

The 1968 Winter Games, sponsored by Cold Power, will feature competitions in skating, skiing and sledding--open to young people ages 18 and under, and in snow sculpture--open to New Yorkers of all ages.

New Yorkers may compete by pre-registering at Parks Department skating rinks, borough recreation offices or the Van Cortlandt Park Ski Slope; or simply by checking in at the events a half hour before the starting time.

Highlights of the three-day Cold Power Winter Games will be a fashion show of winter sportswear and exhibition speed skating races by members of the Middle Atlantic Skating Association.

Prizes will be awarded to the 1st, 2nd and 3rd place winners of all the racing events. The wide variety of prizes includes P & M imported Austrian skis and ski poles, season passes to the Van Cortlandt Park Ski Area, F.A.O. Schwartz toys, games and sports equipment, Hans Heitsch-designed Swedish skiing and skating hats, and many more.

2/5/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#499

1968 WINTER GAMES

Events and Locations at which to obtain Applications

SKATING RACES: Saturday, February 10th at 10 a. m. at Wollman Memorial Rink (in Central Park at 64th Street)

Races will be held for boys and girls in the following categories: under 8 years of age; ages 8 and 9, 10 and 11, 12 and 13, 14 and 15.

SKIING RACES: Sunday, February 11th at 1 p. m. at Van Cortlandt Park Ski Slope.

Races will be held for boys and girls in the following categories: under 8 years of age; from 8 to 13, and from 14 to 18.

SLED AND "OPEN" SLIDING RACES: Monday, February 12th at 10 a. m. on Pilgrim Hill (in Central Park at 72nd Street).

After sledding races and an "open" sliding competition will be held. Contestants may use any sliding equipment except sleds. Races for both sledding and "open" sliding will be held in two categories: boys and girls under eight years of age; and ages 8 to 15.

SNOW SCULPTURE: Monday, February 12th at 10 a. m. on the Central Park Mall.

Open to New Yorkers of all ages.

SKATING EXHIBITION AND FASHION SHOW: Saturday during the Skating Races at the Wollman Rink. Fashions shows will take place at 10:45 a. m. and 11:30 a. m.

Speed skating exhibition is presented by members of the Middle Atlantic Skating Association; fashion shows, which have been created especially for the Cold Power Winter Games, by P & M Distributors, importers of Original Iceland Skiwear.

continued

LOCATIONS:

Manhattan: Wollman Memorial Skating Rink, Central Park
at 64th Street
Loula D. Lasker Memorial Rink, Central Park
at 110th Street opposite Lenox Avenue.
Recreation Division, Department of Parks, the
Arsenal, 64th Street and 5th Avenue.

Bronx: Van Cortlandt Park Ski Slope
Recreation Division, Department of Parks Borough
Office, Bronx Park East and Birchall Avenue.

Brooklyn: Kate Wollman Memorial Skating Rink, Prospect
Park
Recreation Division, Department of Parks
Borough Office, Litchfield Mansion, Prospect
Park West and Fifth Street

Queens: Flushing Meadows Skating Rink, New York City
Building, Flushing Meadows-Corona Park.
Recreation Division, Department of Parks
Borough Office, The Overlook, Union Turnpike
and Park Lane.

Richmond: Recreation Division, Department of Parks
Borough office, Clove Lakes Park, 1150
Clove Lakes Road.

2/5/68

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PARKS DEPARTMENT AND COLD POWER TO SPONSOR 1968 WINTER GAMES
ON LINCOLN'S BIRTHDAY WEEKEND

As the 1968 Olympic Games get under way in Grenoble, New York City will hold its own 1968 Winter Games in Central and Van Cortlandt Parks on February 10th, 11th and 12th, announced August Heckscher, Administrator of Recreation and Cultural Affairs and Hayes W. Jones, Commissioner of Recreation.

The 1968 Winter Games, sponsored by Cold Power, will feature competitions in skating, skiing and sledding--open to young people ages 18 and under, and in snow sculpture--open to New Yorkers of all ages.

New Yorkers may compete by pre-registering at Parks Department skating rinks, borough recreation offices or the Van Cortlandt Park Ski Slope; or simply by checking in at the events a half hour before the starting time.

Highlights of the three-day Cold Power Winter Games will be a fashion show of winter sportswear and exhibition speed skating races by members of the Middle Atlantic Skating Association.

Prizes will be awarded to the 1st, 2nd and 3rd place winners of all the racing events. The wide variety of prizes includes P & M imported Austrian skis and ski poles, season passes to the Van Cortlandt Park Ski Area, F.A.O. Schwartz toys, games and sports equipment, Hans Heitsch-designed Swedish skiing and skating hats, and many more.

2/5/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#499

1968 WINTER GAMES

Events and Locations at which to obtain Applications

SKATING RACES: Saturday, February 10th at 10 a. m. at Wollman Memorial Rink (in Central Park at 64th Street)

Races will be held for boys and girls in the following categories: under 8 years of age; ages 8 and 9, 10 and 11, 12 and 13, 14 and 15.

SKIING RACES: Sunday, February 11th at 1 p. m. at Van Cortlandt Park Ski Slope.

Races will be held for boys and girls in the following categories: under 8 years of age; from 8 to 13, and from 14 to 18.

SLED AND "OPEN" SLIDING RACES: Monday, February 12th at 10 a. m. on Pilgrim Hill (in Central Park at 72nd Street).

After sledding races and an "open" sliding competition will be held. Contestants may use any sliding equipment except sleds. Races for both sledding and "open" sliding will be held in two categories: boys and girls under eight years of age; and ages 8 to 15.

SNOW SCULPTURE: Monday, February 12th at 10 a. m. on the Central Park Mall.

Open to New Yorkers of all ages.

SKATING EXHIBITION AND FASHION SHOW: Saturday during the Skating Races at the Wollman Rink. Fashions shows will take place at 10:45 a. m. and 11:30 a. m.

Speed skating exhibition is presented by members of the Middle Atlantic Skating Association; fashion shows, which have been created especially for the Cold Power Winter Games, by P & M Distributors, importers of Original Iceland Skiwear.

continued

LOCATIONS:

Manhattan: Wollman Memorial Skating Rink, Central Park
at 64th Street
Loula D. Lasker Memorial Rink, Central Park
at 110th Street opposite Lenox Avenue.
Recreation Division, Department of Parks, the
Arsenal, 64th Street and 5th Avenue.

Bronx: Van Cortlandt Park Ski Slope
Recreation Division, Department of Parks Borough
Office, Bronx Park East and Birchall Avenue.

Brooklyn: Kate Wollman Memorial Skating Rink, Prospect
Park
Recreation Division, Department of Parks
Borough Office, Litchfield Mansion, Prospect
Park West and Fifth Street

Queens: Flushing Meadows Skating Rink, New York City
Building, Flushing Meadows-Corona Park.
Recreation Division, Department of Parks
Borough Office, The Overlook, Union Turnpike
and Park Lane.

Richmond: Recreation Division, Department of Parks
Borough office, Clove Lakes Park, 1150
Clove Lakes Road.

2/5/68

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

HECKSCHER INVITES NEW YORKERS TO A GREAT NON-MOTORIZED RACE
AROUND CENTRAL PARK.

Circle Central Park on the non-motorized vehicle of your choice in exactly 80 minutes and win The Great "Around the Park in 80 Minutes" Race on Sunday, February 18th, invited August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

The Race will begin at 1 P.M. at the Columbus Circle entrance to Central Park and cover the park roads which are closed weekends to motor traffic. Sponsored by United Artists, the race is inspired by the motion picture "Around the World in 80 Days."

There will be four separate categories in the race--single entrant on wheels, multiple entrant on wheels, single entrant without wheels, and multiple entrant without wheels. The winner in each category will be the person or team that makes the circuit of the Park in the time closest to 80 minutes.

"Enter on a bicycle, scooter, dog sled, rickshaw, oxcart--any contraption you can think of," Commissioner Heckscher said. The entrant on the most unusual conveyance will win a \$500 bond. The winner of each race will win a \$100 bond.

New Yorkers can compete by registering at the Columbus Circle entrance to Central Park one hour before starting time or by sending their name, address, age and type of vehicle to:

"80 Minutes" Race
Room 401
150 West 52nd Street
New York, N. Y. 10019

2/2/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

for release

UPON RECEIPT

HECKSCHER INVITES NEW YORKERS TO A GREAT NON-MOTORIZED RACE
AROUND CENTRAL PARK.

Circle Central Park on the non-motorized vehicle of your choice in exactly 80 minutes and win The Great "Around the Park in 80 Minutes" Race on Sunday, February 18th, invited August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

The Race will begin at 1 P.M. at the Columbus Circle entrance to Central Park and cover the park roads which are closed weekends to motor traffic. Sponsored by United Artists, the race is inspired by the motion picture "Around the World in 80 Days."

There will be four separate categories in the race--single entrant on wheels, multiple entrant on wheels, single entrant without wheels, and multiple entrant without wheels. The winner in each category will be the person or team that makes the circuit of the Park in the time closest to 80 minutes.

"Enter on a bicycle, scooter, dog sled, rickshaw, oxcart--any contraption you can think of," Commissioner Heckscher said. The entrant on the most unusual conveyance will win a \$500 bond. The winner of each race will win a \$100 bond.

New Yorkers can compete by registering at the Columbus Circle entrance to Central Park one hour before starting time or by sending their name, address, age and type of vehicle to:

"80 Minutes" Race
Room 401
150 West 52nd Street
New York, N. Y. 10019

2/2/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

NEW PLAYGROUND EQUIPMENT
GIVEN TO WEST 93rd STREET, CENTRAL PARK PLAYGROUND

Several unique plywood play units have been presented to the Department of Parks by U.S. Plywood-Champion Paper Inc., announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks. The equipment had been especially designed and constructed for the company by Michael Lax and Associates.

Created for an exhibit at the Plywood Showroom, the units were "discovered" there by mothers and children...who requested them... and now have received them.

Two of the units were given to the playground at 93rd Street and Central Park West. One consisted of a scaling wall with two inclined walls, rope ladders, steps and a tunnel passageway; the other, a crescent-shaped slide.

Several other pieces, a foldable playhouse and some knockdown furniture, will be installed at a later date at the Colonial Playground at Bradhurst Avenue in Harlem.

Last year U.S. Plywood donated five plywood gazebos to the Park Department.

2/6/68

#501

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

NEW PLAYGROUND EQUIPMENT
GIVEN TO WEST 93rd STREET, CENTRAL PARK PLAYGROUND

Several unique plywood play units have been presented to the Department of Parks by U.S. Plywood-Champion Paper Inc., announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks. The equipment had been especially designed and constructed for the company by Michael Lax and Associates.

Created for an exhibit at the Plywood Showroom, the units were "discovered" there by mothers and children...who requested them... and now have received them.

Two of the units were given to the playground at 93rd Street and Central Park West. One consisted of a scaling wall with two inclined walls, rope ladders, steps and a tunnel passageway; the other, a crescent-shaped slide.

Several other pieces, a foldable playhouse and some knockdown furniture, will be installed at a later date at the Colonial Playground at Bradhurst Avenue in Harlem.

Last year U.S. Plywood donated five plywood gazebos to the Park Department.

2/6/68

#501

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

Department of Parks
City of New York
Arsenal, Central Park

#502

for release

UPON RECEIPT

NINETY YOUNG NEW YORKERS WIN ACCEPTANCE INTO
THEATER WORKSHOP PROGRAM

After screening over 2,000 auditionees, ninety young people have been accepted into New York City's experimental Theater Workshop, announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks. The Workshop's new members come from all five boroughs of the city and range in age from 7 to 19.

The Theater Workshop, which begins its second year this winter, offers an extensive training program in dramatic arts for New York City youngsters. Under the direction of the workshop's founder, Gordon Duffey, the 1968 program will include weekly sessions in acting, improvisation, dance, Kabuki, music theory, singing and speech.

During the winter, sessions are held in a studio at 210 West 65th Street after school hours and on weekends. In the summer, the workshop moves outdoors to the East River Amphitheater and classes and rehearsals for public performances are expanded into a full-time, five-day-a-week program. The program is under the aegis of the Office of Cultural Affairs.

NEW THEATER WORKSHOP MEMBERS

BRONX

Kenneth Anderson
Randy Bergman
Lauren Council
Lamont Dawson
Vernal Eggleston
Deidre Eli
Regina Fredricks
Brenda Harper
Nadia Harris
Floyd Hollington
Dan Irizarry
Mikal Mutawassim
Deborah Salem
Jack Trujillo
Larry Tyner
Jacqueline Walker

QUEENS

Elaine Bekman
Maxine Berman
Andrea Berry
Ellen Casey
Miguel Davis
Cassandra Draft
Donna James
Rosanne Katon
Elouise Kaweckl
Stewart McMullan
John McNaughton
Roman Mnich
Lonny Price
Allan Rich
Francene Selkirk
Micheal Stein
Angela Winters

MANHATTAN

Douglas Aucoin
Sharon Barnett
Ivy Becker
Efram Cotto
Pedro Cotto
David J. Cullen
Val R. Eisen
Charles Elliot
Karen Freedman
Shelly Hainer
Joy Kanazawa
Deborah Kennedy
Kurt Levister
Scott Linde
Deborah Miles
Carolyn Murray
Amor Olavarfo
Jan Opalach
Mio Rodriquez
Roland Santiago
William Soto
Joann Stevens
Nadine Tekula
Juliana Tekula
Albert Young

STATEN ISLAND

Denise Bonett
Marilyn Bonett
Debra Cain
Francis Darms
Renee Erlandsen
Anne Keenan
Jan Neuberger

BROOKLYN

Rienaldo Arano
Glodine Boyd
David Butler
Barbara Caporale
Catherine Clark
Griselle Colon
Ivy Crenshaw
Bernard Edwards
Andy Goodman
Ed Houser
Jan Kirschner
Reginald Mapp
Michelle McKinley
Denise Rowe
Jane Santos
Hope Smith
Susan Spiegel
Linda Stanger
Margaret Ann Sullivan
Deborah Trials
John Trinidad
Corra Valle
Regina Williams
Peggy Wyns
Eugenia Stewart

2/9/68

#502

for release

UPON RECEIPT

NINETY YOUNG NEW YORKERS WIN ACCEPTANCE INTO
THEATER WORKSHOP PROGRAM

After screening over 2,000 auditionees, ninety young people have been accepted into New York City's experimental Theater Workshop, announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks. The Workshop's new members come from all five boroughs of the city and range in age from 7 to 19.

The Theater Workshop, which begins its second year this winter, offers an extensive training program in dramatic arts for New York City youngsters. Under the direction of the workshop's founder, Gordon Duffey, the 1968 program will include weekly sessions in acting, improvisation, dance, Kabuki, music theory, singing and speech.

During the winter, sessions are held in a studio at 210 West 65th Street after school hours and on weekends. In the summer, the workshop moves outdoors to the East River Amphitheater and classes and rehearsals for public performances are expanded into a full-time, five-day-a-week program. The program is under the aegis of the Office of Cultural Affairs.

NEW THEATER WORKSHOP MEMBERS

BRONX

Kenneth Anderson
Randy Bergman
Lauren Council
Lamont Dawson
Vernal Eggleston
Deidre Eli
Regina Fredricks
Brenda Harper
Nadia Harris
Floyd Hollington
Dan Irizarry
Mikal Mutawassim
Deborah Salem
Jack Trujillo
Larry Tyner
Jacqueline Walker

QUEENS

Elaine Bekman
Maxine Berman
Andrea Berry
Ellen Casey
Miguel Davis
Cassandra Draft
Donna James
Rosanne Katon
Elouise Kaweckl
Stewart McMullan
John McNaughton
Roman Mnich
Lonny Price
Allan Rich
Francene Selkirk
Micheal Stein
Angela Winters

MANHATTAN

Douglas Aucoin
Sharon Barnett
Ivy Becker
Efram Cotto
Pedro Cotto
David J. Cullen
Val R. Eisen
Charles Elliot
Karen Freedman
Shelly Hainer
Joy Kanazawa
Deborah Kennedy
Kurt Levister
Scott Linde
Deborah Miles
Carolyn Murray
Amor Olavarrio
Jan Opalach
Mio Rodriquez
Roland Santiago
William Soto
Joann Stevens
Nadine Tekula
Juliana Tekula
Albert Young

STATEN ISLAND

Denise Bonett
Marilyn Bonett
Debra Cain
Francis Darms
Renee Erlandsen
Anne Keenan
Jan Neuberger

BROOKLYN

Rienaldo Arano
Glodine Boyd
David Butler
Barbara Caporale
Catherine Clark
Griselle Colon
Ivy Crenshaw
Bernard Edwards
Andy Goodman
Ed Houser
Jan Kirschner
Reginald Mapp
Michelle McKinley
Denise Rowe
Jane Santos
Hope Smith
Susan Spiegel
Linda Stanger
Margaret Ann Sullivan
Deborah Trials
John Trinidad
Corra Valle
Regina Williams
Peggy Wyns
Eugenia Stewart

2/9/68

Department of Parks
City of New York
Arsenal, Central Park

for release

Tuesday, February 13, 1968
at 10 A.M.

PRESS MEMORANDUM:

Statement delivered by August Heckscher,
Administrator of Parks, Recreation and Cultural Affairs and
Commissioner of Parks at the Board of Estimate and City
Council Finance Committee Hearings on the 1968-69 Capital
Budget on Tuesday, February 13, 1968.

#503

2/9/68

STATEMENT OF AUGUST HECKSCHER, ADMINISTRATOR OF PARKS,
RECREATION AND CULTURAL AFFAIRS AND COMMISSIONER OF
PARKS AT THE BOARD OF ESTIMATE AND CITY COUNCIL
FINANCE COMMITTEE HEARINGS ON THE 1968-69 CAPITAL
BUDGET ON TUESDAY, FEBRUARY 13, 1968.

Mayor Lindsay, Members of the Board of Estimate and Members of
the City Council Finance Committee:

This is my first appearance before you on behalf of the
Capital Budget of the Department of Parks and of the emerging
Administration of Parks, Recreation and Cultural Affairs. The
budget before you today is a tight budget, but it is an action
budget.

This budget reflects two themes or areas of concentration
with which I have been constantly occupied since I became
Parks Commissioner and Administrator of Parks, Recreation and
Cultural Affairs last spring.

One area of concentration has been on the reorganization
of the Design and Construction Divisions so that Capital Budget
projects can be expedited. We have brought into the department
an outside consultant, Meridian Management, Inc., who is in-
stalling systems analysis controls in our Design and Con-
struction Divisions and training our staff in their uses.

The inauguration of this modern management system has
initially slowed us down, but today I am able to say with

confidence that in the next six months you will see concrete results. We have already cut the cycle of design and construction on jointly-operated school playgrounds in half. In the past ten years or so it took an average of three years from inception to completion of these jointly-operated playgrounds. In the coming year, we anticipate opening twenty-five jointly-operated playgrounds, a record I don't believe any previous administration has matched.

I said this is an action budget. I am resolved that all the money appropriated for planning will be ready to go out for contract the day the money becomes available to us, with all programs defined and scopes determined.

The second theme of this budget, and another chief area of concentration in the past ten months, is decentralization--decentralization of both facilities and programs. Last summer, we opened nine mini-pools. These are the 20' X 40' pools that are somewhat smaller than the vest pocket pools we plan to install this summer. With the half-million dollars in this budget, we expect to open over twenty mini-pools and vest pocket pools this year.

Street trees are miniature vest pocket parks. The Parks Department has a tremendous backlog of requests for pruning and treatment of street trees. Requests for street tree pruning is the single greatest source of letters we receive. Now if we

get the \$4,250,000 in P-513, we will be able to more than double our outside contracts in order to provide this essential tree maintenance.

Our preoccupation with decentralization does not apply only to recreational facilities or beautification projects. I am particularly pleased that this budget reflects a new emphasis on boosting our cultural facilities, particularly those outside of Manhattan.

One item that I would call to your attention is the \$200,000 for the rehabilitation of the Brooklyn Academy of Music. This institution, which was almost moribund two years ago, has received a new lease on life through the interest of Mayor Lindsay. There has been much praise in the press in the past week or so for the city of St. Louis where an old acoustically superb landmark building has been restored and made into a symphony hall. I believe what we are doing in New York to bring the Brooklyn Academy, with its grand foyer and its two elegant and acoustically superior concert halls, back to life is even more noteworthy. It is a short trip from Bedford-Stuyvesant to the Brooklyn Academy but a very long trip both geographically and psychologically to Lincoln Center.

There are new funds in RC-1 which will enable us to do the kind of broadbased study of the cultural needs of the city which we have been lacking in the past. In the absence of such a long

range program, the stronger and more politically savvy institutions have become stronger and the weaker ones, like the Brooklyn Academy, have almost gone down the drain.

In closing, I would like to thank the Mayor for restoring the funds for Haffen Park in the Bronx. Haffen Park, in the colorful words of my chief of Maintenance and Operations has been for years "a 14-caret-gold junk heap". It is vitally important that we develop this park quickly so as to eliminate its use as a late night garbage dump.

On another park, Devoe--one of the most heavily used parks in the Bronx--I do urge the restoration of the \$3,000 that the Budget Bureau cut. This was an apparent bookkeeping error. We do not have the funds to proceed with the design at the present time unless we cut the scope of the project.

And, finally, let me express my pleasure and gratitude that the Mayor has restored \$1,000,000 to this budget for the design at the greatly improved location of the War Memorial Stadium in Staten Island.

Thank you.

2/13/68

Department of Parks
City of New York
Arsenal, Central Park

for release

Tuesday, February 13, 1968
at 10 A.M.

PRESS MEMORANDUM:

Statement delivered by August Heckscher,
Administrator of Parks, Recreation and Cultural Affairs and
Commissioner of Parks at the Board of Estimate and City
Council Finance Committee Hearings on the 1968-69 Capital
Budget on Tuesday, February 13, 1968.

#503

2/9/68

STATEMENT OF AUGUST HECKSCHER, ADMINISTRATOR OF PARKS,
RECREATION AND CULTURAL AFFAIRS AND COMMISSIONER OF
PARKS AT THE BOARD OF ESTIMATE AND CITY COUNCIL
FINANCE COMMITTEE HEARINGS ON THE 1968-69 CAPITAL
BUDGET ON TUESDAY, FEBRUARY 13, 1968.

Mayor Lindsay, Members of the Board of Estimate and Members of
the City Council Finance Committee:

This is my first appearance before you on behalf of the
Capital Budget of the Department of Parks and of the emerging
Administration of Parks, Recreation and Cultural Affairs. The
budget before you today is a tight budget, but it is an action
budget.

This budget reflects two themes or areas of concentration
with which I have been constantly occupied since I became
Parks Commissioner and Administrator of Parks, Recreation and
Cultural Affairs last spring.

One area of concentration has been on the reorganization
of the Design and Construction Divisions so that Capital Budget
projects can be expedited. We have brought into the department
an outside consultant, Meridian Management, Inc., who is in-
stalling systems analysis controls in our Design and Con-
struction Divisions and training our staff in their uses.

The inauguration of this modern management system has
initially slowed us down, but today I am able to say with

confidence that in the next six months you will see concrete results. We have already cut the cycle of design and construction on jointly-operated school playgrounds in half. In the past ten years or so it took an average of three years from inception to completion of these jointly-operated playgrounds. In the coming year, we anticipate opening twenty-five jointly-operated playgrounds, a record I don't believe any previous administration has matched.

I said this is an action budget. I am resolved that all the money appropriated for planning will be ready to go out for contract the day the money becomes available to us, with all programs defined and scopes determined.

The second theme of this budget, and another chief area of concentration in the past ten months, is decentralization--decentralization of both facilities and programs. Last summer, we opened nine mini-pools. These are the 20' X 40' pools that are somewhat smaller than the vest pocket pools we plan to install this summer. With the half-million dollars in this budget, we expect to open over twenty mini-pools and vest pocket pools this year.

Street trees are miniature vest pocket parks. The Parks Department has a tremendous backlog of requests for pruning and treatment of street trees. Requests for street tree pruning is the single greatest source of letters we receive. Now if we

get the \$4,250,000 in P-513, we will be able to more than double our outside contracts in order to provide this essential tree maintenance.

Our preoccupation with decentralization does not apply only to recreational facilities or beautification projects. I am particularly pleased that this budget reflects a new emphasis on boosting our cultural facilities, particularly those outside of Manhattan.

One item that I would call to your attention is the \$200,000 for the rehabilitation of the Brooklyn Academy of Music. This institution, which was almost moribund two years ago, has received a new lease on life through the interest of Mayor Lindsay. There has been much praise in the press in the past week or so for the city of St. Louis where an old acoustically superb landmark building has been restored and made into a symphony hall. I believe what we are doing in New York to bring the Brooklyn Academy, with its grand foyer and its two elegant and acoustically superior concert halls, back to life is even more noteworthy. It is a short trip from Bedford-Stuyvesant to the Brooklyn Academy but a very long trip both geographically and psychologically to Lincoln Center.

There are new funds in RC-1 which will enable us to do the kind of broadbased study of the cultural needs of the city which we have been lacking in the past. In the absence of such a long

range program, the stronger and more politically savvy institutions have become stronger and the weaker ones, like the Brooklyn Academy, have almost gone down the drain.

In closing, I would like to thank the Mayor for restoring the funds for Haffen Park in the Bronx. Haffen Park, in the colorful words of my chief of Maintenance and Operations has been for years "a 14-caret-gold junk heap". It is vitally important that we develop this park quickly so as to eliminate its use as a late night garbage dump.

On another park, Devoe--one of the most heavily used parks in the Bronx--I do urge the restoration of the \$3,000 that the Budget Bureau cut. This was an apparent bookkeeping error. We do not have the funds to proceed with the design at the present time unless we cut the scope of the project.

And, finally, let me express my pleasure and gratitude that the Mayor has restored \$1,000,000 to this budget for the design at the greatly improved location of the War Memorial Stadium in Staten Island.

Thank you.

for release

UPON RECEIPT

COMMISSIONERS HECKSCHER AND JONES TO AWARD PRIZES
TO WINNERS OF THE "GREAT RACE"

August Heckscher, Commissioner of Parks and Administrator of Parks, Recreation and Cultural Affairs, and Hayes W. Jones, Commissioner of Recreation, will award prizes to the winners of the great "Around the Park in 80 Minutes" race on Sunday, February 18th, at 3:30 P.M. in Central Park.

The race begins at 1 P.M. at the Columbus Circle entrance to the Park, and all New Yorkers wishing to enter should register there one hour before starting time.

The object of the great race, sponsored by United Artists, is to circle Central Park on the non-motorized vehicle of your choice in the closest time to 80 minutes. No entrant will be allowed to carry a watch.

The rider of the most unique conveyance will win a \$500 bond.

Joining Commissioners Heckscher and Jones to judge the entries will be Michael Todd, Jr., and disc jockeys Roby Yonge and Gary Stevens.

A \$100 bond will be presented to the winner in each of the four racing categories: Single entrant on wheels; single entrant without wheels; multiple entrant on wheels; multiple entrant without wheels.

2/14/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

for release

UPON RECEIPT

COMMISSIONERS HECKSCHER AND JONES TO AWARD PRIZES
TO WINNERS OF THE "GREAT RACE"

August Heckscher, Commissioner of Parks and
Administrator of Parks, Recreation and Cultural Affairs, and
Hayes W. Jones, Commissioner of Recreation, will award prizes
to the winners of the great "Around the Park in 80 Minutes"
race on Sunday, February 18th, at 3:30 P.M. in Central Park.

The race begins at 1 P.M. at the Columbus Circle
entrance to the Park, and all New Yorkers wishing to enter
should register there one hour before starting time.

The object of the great race, sponsored by United
Artists, is to circle Central Park on the non-motorized
vehicle of your choice in the closest time to 80 minutes.
No entrant will be allowed to carry a watch.

The rider of the most unique conveyance will win a
\$500 bond.

Joining Commissioners Heckscher and Jones to judge
the entries will be Michael Todd, Jr., and disc jockeys
Roby Yonge and Gary Stevens.

A \$100 bond will be presented to the winner in each
of the four racing categories: Single entrant on wheels;
single entrant without wheels; multiple entrant on wheels;
multiple entrant without wheels.

2/14/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

for release

UPON RECEIPT

MONDAY, FEBRUARY 26th OPENING DATE FOR SALE OF GOLF LOCKERS

GOLFERS...the opening date for the sale of seasonal golf lockers is Monday, February 26, at 9:00 a. m. August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, announced today that a locker can be purchased for \$10.00 plus 50¢ N. Y. C. sales tax in person or by mail at the following borough offices:

Brooklyn
Litchfield Mansion
Prospect Park West and 5th St.
Prospect Park
Brooklyn, New York 11215
SO 8-2300

Richmond
Clove Lakes Park
1150 Clove Road
West New Brighton
Richmond, New York 10301
Gibralter 2-7640

Queens
The Overlook
Union Turnpike and Park Lane
Forest Park
Kew Gardens, N. Y. 11415
LIggett 4-4400

Bronx
Administration Building
Bronx Park East and Birchall Ave.
Bronx Park, Bronx, N. Y. 10462
TAlmadge 8-3200

Offices are open from 9:00 a. m. to 4:30 p. m. Monday through Friday.

Applications submitted by mail must be accompanied by a check or money order made payable to the New York City Department of Parks and a return addressed stamped envelope.

2/14/68

#505

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

MONDAY, FEBRUARY 26th OPENING DATE FOR SALE OF GOLF LOCKERS

GOLFERS...the opening date for the sale of seasonal golf lockers is Monday, February 26, at 9:00 a. m. August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, announced today that a locker can be purchased for \$10.00 plus 50¢ N. Y. C. sales tax in person or by mail at the following borough offices:

Brooklyn

Litchfield Mansion
Prospect Park West and 5th St.
Prospect Park
Brooklyn, New York 11215
SO 8-2300

Richmond

Clove Lakes Park
1150 Clove Road
West New Brighton
Richmond, New York 10301
Gibralter 2-7640

Queens

The Overlook
Union Turnpike and Park Lane
Forest Park
Kew Gardens, N. Y. 11415
Llggett 4-4400

Bronx

Administration Building
Bronx Park East and Birchall Ave.
Bronx Park, Bronx, N. Y. 10462
TAlmadge 8-3200

Offices are open from 9:00 a. m. to 4:30 p. m. Monday through Friday.

Applications submitted by mail must be accompanied by a check or money order made payable to the New York City Department of Parks and a return addressed stamped envelope.

2/14/68

#505

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

THE NEW YORK CITY
DEPARTMENT OF PARKS
sponsors
STORYTELLING
WITH DIANE WOLKSTEIN

"Stories from Many Lands" is heard on
WNYC Radio: 83 AM and 93.9 FM

Diane Wolkstein is a Recreation Division
specialist for the Department of Parks.
She tours parks, playgrounds and recreation
centers telling stories ranging from classic
fairy tales of all nations through e. e. cummings
and Dr. Seuss.

Saturday, March 2

MAYALAND (Mexico)

8:00 - 8:30 A. M.

"How the King of the Birds was Chosen"
"How the Mockingbird Became the Best Singer
in the World"
"Why Owls See Only at Night"
"The Gift to the Hummingbird"
(from Birds of the Mayas - Ann Bowes)

Saturday, March 9

CANADA

8:00 - 8:30 A. M.

"The Golden Phoenix"
(from The Golden Phoenix - Marius Barbeau)

Saturday, March 16

NORTH AMERICA

8:00 - 8:30 A. M.

"How Glooskap Found the Summer"-
Charles Leland
"How the Seven Brothers Saved Their Sister"-
Grace Penney

Saturday, March 23

HAWAII

8:00 - 8:30 A. M.

"The Chief of the Well"
"The Voyage Below the Waters"
"The Lizard's Big Dance"
(from Piece of Fire - Harold Courlander) with
Calypso music by Ahmed Abdul-Malik and
Bilal Abdurahman

Saturday, March 30

CHINA

8:00 - 8:30 A. M.

"Story of Ming-Y"
(From Fairy Tales of the Orient-Pearl Buck) with
Chinese flute, pan pipe, koto and
bells by Christopher Holt and John Best

2/21/68

THE NEW YORK CITY
DEPARTMENT OF PARKS
sponsors
STORYTELLING
WITH DIANE WOLKSTEIN

"Stories from Many Lands" is heard on
WNYC Radio: 83 AM and 93.9 FM

Diane Wolkstein is a Recreation Division
specialist for the Department of Parks.
She tours parks, playgrounds and recreation
centers telling stories ranging from classic
fairy tales of all nations through e. e. cummings
and Dr. Seuss.

Saturday, March 2

MAYALAND (Mexico)

8:00 - 8:30 A. M.

"How the King of the Birds was Chosen"
"How the Mockingbird Became the Best Singer
in the World"
"Why Owls See Only at Night"
"The Gift to the Hummingbird"
(from Birds of the Mayas - Ann Bowes)

Saturday, March 9

CANADA

8:00 - 8:30 A. M.

"The Golden Phoenix"
(from The Golden Phoenix - Marius Barbeau)

Saturday, March 16

NORTH AMERICA

8:00 - 8:30 A. M.

"How Glooskap Found the Summer" -
Charles Leland
"How the Seven Brothers Saved Their Sister" -
Grace Penney

Saturday, March 23

HAITI

8:00 - 8:30 A. M.

"The Chief of the Well"
"The Voyage Below the Waters"
"The Lizard's Big Dance"
(from Piece of Fire - Harold Courlander) with
Calypso music by Ahmed Abdul-Malik and
Bilal Abdurahman

Saturday, March 30

CHINA

8:00 - 8:30 A. M.

"Story of Ming-Y"
(From Fairy Tales of the Orient - Pearl Buck) with
Chinese flute, pan pipe, koto and
bells by Christopher Holt and John Best

2/21/68

THE SCENE

March, 1968

Number 4

RECREATION EVENTS THROUGH MARCH

STORIES FROM MANY LANDS WITH DIANE WOLKSTEIN will be heard on WNYC Radio: 83 AM and 93.3 FM every Saturday morning from 8:00 to 8:30

- March 3 CHINA
"Story of Ming-Y"
(from Fairy Tales of the Orient-Pearl Buck)
with Chinese flute, pan pipe, koto and bells by Christopher Holt and John Best
- March 10 CANADA
"The Golden Phoenix"
(from The Golden Phoenix-Marius Barbeau)
- March 17 NORTH AMERICA
"How Glooskap Found the Summer"-
Charles Leland
"How the Seven Brothers Saved Their Sister"-Grace Penney
- March 24 HAITI
"The Chief of the Well"
"The Voyage Below the Waters"
"The Lizard's Big Dance"
(from Piece of Fire - Harold Courlander)
with Calypso music by Ahmed Abdul-Malik and Bilal Abdurahman
- March 31 MAYALAND (Mexico)
"How the King of the Birds was Chosen"
"How the Mockingbird Became the Best Singer in the World"
"Why Owls See Only at Night"
"The Gift to the Hummingbird"
(from Birds of the Mayas - Ann Bowes)

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers telling stories ranging from classic fairy tales of all nations through e. e. cummings and Dr. Seuss.

THROUGH MARCH

CREATIVE PUPPETRY: Rod Young, Park Department Creative Puppetry expert, illustrates the many types of puppets used around the world and demonstrates how puppets can be made from common household materials. Designed especially for children of grades 3 to 6, the Creative Puppetry Workshop will tour schools in the Bronx and Staten Island this month. For complete schedule contact the Department of Parks, Recreation Division.

Special event: On March 12th, the Workshop will give a special performance for the Owen Dolen Golden Age Center in the Bronx adapted for older people.

THROUGH MARCH

MARIONETTE THEATER SHOWS: The Park Department Puppeteers will tour schools in the Bronx and Staten Island this month. These puppeteers design, construct and costume all the marionettes. They write their own scripts and design and build the stage props and scenery for their productions.

SPORTS EVENTS:BASKETBALL

- Saturday, March 9 Inter-borough Jr. Quarter Finals-
1:00 p.m. Bronx vs Brooklyn at
the St. Mary's Recreation Center,
St. Ann's Avenue and East 145th
Street Bronx
- Tuesday, March 12 Inter-borough Sr. Quarter Finals-
7:30 p.m. Bronx vs Brooklyn at
the Brownsville Recreation Center,
Linden Blvd. and Christopher Ave.,
Brooklyn.
- Thursday, March 14 Inter-borough Sr. Semi-finals-
7:30 p.m. Manhattan vs Queens
at Lost Battalion Hall, 93-29
Queens Blvd. at 62nd Ave., Rego
Park, Queens
- Saturday, March 16 Inter-borough Jr. Semi-Finals-
1:00 p.m. Manhattan vs Queens
at Al Smith Recreation Center
Catherine Street between Madison
and South Streets, Manhattan
- Wednesday, March 20 CITY-WIDE FINALS-CITY
CHAMPIONSHIP, MADISON
SQUARE GARDEN 5:00p.m.
Junior Division - Boys 15 years
and under
Senior Division - Boys 16 and 17
years of age

CULTURAL EVENTS: DISPOSABLE DISPLAY UNITS

The Prototypes of disposable display units, designed by Bob Malone from Pratt University, are in production. Attractive, inexpensive, easy to set up and store, these units will be used for outdoor exhibitions, traveling shows and for loans to community groups and schools who want to use them.

To introduce these display units, the Office of Cultural Affairs will mount an exhibition of art posters at the Arsenal in March.

CULTURAL INFORMATION BOOTHS

Booths are now located at Alexander's Department Store, Fordham Road and the Grand Concourse, in the Bronx and Macy's, 87-11 Queens Boulevard in Queens. These information offices are co-sponsored by the New York City Office of Cultural Affairs and the Bronx and Queens Councils on the Arts, respectively.

The Bronx Office is open:

Mondays through Saturdays 12 Noon to 9:00 p. m.

The Queens Office is open:

Mondays through Fridays 12 Noon to 4:00 p. m.

7:00 p. m. to 9:00 p. m.

Saturdays

1:00 p. m. to 4:00 p. m.

SCULPTURE OF THE MONTH

The next sculptor is Robert Murray.

A description of the sculpture and the site will be announced shortly.

SCULPTURE DISPLAY - February 24 to March 31

Riverside Museum, through the courtesy of the Office of Cultural Affairs of the City of New York, will display an outdoor ENVIRONMENT/PERMUTATION by Tosun Bayrak in a small upper section of the Riverside Drive Park at 103rd Street. This outside environment will be created by using a found object chosen for its commentary on death and violence. The permutation will be the natural weathering of this object by man and nature.

This is part of an exhibition, ENVIRONMENTS / PERMUTATIONS, by seven artists being held in the museum's rooms at 310 Riverside Drive.

2/16/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE CALL
755-4100

THE SCENE

March, 1968

Number 4

RECREATION EVENTS THROUGH MARCH

STORIES FROM MANY LANDS WITH DIANE WOLKSTEIN will be heard on WNYC Radio: 83 AM and 93.3 FM every Saturday morning from 8:00 to 8:30

- March 3 CHINA
"Story of Ming-Y"
(from Fairy Tales of the Orient-Pearl Buck)
with Chinese flute, pan pipe, koto and bells by Christopher Holt and John Best
- March 10 CANADA
"The Golden Phoenix"
(from The Golden Phoenix-Marius Barbeau)
- March 17 NORTH AMERICA
"How Glooskap Found the Summer"-
Charles Leland
"How the Seven Brothers Saved Their Sister"-Grace Penney
- March 24 HAITI
"The Chief of the Well"
"The Voyage Below the Waters"
"The Lizard's Big Dance"
(from Piece of Fire - Harold Courlander)
with Calypso music by Ahmed Abdul-Malik and Bilal Abdurahman
- March 31 MAYALAND (Mexico)
"How the King of the Birds was Chosen"
"How the Mockingbird Became the Best Singer in the World"
"Why Owls See Only at Night"
"The Gift to the Hummingbird"
(from Birds of the Mayas - Ann Bowes)

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers telling stories ranging from classic fairy tales of all nations through e. e. cummings and Dr. Seuss.

THROUGH MARCH

CREATIVE PUPPETRY: Rod Young, Park Department Creative Puppetry expert, illustrates the many types of puppets used around the world and demonstrates how puppets can be made from common household materials. Designed especially for children of grades 3 to 6, the Creative Puppetry Workshop will tour schools in the Bronx and Staten Island this month. For complete schedule contact the Department of Parks, Recreation Division.

Special event: On March 12th, the Workshop will give a special performance for the Owen Dolen Golden Age Center in the Bronx adapted for older people.

THROUGH MARCH

MARIONETTE THEATER SHOWS: The Park Department Puppeteers will tour schools in the Bronx and Staten Island this month. These puppeteers design, construct and costume all the marionettes. They write their own scripts and design and build the stage props and scenery for their productions.

SPORTS EVENTS:BASKETBALL

- Saturday, March 9 Inter-borough Jr. Quarter Finals-
1:00 p. m. Bronx vs Brooklyn at
the St. Mary's Recreation Center,
St. Ann's Avenue and East 145th
Street Bronx
- Tuesday, March 12 Inter-borough Sr. Quarter Finals-
7:30 p. m. Bronx vs Brooklyn at
the Brownsville Recreation Center,
Linden Blvd. and Christopher Ave.,
Brooklyn.
- Thursday, March 14 Inter-borough Sr. Semi-finals-
7:30 p. m. Manhattan vs Queens
at Lost Battalion Hall, 93-29
Queens Blvd. at 62nd Ave., Rego
Park, Queens
- Saturday, March 16 Inter-borough Jr. Semi-Finals-
1:00 p. m. Manhattan vs Queens
at Al Smith Recreation Center
Catherine Street between Madison
and South Streets, Manhattan
- Wednesday, March 20 CITY-WIDE FINALS-CITY
CHAMPIONSHIP, MADISON
SQUARE GARDEN 5:00p. m.
Junior Division - Boys 15 years
and under
Senior Division - Boys 16 and 17
years of age

CULTURAL EVENTS: DISPOSABLE DISPLAY UNITS

The Prototypes of disposable display units, designed by Bob Malone from Pratt University, are in production. Attractive, inexpensive, easy to set up and store, these units will be used for outdoor exhibitions, traveling shows and for loans to community groups and schools who want to use them.

To introduce these display units, the Office of Cultural Affairs will mount an exhibition of art posters at the Arsenal in March.

CULTURAL INFORMATION BOOTHS

Booths are now located at Alexander's Department Store, Fordham Road and the Grand Concourse, in the Bronx and Macy's, 87-11 Queens Boulevard in Queens. These information offices are co-sponsored by the New York City Office of Cultural Affairs and the Bronx and Queens Councils on the Arts, respectively.

The Bronx Office is open:

Mondays through Saturdays 12 Noon to 9:00 p. m.

The Queens Office is open:

Mondays through Fridays 12 Noon to 4:00 p. m.

7:00 p. m. to 9:00 p. m.

Saturdays

1:00 p. m. to 4:00 p. m.

SCULPTURE OF THE MONTH

The next sculptor is Robert Murray.

A description of the sculpture and the site will be announced shortly.

SCULPTURE DISPLAY - February 24 to March 31

Riverside Museum, through the courtesy of the Office of Cultural Affairs of the City of New York, will display an outdoor ENVIRONMENT/PERMUTATION by Tosun Bayrak in a small upper section of the Riverside Drive Park at 103rd Street. This outside environment will be created by using a found object chosen for its commentary on death and violence. The permutation will be the natural weathering of this object by man and nature.

This is part of an exhibition, ENVIRONMENTS / PERMUTATIONS, by seven artists being held in the museum's rooms at 310 Riverside Drive.

2/16/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE CALL
755-4100

for release

UPON RECEIPT

PRESS MEMORANDUM:

CEREMONIES OPENING QUEENS CHILDREN'S FARM
TO BE HELD ON FEBRUARY 28TH

Official ceremonies opening the Queens Children's Farm will be held at the Farm in Flushing Meadows-Corona Park on Wednesday, February 28th at 10 A.M. August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, and Robert Moses, Chairman of the Triborough Bridge and Tunnel Authority, will preside.

Also speaking at the ceremonies will be Mario J. Cariello, Queens Borough President, and Mrs. Arthur Smadbeck, President of the Heckscher Foundation for Children.

Children are welcome. There will be free whistles, buttons and pony rides all day.

2/23/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#507

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM:

CEREMONIES OPENING QUEENS CHILDREN'S FARM
TO BE HELD ON FEBRUARY 28TH

Official ceremonies opening the Queens Children's Farm will be held at the Farm in Flushing Meadows-Corona Park on Wednesday, February 28th at 10 A.M. August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, and Robert Moses, Chairman of the Triborough Bridge and Tunnel Authority, will preside.

Also speaking at the ceremonies will be Mario J. Cariello, Queens Borough President, and Mrs. Arthur Smadbeck, President of the Heckscher Foundation for Children.

Children are welcome. There will be free whistles, buttons and pony rides all day.

2/23/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#507

for release

CHILDREN'S FARM OPENS IN FLUSHING MEADOWS PARK

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, officiated at the opening of the Queens Children's Farm at Flushing Meadows-Corona Park today.

During the ceremonies, Mr. Robert Moses as Chairman of the Triborough Bridge and Tunnel Authority presented the Farm to the City of New York. Mrs. Arthur Smadbeck, President of the Heckscher Foundation for Children, also spoke. The Heckscher Foundation contributed \$120,000 towards the design and construction of the \$400,000 Farm. The Triborough Bridge and Tunnel Authority paid the balance.

Commissioner Heckscher thanked the donors and stated, "Every borough of New York City either has or will have a children's zoo or farm. To children growing up in the city, what a wondrous experience...to pat a lamb or feed a duckling!"

Queens Borough President Mario J. Cariello also spoke of the advantages such a facility offers the city child.

Music for the occasion was furnished by the St. Michael's Band of Flushing under the direction of Father Mulhall.

Scores of children were given gay souvenir buttons, which said "Quack, I was at the opening of the Queens Children's Farm", whistles and free pony rides all day.

The barnyard and barn are there...the pony stable, sheep meadow, corn crib for the pigs, and lots of animals. When the complex is completed, there will also be an insect house and a carousel which will be installed later in the Spring.

(FACT SHEET ATTACHED)

2/26/68

#508

FOR INFORMATION ON PARK DEPARTMENT EVENTS CALL 755-4100

FACT SHEET: QUEENS CHILDRENS FARM, FLUSHING MEADOWS-
CORONA PARK

Location: Within the 18 acre site of the Queen's Zoo which is to be open by summer. It is in the transportation section of the old World's Fair site, just west of Grand Central Parkway extension. The nearest parking lot is at the Heliport building on 111th Street and 56 Avenue.

Acreage: 3.6 acres

Cost: \$400,000 Total cost
\$120,000 from the Heckscher Foundation for Children
\$280,000 from Triborough Bridge and Tunnel Authority

Facilities: A barnyard with a barn, a sheep meadow, corn crib, a pond near the chicken and duck coops, a pony stable and a track for pony rides. The concessionaire for the pony rides will have 10 ponies. There is also a farm house where a concessionaire will operate a souvenir counter and sell light refreshments.

The Farm has

- 1 cow
- 6 calves
- 1 pig
- 3 piglets
- 2 pair of Shropshire sheep
- 2 pair of Merino sheep
- 2 pair of Barbado sheep
- 1 Shetland Pony
- 2 pair of Burros
- 2 pair of Canadian Geese
- 5 pair Wood ducks
- 1 pair Mute Swans
- chickens and rabbits

Designer: Clarke & Rapuano, Architects and Supervising Engineers.

2/26/68

Department of Parks
City of New York
Arsenal, Central Park

for release

CHILDREN'S FARM OPENS IN FLUSHING MEADOWS PARK

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, officiated at the opening of the Queens Children's Farm at Flushing Meadows-Corona Park today.

During the ceremonies, Mr. Robert Moses as Chairman of the Triborough Bridge and Tunnel Authority presented the Farm to the City of New York. Mrs. Arthur Smadbeck, president of the Heckscher Foundation for Children, also spoke. The Heckscher Foundation contributed \$120,000 towards the design and construction of the \$400,000 Farm. The Triborough Bridge and Tunnel Authority paid the balance.

Commissioner Heckscher thanked the donors and stated, "Every borough of New York City either has or will have a children's zoo or farm. To children growing up in the city, what a wondrous experience...to pat a lamb or feed a duckling!"

Queens Borough President Mario J. Cariello also spoke of the advantages such a facility offers the city child.

Music for the occasion was furnished by the St. Michael's Band of Flushing under the direction of Father Mulhall.

Scores of children were given gay souvenir buttons, which said "Quack, I was at the opening of the Queens Children's Farm", whistles and free pony rides all day.

The barnyard and barn are there...the pony stable, sheep meadow, corn crib for the pigs, and lots of animals. When the complex is completed, there will also be an insect house and a carousel which will be installed later in the Spring.

(FACT SHEET ATTACHED)

2/26/68

#508

FOR INFORMATION ON PARK DEPARTMENT EVENTS CALL 755-4100

FACT SHEET: QUEENS CHILDRENS FARM, FLUSHING MEADOWS-
CORONA PARK

Location: Within the 18 acre site of the Queen's Zoo which is to be open by summer. It is in the transportation section of the old World's Fair site, just west of Grand Central Parkway extension. The nearest parking lot is at the Heliport building on 111th Street and 56 Avenue.

Acreage: 3.6 acres

Cost: \$400,000 Total cost
\$120,000 from the Heckscher Foundation for Children
\$280,000 from Triborough Bridge and Tunnel Authority

Facilities: A barnyard with a barn, a sheep meadow, corn crib, a pond near the chicken and duck coops, a pony stable and a track for pony rides. The concessionaire for the pony rides will have 10 ponies. There is also a farm house where a concessionaire will operate a souvenir counter and sell light refreshments.

The Farm has

- 1 cow
- 6 calves
- 1 pig
- 3 piglets
- 2 pair of Shropshire sheep
- 2 pair of Merino sheep
- 2 pair of Barbado sheep
- 1 Shetland Pony
- 2 pair of Burros
- 2 pair of Canadian Geese
- 5 pair Wood ducks
- 1 pair Mute Swans
- chickens and rabbits

Designer: Clarke & Rapuano, Architects and Supervising Engineers.

2/26/68

for release

UPON RECEIPT

FLEMING OF NEW YORK RANGERS TO CONDUCT HOCKEY CLINIC ON MARCH 4TH

Reg Fleming of the New York Rangers will conduct a special ice hockey clinic for boys, ages 6 to 18, on Monday, March 4th, from 5:30 to 7:30 P.M., August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks announced today. The clinic will be held in the Flushing Meadows Skating Rink in the City Building, Flushing Meadows-Corona Park, Queens.

Arrangements for the clinic were made by Jackie Gordon, the New York Rangers' Assistant General Manager, and Bart Grillo, Volunteer Hockey Coordinator for the Parks Department.

Following the clinic will be two exhibition ice hockey games. The opener will feature the Mosquito Division for 7 and 8 year old boys: the White Plains Plainsmen versus New York City. In the second game, 10 to 12 year old boys will compete: the Plainsmen Pee Wees versus the New York Chiefs. Both these teams will meet shortly in the Essex County Invitational Hockey Tournament.

To reach the Flushing Meadows Rink take the IRT Main Street-Flushing line to Willets Point Boulevard or the IND A-Train to Broadway-East New York and transfer to the BMT-Jamaica line to Woodhaven Boulevard.

2/28/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#509

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

FLEMING OF NEW YORK RANGERS TO CONDUCT HOCKEY CLINIC ON MARCH 4TH

Reg Fleming of the New York Rangers will conduct a special ice hockey clinic for boys, ages 6 to 18, on Monday, March 4th, from 5:30 to 7:30 P.M., August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks announced today. The clinic will be held in the Flushing Meadows Skating Rink in the City Building, Flushing Meadows-Corona Park, Queens.

Arrangements for the clinic were made by Jackie Gordon, the New York Rangers' Assistant General Manager, and Bart Grillo, Volunteer Hockey Coordinator for the Parks Department.

Following the clinic will be two exhibition ice hockey games. The opener will feature the Mosquito Division for 7 and 8 year old boys: the White Plains Plainsmen versus New York City. In the second game, 10 to 12 year old boys will compete: the Plainsmen Pee Wees versus the New York Chiefs. Both these teams will meet shortly in the Essex County Invitational Hockey Tournament.

To reach the Flushing Meadows Rink take the IRT Main Street-Flushing line to Willets Point Boulevard or the IND A-Train to Broadway-East New York and transfer to the BMT-Jamaica line to Woodhaven Boulevard.

2/28/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#509

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

COMPLETION OF CAPITAL PROJECTS

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, announced today the completion of the following capital projects:

BROOKLYN

A path on Ocean Parkway from Foster Avenue to Avenue M has been rehabilitated from an outmoded bridle path to an attractive pedestrian walk, with benches at regular intervals and grass. The consulting engineers were Shumavon, Buckley and Goul and the total cost was approximately \$205,100.

MANHATTAN

\$137,300 has been spent to complete the interior alterations for the installation of a new exhibition hall of earth history on the fourth floor of the American Museum of Natural History. This is part of a three-fold program of improvement which will, when completed, include a new cafeteria and another alteration of exhibition space for the People of the Pacific.

BRONX

A triangular sitting park at D'Auria-Murphy Square, Crescent Ave., Adams Place and East 183rd Street has been rehabilitated and accepted for use as of February 6, 1968. The cost of this was \$41,530.

QUEENS

Two playgrounds have been completed and accepted for use.
(See attached fact sheets)

RICHMOND

A JO playground adjacent to JHS #7 has been completed and accepted for use. (See attached fact sheet)

2/29/68

#510

FACT SHEET ON THE PLAYGROUND ADJACENT TO PS #206, QUEENS

Location: Adjacent to PS #206, north of 62nd Drive between
97th Place and 98th Street, Queens

Designer: Vollmer Associates

Size: App. 200' x 300'

Facilities: Baseball diamond, 2 basketball courts and 2
basketball standards, and 1 volleyball court.
For young children the equipment includes:
three-tier climbers; a space station; swings;
sand pit; games tables; a concrete dinosaur,
turtle and porpoise. Also included are a
sprinkler, comfort station and shade trees.

Total Estimated Cost: \$143,597

2/29/68

FACT SHEET ON PLAYGROUND AT BEACH 54th STREET, NORTH OF
ALMEDA AVE., EDGEMERE PARK, QUEENS

Designer: Gustave Shirlian Consulting Engineers
George C. Green, Landscape Architect

Supervision: Schumavon, Buckley, Goul

Location: Beach Street 54th, North of Almeda Ave., Edgemere
Park, Queens

Total Estimated Cost: \$136,082

Description of Site: This is a peninsula, created by land-fill, stretching out north to Kennedy Airport. The area is flanked on the east by tennis courts and on the west by baseball fields. The south is abuted by promenades and sitting areas. All these surrounding areas were built by the Park Department in 1960.

Facilities Offered: A sports area consisting of two handball courts, a combined basketball and volleyball court and an additional two basketball courts. The care for children has a modern type sand pit, outdoor shower, play swings, three-step climber, pipe frame exercise unit, kindergarten slides and see saw. There are trees at the sitting areas and between the different units.

2/29/68

FACT SHEET ON THE PLAYGROUND ADJACENT TO JHS #7
RICHMOND

Location: Adjacent to JHS #7, south of Hyland Boulevard,
at Edith Avenue between Huguenot Avenue and
Irvington Street, Richmond

Size: Approximately 320' x 145'

Total Estimate Cost: \$167,013

Site Description: Across the street from a wooded area and
adjacent to the public school

Facilities: Baseball diamond, Basketball rings, shuffle-
board court, basketball and volleyball court.
For small children there is an enclosed area
which includes, swings, slide, sandpit, games
tables, removeable shower and climbing units.
There is a comfort station, benches and trees
planted within the area provided for young
children.

Designer: Shumavon, Buckley and Goul, consulting
engineers.

2/29/68

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

COMPLETION OF CAPITAL PROJECTS

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, announced today the completion of the following capital projects:

BROOKLYN

A path on Ocean Parkway from Foster Avenue to Avenue M has been rehabilitated from an outmoded bridle path to an attractive pedestrian walk, with benches at regular intervals and grass. The consulting engineers were Shumavon, Buckley and Goul and the total cost was approximately \$205,100.

MANHATTAN

\$137,300 has been spent to complete the interior alterations for the installation of a new exhibition hall of earth history on the fourth floor of the American Museum of Natural History. This is part of a three-fold program of improvement which will, when completed, include a new cafeteria and another alteration of exhibition space for the People of the Pacific.

BRONX

A triangular sitting park at D'Auria-Murphy Square, Crescent Ave., Adams Place and East 183rd Street has been rehabilitated and accepted for use as of February 6, 1968. The cost of this was \$41,530.

QUEENS

Two playgrounds have been completed and accepted for use.
(See attached fact sheets)

RICHMOND

A JO playground adjacent to JHS #7 has been completed and accepted for use. (See attached fact sheet)

2/29/68

#510

FACT SHEET ON THE PLAYGROUND ADJACENT TO PS #206, QUEENS

Location: Adjacent to PS #206, north of 62nd Drive between
97th Place and 98th Street, Queens

Designer: Vollmer Associates

Size: App. 200' x 300'

Facilities: Baseball diamond, 2 basketball courts and 2
basketball standards, and 1 volleyball court.
For young children the equipment includes:
three-tier climbers; a space station; swings;
sand pit; games tables; a concrete dinosaur,
turtle and porpoise. Also included are a
sprinkler, comfort station and shade trees.

Total Estimated Cost: \$143,597

2/29/68

FACT SHEET ON PLAYGROUND AT BEACH 54th STREET, NORTH OF
ALMEDA AVE., EDMERE PARK, QUEENS

Designer: Gustave Shirlian Consulting Engineers
George C. Green, Landscape Architect

Supervision: Schumavon, Buckley, Goul

Location: Beach Street 54th, North of Almeda Ave., Edgemere
Park, Queens

Total Estimated Cost: \$136,082

Description of Site: This is a peninsula, created by land-fill, stretching out north to Kennedy Airport. The area is flanked on the east by tennis courts and on the west by baseball fields. The south is abuted by promenades and sitting areas. All these surrounding areas were built by the Park Department in 1960.

Facilities Offered: A sports area consisting of two handball courts, a combined basketball and volleyball court and an additional two basketball courts. The care for children has a modern type sand pit, outdoor shower, play swings, three-step climber, pipe frame exercise unit, kindergarten slides and see saw. There are trees at the sitting areas and between the different units.

2/29/68

FACT SHEET ON THE PLAYGROUND ADJACENT TO JHS #7
RICHMOND

Location: Adjacent to JHS #7, south of Hyland Boulevard,
at Edith Avenue between Huguenot Avenue and
Irvington Street, Richmond

Size: Approximately 320' x 145'

Total Estimate Cost: \$167,013

Site Description: Across the street from a wooded area and
adjacent to the public school

Facilities: Baseball diamond, Basketball rings, shuffle-
board court, basketball and volleyball court.
For small children there is an enclosed area
which includes, swings, slide, sandpit, games
tables, removeable shower and climbing units.
There is a comfort station, benches and trees
planted within the area provided for young
children.

Designer: Shumavon, Buckley and Goul, consulting
engineers.

2/29/68

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM:

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, will hold a press conference on Thursday, March 7th, at 3 P.M. to sign a contract with John J. Kassner & Co., consulting engineers, authorizing the preparation of construction drawings for the renovation of Washington Square Park. A rendering of the proposed renovation will be exhibited at the press conference which will take place under the arch at the north end of Washington Square Park (opposite the intersection of Waverly Place and Fifth Avenue).

In case of rain, the press conference will be held at 35 West 10th Street, between Fifth and Sixth Avenues.

-30-

3/5/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755 4100.

#510-A

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM:

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, will hold a press conference on Thursday, March 7th, at 3 P.M. to sign a contract with John J. Kassner & Co., consulting engineers, authorizing the preparation of construction drawings for the renovation of Washington Square Park. A rendering of the proposed renovation will be exhibited at the press conference which will take place under the arch at the north end of Washington Square Park (opposite the intersection of Waverly Place and Fifth Avenue).

In case of rain, the press conference will be held at 35 West 10th Street, between Fifth and Sixth Avenues.

-30-

3/5/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755 4100.

#510 - A

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

COMMISSIONER HECKSCHER INITIATES FINAL DESIGN STAGE OF
WASHINGTON SQUARE PARK RENOVATION

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, signed a contract today with John J. Kassner & Co., consulting engineers, authorizing the preparation of final drawings for the renovation of Washington Square Park. Construction is expected to begin in the fall of 1968, and be completed the following fall.

"When completed, the \$897,000 renovation will represent a unique combination of community and government cooperation in planning," Commissioner Heckscher said. The design contracts for Washington Square Park contain a unique "community approval" clause, stating that all design plans are subject to the approval of a board of community representatives. This board is the Architects Committee of Community Planning Board No. 2, the local Greenwich Village board.

All plans drawn up by Kassner & Co. have been approved by the Department of Parks and this committee. A member of the Architects Committee, Robert Nichols, landscape architect, was designated to work with Kassner & Co. Mr. Nichols was then hired by Kassner as a consultant on the project.

The provision for community approval was included in the city contracts in 1964 when the Greenwich Village community vehemently objected to a design for the park that was about to be imposed by the

Parks Department. The objections were based on the fact that the Parks Department design radically changed the original basic design of the park and made it too formal.

In a series of three open community meetings held by the planning board, the community outlined 14 points which they felt must be included in the renovation in order to retain Washington Square Park's basic character. The then Mayor of New York City Robert Wagner accepted the fourteen point plan and had the community approval clause included in the city contract.

"Thanks to the persistent efforts of the community and the co-operation of the city, this 19th century landmark will continue to serve 'new' New York as it did the 'old'," said Commissioner Heckscher.

"Many, many Greenwich Village residents--too numerous to mention--have worked hard to this end," the Commissioner added, "however I must mention Tony Dapolito and Ruth Wittenberg, two planning board members, who have dedicated themselves unceasingly to this cause."

3/7/68

#512

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

FACT SHEET ON REHABILITATION OF WASHINGTON SQUARE PARK

Designer: John J. Kassner & Co., Inc. He is working closely with the Architects Committee of Manhattan Community Planning Board No. 2. In this unique city contract all design plans are subject to the approval of both the Architects Committee and the Department of Parks.

Contract Signers: August Heckscher, New York City Commissioner of Parks and David Levine, secretary and chief architect and landscape architect of John J. Kassner & Co.

Cost: \$897,000

Location of Park: Greenwich Village from MacDougal Street to Wooster Street and from Waverly Place to West Fourth Street.

Construction Time: Construction is scheduled to begin in the fall of 1968. Completion is expected the following fall.

Description of Renovation: The renovation will retain the basic original design of the park, but modernize and rehabilitate it. The central fountain, a favorite gathering place, will be surrounded by a slightly depressed circular plaza. The bluestone rim of the fountain which dates from 1850, will be retained and rehabilitated. A spray of water from jets in the center of the fountain will form sculptural patterns and the whole fountain, illuminated at night. Provision has been made for the fountain's use as a children's wading pond and spray pool; and when drained it may be used as a sitting area. The design of the circular plaza allows for a possible future installation of ice skating facilities.

There are six existing secondary plazas in the park, two of which flank the central portion of the park and one at each of the park's four corners. These will be retained in their present locations.

All three park playgrounds will be reequipped and redesigned. The northeast playground will be resurfaced and renewed as a play area for young children. The southwest playground will be rebuilt into an adventure playground with one area reserved as a playfield for games. The southeast playground or "raised" playground will be a combination of informal children's play space and teenage center with a small fountain, shaded benches and tables, and a paved dance floor. Adjacent to the dance floor will be a small stage on which may be placed a demountable concert shell.

The old vehicular roadways in the park will be replaced with paved walkways and plazas. The lawn areas will be rehabilitated to eliminate low spots for improved drainage. The present comfort stations and services building will be demolished. A new comfort station will be erected with special provision for use by children; and the new service building will contain offices for park personnel, locker rooms, storage areas, toilets, showers and park maintenance facilities.

for release

UPON RECEIPT

COMMISSIONER HECKSCHER INITIATES FINAL DESIGN STAGE OF
WASHINGTON SQUARE PARK RENOVATION

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, signed a contract today with John J. Kassner & Co., consulting engineers, authorizing the preparation of final drawings for the renovation of Washington Square Park. Construction is expected to begin in the fall of 1968, and be completed the following fall.

"When completed, the \$897,000 renovation will represent a unique combination of community and government cooperation in planning," Commissioner Heckscher said. The design contracts for Washington Square Park contain a unique "community approval" clause, stating that all design plans are subject to the approval of a board of community representatives. This board is the Architects Committee of Community Planning Board No. 2, the local Greenwich Village board.

All plans drawn up by Kassner & Co. have been approved by the Department of Parks and this committee. A member of the Architects Committee, Robert Nichols, landscape architect, was designated to work with Kassner & Co. Mr. Nichols was then hired by Kassner as a consultant on the project.

The provision for community approval was included in the city contracts in 1964 when the Greenwich Village community vehemently objected to a design for the park that was about to be imposed by the

Parks Department. The objections were based on the fact that the Parks Department design radically changed the original basic design of the park and made it too formal.

In a series of three open community meetings held by the planning board, the community outlined 14 points which they felt must be included in the renovation in order to retain Washington Square Park's basic character. The then Mayor of New York City Robert Wagner accepted the fourteen point plan and had the community approval clause included in the city contract.

"Thanks to the persistent efforts of the community and the co-operation of the city, this 19th century landmark will continue to serve 'new' New York as it did the 'old'," said Commissioner Heckscher. "Many, many Greenwich Village residents--too numerous to mention--have worked hard to this end," the Commissioner added, "however I must mention Tony Dapolito and Ruth Wittenberg, two planning board members, who have dedicated themselves unceasingly to this cause."

3/7/68

#512

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

FACT SHEET ON REHABILITATION OF WASHINGTON SQUARE PARK

Designer: John J. Kassner & Co., Inc. He is working closely with the Architects Committee of Manhattan Community Planning Board No. 2. In this unique city contract all design plans are subject to the approval of both the Architects Committee and the Department of Parks.

Contract Signers: August Heckscher, New York City Commissioner of Parks and David Levine, secretary and chief architect and landscape architect of John J. Kassner & Co.

Cost: \$897,000

Location of Park: Greenwich Village from MacDougal Street to Wooster Street and from Waverly Place to West Fourth Street.

Construction Time: Construction is scheduled to begin in the fall of 1968. Completion is expected the following fall.

Description of Renovation: The renovation will retain the basic original design of the park, but modernize and rehabilitate it. The central fountain, a favorite gathering place, will be surrounded by a slightly depressed circular plaza. The bluestone rim of the fountain which dates from 1850, will be retained and rehabilitated. A spray of water from jets in the center of the fountain will form sculptural patterns and the whole fountain, illuminated at night. Provision has been made for the fountain's use as a children's wading pond and spray pool; and when drained it may be used as a sitting area. The design of the circular plaza allows for a possible future installation of ice skating facilities.

There are six existing secondary plazas in the park, two of which flank the central portion of the park and one at each of the park's four corners. These will be retained in their present locations.

All three park playgrounds will be reequipped and redesigned. The northeast playground will be resurfaced and renewed as a play area for young children. The southwest playground will be rebuilt into an adventure playground with one area reserved as a playfield for games. The southeast playground or "raised" playground will be a combination of informal children's play space and teenage center with a small fountain, shaded benches and tables, and a paved dance floor. Adjacent to the dance floor will be a small stage on which may be placed a demountable concert shell.

The old vehicular roadways in the park will be replaced with paved walkways and plazas. The lawn areas will be rehabilitated to eliminate low spots for improved drainage. The present comfort stations and services building will be demolished. A new comfort station will be erected with special provision for use by children; and the new service building will contain offices for park personnel, locker rooms, storage areas, toilets, showers and park maintenance facilities.

3/6/68

Department of Parks
City of New York
Arsenal, Central Park

for release
UPON RECEIPT

HECKSCHER COMMENTS ON SHEA STADIUM CONTROVERSY

Commissioner Heckscher today released the following statement on Shea Stadium:

"I am deeply concerned about the recent controversy caused by the proposed Jet-Giant exhibition football game. I feel it is necessary for the Park Department to clarify its position in relation to the lease with the New York Mets for the use of Shea Stadium.

I, as well as thousands of other New Yorkers, would like to see this game played. That the existing lease prohibits such pre-season football games is a fact. When this lease was signed in 1961, and approved by the Board of Estimate, it was done in the best interests of the City of New York. Both Mr. Grant, Chairman of the Board, and the New York Mets have been helpful to the City of New York in matters relating to sports and youth programs. Mr. Grant has been instrumental in the signing of an agreement between the City and Madison Square Garden that will result in a minimum of ten additional income-producing events at Shea Stadium during the coming year. This agreement, personally stimulated by Mr. Grant, will insure a minimum of \$100,000 per year of additional revenue for the City of New York, and with a potential of considerably more. The

New York Mets also made a significant contribution last summer to the Mayor's Summer Task Force which enabled many playgrounds throughout the City to have night lighting.

The New York Mets have been an integral part of the sports scene in our great city and we in the Park Department are glad to have been associated with them. The lease that the New York Mets hold with the City of New York provides more revenue for our city than any comparable lease arrangement of any major league team in the country. This department has no plans to initiate any action to break or amend this lease. The Mayor has asked Barry Gottehrer, Assistant to the Mayor, to meet with all parties and report back to him by the end of next week. I hope that this matter will be resolved satisfactorily to all concerned."

3/7/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

for release
UPON RECEIPT

HECKSCHER COMMENTS ON SHEA STADIUM CONTROVERSY

Commissioner Heckscher today released the following statement on Shea Stadium:

"I am deeply concerned about the recent controversy caused by the proposed Jet-Giant exhibition football game. I feel it is necessary for the Park Department to clarify its position in relation to the lease with the New York Mets for the use of Shea Stadium.

I, as well as thousands of other New Yorkers, would like to see this game played. That the existing lease prohibits such pre-season football games is a fact. When this lease was signed in 1961, and approved by the Board of Estimate, it was done in the best interests of the City of New York. Both Mr. Grant, Chairman of the Board, and the New York Mets have been helpful to the City of New York in matters relating to sports and youth programs. Mr. Grant has been instrumental in the signing of an agreement between the City and Madison Square Garden that will result in a minimum of ten additional income-producing events at Shea Stadium during the coming year. This agreement, personally stimulated by Mr. Grant, will insure a minimum of \$100,000 per year of additional revenue for the City of New York, and with a potential of considerably more. The

New York Mets also made a significant contribution last summer to the Mayor's Summer Task Force which enabled many playgrounds throughout the City to have night lighting.

The New York Mets have been an integral part of the sports scene in our great city and we in the Park Department are glad to have been associated with them. The lease that the New York Mets hold with the City of New York provides more revenue for our city than any comparable lease arrangement of any major league team in the country. This department has no plans to initiate any action to break or amend this lease. The Mayor has asked Barry Gottehrer, Assistant to the Mayor, to meet with all parties and report back to him by the end of next week. I hope that this matter will be resolved satisfactorily to all concerned."

3/7/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

SCULPTURE ERECTED IN BATTERY PARK

A monumental sculpture by Robert Murray will be placed in Battery Park on Wednesday, March 13, at 11:30 A. M., announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

This Cor-ten steel sculpture, painted deep yellow, is 14' x 30' x 15'. It consists of a 30' horizontal piece and two diagonal elements of steel which move along the ground and project up in the air...moving in one continuous flow. Named "Cumbria", the sculpture is to stand in front of Castle Clinton, an old fortress at the tip of Manhattan. The sculptor explained: "It gives me a sense of New York, of its being an island. One looks toward the water and then turns to the impact of the mass of buildings going up."

"Cumbria" was made at Lippincott, Inc. in North Haven, Conn. where Mr. Murray works along with Don Lippincott and his crew. Lippincott and Betty Parsons Gallery have lent the sculpture for this exhibition.

Robert Murray was born in Vancouver, British Columbia, in 1946. He studied at the School of Art, Regina College, University of Saskatchewan and has lived in New York since 1960. He has had two one-man exhibitions at the Betty Parsons Gallery in New York City and has been included in

several important group exhibitions including the Whitney Museum's Annuals and the Guggenheim International, 1967.

This is the second sculpture of the "Sculpture of the Month" program sponsored by the New York City Office of Cultural Affairs under the direction of Mrs. Doris Freedman in which a work by a prominent contemporary artist or promising new talent will be exhibited each month at a variety of sites throughout the city. These sculptures are selected by an advisory committee to the Office of Cultural Affairs. Serving on the committee are Robert M. Doty, curator of the Whitney Museum of American Art; David Finn, president of Ruder & Finn, public relations firm; Samuel A. Green, who served as consultant for the New York City, "Sculpture in Environment" exhibits; Howard Lipman, partner of Neuberger & Berman, brokers, and noted sculpture collector; and Campbell Wyllie, director of the Museum of Modern Art Lending Library.

3/8/68

#514

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

for release

UPON RECEIPT

SCULPTURE ERECTED IN BATTERY PARK

A monumental sculpture by Robert Murray will be placed in Battery Park on Wednesday, March 13, at 11:30 A. M., announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

This Cor-ten steel sculpture, painted deep yellow, is 14' x 30' x 15'. It consists of a 30' horizontal piece and two diagonal elements of steel which move along the ground and project up in the air... moving in one continuous flow. Named "Cumbria", the sculpture is to stand in front of Castle Clinton, an old fortress at the tip of Manhattan. The sculptor explained: "It gives me a sense of New York, of its being an island. One looks toward the water and then turns to the impact of the mass of buildings going up."

"Cumbria" was made at Lippincott, Inc. in North Haven, Conn. where Mr. Murray works along with Don Lippincott and his crew. Lippincott and Betty Parsons Gallery have lent the sculpture for this exhibition.

Robert Murray was born in Vancouver, British Columbia, in 1946. He studied at the School of Art, Regina College, University of Saskatchewan and has lived in New York since 1960. He has had two one-man exhibitions at the Betty Parsons Gallery in New York City and has been included in

several important group exhibitions including the Whitney Museum's Annuals and the Guggenheim International, 1967.

This is the second sculpture of the "Sculpture of the Month" program sponsored by the New York City Office of Cultural Affairs under the direction of Mrs. Doris Freedman in which a work by a prominent contemporary artist or promising new talent will be exhibited each month at a variety of sites throughout the city. These sculptures are selected by an advisory committee to the Office of Cultural Affairs. Serving on the committee are Robert M. Doty, curator of the Whitney Museum of American Art; David Finn, president of Ruder & Finn, public relations firm; Samuel A. Green, who served as consultant for the New York City, "Sculpture in Environment" exhibits; Howard Lipman, partner of Neuberger & Berman, brokers, and noted sculpture collector; and Campbell Wyllie, director of the Museum of Modern Art Lending Library.

3/8/68

#514

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

for release

UPON RECEIPT

APPLICATIONS FOR TENNIS PERMITS AVAILABLE MARCH 11TH

Applications for 1968 tennis permits will be accepted weekdays from 9 A.M. to 5 P.M. beginning Monday, March 11th at the five borough offices of the Parks Department, August Heckscher, Commissioner of Parks and Administrator of Recreation and Cultural Affairs announced today.

The prices for season permits are \$10.00 for adults and \$3.00 for juniors. Applicants for junior tennis permits must submit proof of age, as these permits are limited to boys and girls who will not have reached their 18th birthday by November 30th of this year.

Parks Department borough offices are located as follows:

MANHATTAN - Arsenal, 64th St. and Fifth Avenue, New York, N.Y. 10021

BROOKLYN - Litchfield Mansion, Prospect Park West and 5th Street,
Brooklyn, N. Y. 11215

BRONX - Bronx Park East and Birchall Avenue, Bronx, N.Y. 10462

QUEENS - The Overlook, Union Turnpike and Park Lane, Kew Gardens,
New York, N. Y. 11415

RICHMOND - Clove Lakes Park, 1150 Clove Road, West New Brighton,
Staten Island, N.Y. 10301

3/8/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#515

for release

UPON RECEIPT

APPLICATIONS FOR TENNIS PERMITS AVAILABLE MARCH 11TH

Applications for 1968 tennis permits will be accepted weekdays from 9 A.M. to 5 P.M. beginning Monday, March 11th at the five borough offices of the Parks Department, August Heckscher, Commissioner of Parks and Administrator of Recreation and Cultural Affairs announced today.

The prices for season permits are \$10.00 for adults and \$3.00 for juniors. Applicants for junior tennis permits must submit proof of age, as these permits are limited to boys and girls who will not have reached their 18th birthday by November 30th of this year.

Parks Department borough offices are located as follows:

MANHATTAN - Arsenal, 64th St. and Fifth Avenue, New York, N.Y. 10021

BROOKLYN - Litchfield Mansion, Prospect Park West and 5th Street,
Brooklyn, N. Y. 11215

BRONX - Bronx Park East and Birchall Avenue, Bronx, N.Y. 10462

QUEENS - The Overlook, Union Turnpike and Park Lane, Kew Gardens,
New York, N. Y. 11415

RICHMOND - Clove Lakes Park, 1150 Clove Road, West New Brighton,
Staten Island, N.Y. 10301

3/8/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

#515

for release

UPON RECEIPT

WORLD CHAMPION OBERT BROTHERS TO CONDUCT HANDBALL CLINIC ON MARCH 16

Oscar, Carl and Ruby Obert, winners of seventy-six National Titles, will conduct a handball clinic on Saturday, March 16th, from 2 to 4 P.M., Commissioner Heckscher announced today. The clinic, co-sponsored by the Parks Department and Manufacturers Hanover Trust Co., will be held at the North Meadow Recreation Area, 97th Street and Transverse Road in Central Park.

Oscar and Carl Obert will play an exhibition handball game with play-by-play commentary and analysis by Ruby Obert.

The Obert brothers have won seventy-six National Titles during thirteen years of competition. They have performed all over the United States and Canada in competition and exhibitions.

The clinic is free and all are welcome.

The North Meadow Recreation Area can be reached via the Independent subway AA train to the 96th Street station, or by the Fifth Avenue and Madison Avenue buses to 96th Street.

3/8/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

for release

UPON RECEIPT

WORLD CHAMPION OBERT BROTHERS TO CONDUCT HANDBALL CLINIC ON MARCH 16

Oscar, Carl and Ruby Obert, winners of seventy-six National Titles, will conduct a handball clinic on Saturday, March 16th, from 2 to 4 P.M., Commissioner Heckscher announced today. The clinic, co-sponsored by the Parks Department and Manufacturers Hanover Trust Co., will be held at the North Meadow Recreation Area, 97th Street and Transverse Road in Central Park.

Oscar and Carl Obert will play an exhibition handball game with play-by-play commentary and analysis by Ruby Obert.

The Obert brothers have won seventy-six National Titles during thirteen years of competition. They have performed all over the United States and Canada in competition and exhibitions.

The clinic is free and all are welcome.

The North Meadow Recreation Area can be reached via the Independent subway AA train to the 96th Street station, or by the Fifth Avenue and Madison Avenue buses to 96th Street.

3/8/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

for release

UPON RECEIPT

PARKS DEPARTMENT TO HOLD OPEN COMMUNITY
MEETING ON BAISLEY POND PARK

The Parks Department will hold an open community meeting to discuss summer programming for Baisley Pond Park, Queens, on Thursday, March 14th at 8:30 p. m., August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks announced today. All residents in the community surrounding the park are invited to attend the meeting in Jr. High School 72, New York Blvd., between Baisley Blvd. and 137th Ave.

Mr. Christopher W. White, Director of Summer Planning and Scheduling, will moderate the discussion. The topics on the agenda will be 1) What programs are needed in Baisley Pond Park 2) How can the community help structure the summer programs, 3) How can the Parks Department Unit of Summer Planning and Scheduling help the community.

3/11/68

#517

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

for release

UPON RECEIPT

PARKS DEPARTMENT TO HOLD OPEN COMMUNITY
MEETING ON BAISLEY POND PARK

The Parks Department will hold an open community meeting to discuss summer programming for Baisley Pond Park, Queens, on Thursday, March 14th at 8:30 p. m., August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks announced today. All residents in the community surrounding the park are invited to attend the meeting in Jr. High School 72, New York Blvd., between Baisley Blvd. and 137th Ave.

Mr. Christopher W. White, Director of Summer Planning and Scheduling, will moderate the discussion. The topics on the agenda will be 1) What programs are needed in Baisley Pond Park 2) How can the community help structure the summer programs, 3) How can the Parks Department Unit of Summer Planning and Scheduling help the community.

3/11/68

#517

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

for release

UPON RECEIPT

SCHEDULE FOR FILM-ARTS PROGRAM

The schedule for the Cinemobile, a special pre-school film and arts program run by the Office of Cultural Affairs, was released today by August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

The Cinemobile, a school bus converted into a miniature movie theater visits 9 pre-school centers in poverty areas of the Bronx, Brooklyn, and Queens every week. Some of the films are chosen for the way in which they visually explore space, form and color, without narration. Such films are: One by One by Tourtelot, Tarantella by D'Avino, Lines Horizontal and Serenal by McLaren, Dwightiana by Menken, and Form in Motion by Pavon. Other films relate more to the children's lives and to books as, Whistle for Willie and Snowy Day by Ezra Jack Keats.

After the showing of the film the children discuss their reactions in small groups with trained counselors and then participate in an arts program which interweaves dance, drama, music and art.

Cinemobile is jointly sponsored by the New York City Office of Cultural Affairs and the Office of Economic Opportunity with the cooperation of the Department of Social Services and Headstart.

Schedule Attached

CINEMOBILE SCHEDULE - MARCH UNTIL JUNE

Monday	10 a. m.	Parks Department Playground, Brook Ave. and 141st Street S. E. Bronx
	2:30 p. m.	Department of Social Services Pamela Torres Day Care Center Millbrook Houses 161 St. Anne's Avenue S. E. Bronx
Tuesday	10 a. m.	Parks Department St. Mary's West 145th Street and St. Anne's Avenue S. E. Bronx
	1:30 p. m.	Headstart - ADC Mothers Program Patterson Houses 340 Morris Ave. at 141st Street S. E. Bronx
Wednesday	10 a. m.	Parks Department St. John's Recreation Center Prospect Place, between Troy and Schenectady Aves. Brooklyn (Bedford Stuyvesant)
	1:15 p. m.	Headstart AME Zion Church 480 Tompkins Ave. Brooklyn (Bedford Stuyvesant)
Thursday	9:30 a. m.	Headstart Mt. Carmel Church 712 Quincy Street Brooklyn (Bedford Stuyvesant)
	1:15 p. m.	Headstart Bethany Day Nursery 521 Hopkinson Ave. Brooklyn (Brownsville)
Friday	9:30 a. m.	Department of Social Services Jamaica Day Nursery South Jamaica Houses 108-17 159th St. S. Jamaica, Queens

3/12/68

#518

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

UPON RECEIPT

SCHEDULE FOR FILM-ARTS PROGRAM

The schedule for the Cinemobile, a special pre-school film and arts program run by the Office of Cultural Affairs, was released today by August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

The Cinemobile, a school bus converted into a miniature movie theater visits 9 pre-school centers in poverty areas of the Bronx, Brooklyn, and Queens every week. Some of the films are chosen for the way in which they visually explore space, form and color, without narration. Such films are: One by One by Tourtelot, Tarantella by D'Avino, Lines Horizontal and Serenal by McLaren, Dwightiana by Menken, and Form in Motion by Pavon. Other films relate more to the children's lives and to books as, Whistle for Willie and Snowy Day by Ezra Jack Keats.

After the showing of the film the children discuss their reactions in small groups with trained counselors and then participate in an arts program which interweaves dance, drama, music and art.

Cinemobile is jointly sponsored by the New York City Office of Cultural Affairs and the Office of Economic Opportunity with the cooperation of the Department of Social Services and Headstart.

Schedule Attached

CINEMOBILE SCHEDULE - MARCH UNTIL JUNE

Monday	10 a. m.	Parks Department Playground, Brook Ave. and 141st Street S. E. Bronx
	2:30 p. m.	Department of Social Services Pamela Torres Day Care Center Millbrook Houses 161 St. Anne's Avenue S. E. Bronx
Tuesday	10 a. m.	Parks Department St. Mary's West 145th Street and St. Anne's Avenue S. E. Bronx
	1:30 p. m.	Headstart - ADC Mothers Program Patterson Houses 340 Morris Ave. at 141st Street S. E. Bronx
Wednesday	10 a. m.	Parks Department St. John's Recreation Center Prospect Place, between Troy and Schenectady Aves. Brooklyn (Bedford Stuyvesant)
	1:15 p. m.	Headstart AME Zion Church 480 Tompkins Ave. Brooklyn (Bedford Stuyvesant)
Thursday	9:30 a. m.	Headstart Mt. Carmel Church 712 Quincy Street Brooklyn (Bedford Stuyvesant)
	1:15 p. m.	Headstart Bethany Day Nursery 521 Hopkinson Ave. Brooklyn (Brownsville)
Friday	9:30 a. m.	Department of Social Services Jamaica Day Nursery South Jamaica Houses 108-17 159th St. S. Jamaica, Queens

3/12/68

#518

FOR INFORMATION ON PARK DEPARTMENT EVENTS DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

RECREATION FOR THE HANDICAPPED

Closing exercises of the New York City Department of Parks' Mental Retardation Program in the borough of Queens will be held on Saturday, March 16, in P.S. #30, 126-10 Bedell Street, Rochdale Village, Jamaica, at 10:00 a.m. announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

There will be performances by the 15 children who have been participating in the program, an arts and crafts exhibit, slides of the activities and a gala party.

This has been part of an experimental program conducted in centers in each of the five boroughs designed to provide for the recreational needs of this special group of children. The centers are located at the following sites:

BROOKLYN: Brownsville Recreation Center, Linden Blvd. and Christopher Ave.

QUEENS: P.S. #30, 126-10 Bedell Street, Rochdale Village, Jamaica

MANHATTAN: Lower East Side, Madison-Hamilton House

BRONX: St. Mary's Park Community Center, St. Ann's Avenue at 145th Street, Bronx, N.Y.

STATEN ISLAND: DeMatti Playground in Rosebank.

On Wednesday, March 20, the St. Mary's Park Community Center will be having a closing party for their after-school and Saturday program. The children will perform and all of them will receive awards. The 12 boys and girls are 6 to 14 years old.

The Mentally Retarded program will resume in the summer.

3/14/68

#519

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

for release

UPON RECEIPT

RECREATION FOR THE HANDICAPPED

Closing exercises of the New York City Department of Parks' Mental Retardation Program in the borough of Queens will be held on Saturday, March 16, in P.S. #30, 126-10 Bedell Street, Rochdale Village, Jamaica, at 10:00 a.m. announced August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks.

There will be performances by the 15 children who have been participating in the program, an arts and crafts exhibit, slides of the activities and a gala party.

This has been part of an experimental program conducted in centers in each of the five boroughs designed to provide for the recreational needs of this special group of children. The centers are located at the following sites:

BROOKLYN: Brownsville Recreation Center, Linden Blvd. and Christopher Ave.

QUEENS: P.S. #30, 126-10 Bedell Street, Rochdale Village, Jamaica

MANHATTAN: Lower East Side, Madison-Hamilton House

BRONX: St. Mary's Park Community Center, St. Ann's Avenue at 145th Street, Bronx, N. Y.

STATEN ISLAND: DeMatti Playground in Rosebank.

On Wednesday, March 20, the St. Mary's Park Community Center will be having a closing party for their after-school and Saturday program. The children will perform and all of them will receive awards. The 12 boys and girls are 6 to 14 years old.

The Mentally Retarded program will resume in the summer.

3/14/68

#519

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

for release

UPON RECEIPT

NATIONAL PEANUT WEEK FESTIVAL IN MORNINGSIDE PARK

In connection with National Peanut week, a Peanut Festival for pre-school aged children will be held Friday, March 15, 1968 at 11:00 A. M. at the playground at Morningside Avenue and 123rd St. , Manhattan, announced Commissioner Heckscher.

The week ending Saturday, March 16 has been designated National Peanut Week by the U. S. Department of Agriculture and the National Peanut Council.

George Washington Carver, a Negro experimenter honored as one of America's most noteworthy citizens, pioneered research in the peanut industry. To help Negro youngsters become familiarized with their heritage, the Harlem playground was chosen as the site for the Festival.

Miss Gloria Lind, Recreation Director at the Morningside Avenue playground, has arranged an informative program in observance of the celebration.

3/14/68

#520

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

for release

UPON RECEIPT

NATIONAL PEANUT WEEK FESTIVAL IN MORNINGSIDE PARK

In connection with National Peanut week, a Peanut Festival for pre-school aged children will be held Friday, March 15, 1968 at 11:00 A. M. at the playground at Morningside Avenue and 123rd St., Manhattan, announced Commissioner Heckscher.

The week ending Saturday, March 16 has been designated National Peanut Week by the U. S. Department of Agriculture and the National Peanut Council.

George Washington Carver, a Negro experimenter honored as one of America's most noteworthy citizens, pioneered research in the peanut industry. To help Negro youngsters become familiarized with their heritage, the Harlem playground was chosen as the site for the Festival.

Miss Gloria Lind, Recreation Director at the Morningside Avenue playground, has arranged an informative program in observance of the celebration.

3/14/68

#520

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

for release

UPON RECEIPT

HECKSCHER INAUGURATES FIRST IN SERIES OF HIKEs AT
VAN CORTLANDT PARK

The first in a series of hikes to explore the city's parks, sponsored by the New York City Department of Parks, will get under way on Sunday, March 24, 1968. The park walks will first explore Van Cortlandt Park in the Bronx.

Parks Commissioner August Heckscher will lead the tour of the park which will begin at 12:00 noon, at the 242nd Street and Broadway entrance to the park.

The hike will start with a visit to Van Cortlandt Mansion, an 18th Century Historic House where George Washington once slept. The mansion will be the sign-in point for "old shoe" buttons, a souvenir of the hike. Coffee and cake will be available during the hike.

The hike will continue with a walk through part of the park's 1,123 acres. Maps of the route will be distributed, noting points of natural, historic, and recreational interest. The three hour walk will end at the Boathouse where a sandwich lunch will be available for hungry hikers.

Those planning to take the hike should wear boots or heavy shoes, with slacks the advisable attire for the ladies. Hikers may bring their own lunch or snack if they wish.

Parks Department Hike #1 will be cancelled only in the event of heavy rain.

HOW TO GET THERE:

By SUBWAY: Use 7th Avenue IRT to 242nd Street and Broadway; stops right at Park entrance.

By CAR: Major Deegan Expressway to 240th Street exit; follow signs to Park OR Henry Hudson Parkway, North to Exit 17; follow signs to Park.

PARKING is available.

3/15/68

#521

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

HECKSCHER HIKES No.1 EXPLORING NEW YORK CITY PARKS VAN CORTLANDT PARK, THE BRONX SUNDAY, MARCH 24, 1968

VAN CORTLANDT PARK: 1,123 acres bounded by Van Cortlandt Park East, Jerome Avenue, Van Cortlandt Park South and the Yonkers City Line. Lands formerly occupied by the Van Cortlandt Family, early Dutch settlers in New Amsterdam. Acquired by the City of New York, 1889.

THE WALK will include the following points:
(FOLLOW THE MARKERS ALONG THE TRAIL)

VAN CORTLANDT MANSION: Mr. Hagop Yacoubian, Guide and Caretaker will guide small groups through the 18th century Georgian style house built by the prominent Dutch family in 1748. The Van Cortlandts lived here until the property was bought by the City of New York. Now maintained by the National Society of Colonial Dames.

BIRD SANCTUARY: Swallows, fish crows and rusty black birds may be sighted.

OLD CROTON AQUEDUCT: Completed 1842. Supplies water to the City of New York which owns this portion of the aqueduct. The State of New York has plans to develop the Old Croton Aqueduct into a trailway. Eventually, the path will be part of a 32 mile green strip from New York City to the countryside.

VAULT HILL: Remains of the Van Cortlandt family are contained in vaults on this hill which is 149 feet above sea-level. The hill affords many views of the Park and surrounding land. During the Revolutionary War, it served as a look-out point for General Washington.

VAN CORTLANDT PARK's many features serve a variety of interests with secluded natural areas, recreational facilities of many kinds and historical reminders of a rich and varied past.

RECREATIONAL FACILITIES:

Baseball Diamonds: Broadway, North of 242nd St.; Stadium, Broadway and 241st St.; 233rd St. and Jerome Ave.

Boating: Van Cortlandt Park Lake-242nd St. E. of Broadway
30 boats; wooden boats-50¢ per hour, 25¢ each additional person; aluminum-\$1.00 per hour; Deposit-\$2.00 wooden, \$5.00 aluminum

Bridle Paths: 7 miles; Riding Academy; Mosholu Ave. E. of B'way, KI 9-6200; fee-weekdays-\$3.50 per hour, S S H-\$4.00 per hour

Cricket-Parade Field: Broadway and 250th St.

Cross-Country Runs: Red Runs-2 1/2 miles and 3 miles; Blue Runs-5 miles

Fife and Drum Rehearsal Area: Parade Fields north of 242nd St. and Broadway

Fishing: V.C. Lake-W. 242nd St. E. of Broadway-April-November; Children 16 or under

Football: *Parade Field-W. 246th St. and Broadway; Woodlawn-E. 233rd St. and Jerome Avenue

Golf Courses: Waiting Times on WNYC Radio or 999-1234 par yardage
Mosholu-Jerome Ave. at Woodlawn-OL 2-6969 65 5231
Van Cortlandt Park-V.C. Park S. and Bailey Ave. 68 5702
Cost: \$2.00 single day-weekdays; \$3.00 weekends-Holidays

Hockey: Parade Field

Ice Skating: V.C. Lake-W. 242nd St. E. of Broadway

Kite Flying: Area N. of Henry Hudson Parkway- adjacent to Broadway and W. 254th St.

Picnic Areas: own grill must be supplied; Holly's Lane W. of Jerome Ave. at Woodlawn Station; Rockwood Drive, Mosholu Ave. E. of Broadway; V.C. Park E. 233rd St. and Jerome Ave.

Pony Tracks: Mosholu Ave. E. of Broadway; Saddle-15¢, 2-25¢

Running Track: Van Cortlandt Park Stadium-440 yards

Ski Slopes: Artificial Snow-V.C. Golf Course-November through March; Weekdays-10a.m.-11p.m.; S S H-9a.m.-11p.m.
Cost: Daily-\$7.50-Adults, Children to 17-\$5.95, includes use of equipment plus group skiing lesson; own equipment-\$4.00

Soccer Fields: Parade Field-250th St. and Broadway

Softball and Little League Diamonds: E. 233rd St. and Jerome Ave. E. 233rd and Jerome-Little League; 259th St. and Broadway-Little League

Stadium: W. 241st St. and B'way-Seating-3,600; KI 6-9679

Tennis Courts: Permit-\$7.50 from borough office; Stadium-4 hard courts, 4 clay cts. Woodlawn-233rd and Jerome-8 clay courts

OTHER FACILITIES:

Van Cortlandt Mansion Museum: Regular hours; Tues-Sat 10a.m.-5p.m. Sunday 2p.m.-5p.m., Children free adults-50¢ Fri.Sat.-free KI 6-3323

Refreshment Areas: At Boathouse, Van Cortlandt Golf Course, Mosholu Golf Course, Two smaller concessions-Holly's Lane Rockwood Dr.

Parking Areas: 261st St. & B'way; 240th St. & V.C. Park South, near Major Deegan Expressway; 233rd St. & Jerome Ave.

How to get to Van Cortlandt Park: Subway: Broadway-7th Ave. IRT to 242nd St. and B'way, Lexington IRT- Jerome Ave. Line to Woodlawn Station Car: Major Deegan Expressway to Van Cortlandt Park S. Henry Hudson Pk'way, Exit 17-Broadway

Department of Parks-Bronx Borough Office: Bronx Park E. & Birchall Ave. TA 8-3200 * - permit from borough office

NEXT HIKE - MAY 19, 1968

ALLEY POND PARK

QUEENS

City of New York
John V. Lindsay, Mayor

Recreation and Cultural
Affairs Administration
Department of Parks
August Hekcscher, Commissioner

for release

UPON RECEIPT

HECKSCHER INAUGURATES FIRST IN SERIES OF HIKES AT
VAN CORTLANDT PARK

The first in a series of hikes to explore the city's parks, sponsored by the New York City Department of Parks, will get under way on Sunday, March 24, 1968. The park walks will first explore Van Cortlandt Park in the Bronx.

Parks Commissioner August Heckscher will lead the tour of the park which will begin at 12:00 noon, at the 242nd Street and Broadway entrance to the park.

The hike will start with a visit to Van Cortlandt Mansion, an 18th Century Historic House where George Washington once slept. The mansion will be the sign-in point for "old shoe" buttons, a souvenir of the hike. Coffee and cake will be available during the hike.

The hike will continue with a walk through part of the park's 1,123 acres. Maps of the route will be distributed, noting points of natural, historic, and recreational interest. The three hour walk will end at the Boathouse where a sandwich lunch will be available for hungry hikers.

Those planning to take the hike should wear boots or heavy shoes, with slacks the advisable attire for the ladies. Hikers may bring their own lunch or snack if they wish.

Parks Department Hike #1 will be cancelled only in the event of heavy rain.

HOW TO GET THERE:

By SUBWAY: Use 7th Avenue IRT to 242nd Street and Broadway; stops right at Park entrance.

By CAR: Major Deegan Expressway to 240th Street exit; follow signs to Park OR Henry Hudson Parkway, North to Exit 17; follow signs to Park.

PARKING is available.

3/15/68

#521

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

HECKSCHER HIKES No.1 EXPLORING NEW YORK CITY PARKS VAN CORTLANDT PARK, THE BRONX SUNDAY, MARCH 24, 1968

VAN CORTLANDT PARK: 1,123 acres bounded by Van Cortlandt Park East, Jerome Avenue, Van Cortlandt Park South and the Yonkers City Line. Lands formerly occupied by the Van Cortlandt Family, early Dutch settlers in New Amsterdam. Acquired by the City of New York, 1889.

THE WALK will include the following points:
(FOLLOW THE MARKERS ALONG THE TRAIL)

VAN CORTLANDT MANSION: Mr. Hagop Yacobian, Guide and Caretaker will guide small groups through the 18th century Georgian style house built by the prominent Dutch family in 1748. The Van Cortlandts lived here until the property was bought by the City of New York. Now maintained by the National Society of Colonial Dames.

BIRD SANCTUARY: Swallows, fish crows and rusty black birds may be sighted.

OLD CROTON AQUEDUCT: Completed 1842. Supplies water to the City of New York which owns this portion of the aqueduct. The State of New York has plans to develop the Old Croton Aqueduct into a trailway. Eventually, the path will be part of a 32 mile green strip from New York City to the countryside.

VAULT HILL: Remains of the Van Cortlandt family are contained in vaults on this hill which is 149 feet above sea-level. The hill affords many views of the Park and surrounding land. During the Revolutionary War, it served as a look-out point for General Washington.

VAN CORTLANDT PARK's many features serve a variety of interests with secluded natural areas, recreational facilities of many kinds and historical reminders of a rich and varied past.

RECREATIONAL FACILITIES:

Baseball Diamonds: Broadway, North of 242nd St.; Stadium, Broadway and 241st St.; 233rd St. and Jerome Ave.

Boating: Van Cortlandt Park Lake-242nd St. E. of Broadway
30 boats; wooden boats-50¢ per hour, 25¢ each additional person; aluminum-\$1.00 per hour; Deposit-\$2.00 wooden, \$5.00 aluminum

Bridle Paths: 7 miles; Riding Academy; Mosholu Ave. E. of B'way, KI 9-6200; fee-weekdays-\$3.50 per hour, S S H-\$4.00 per hour

Cricket-Parade Field: Broadway and 250th St.

Cross-Country Runs: Red Runs-2 1/2 miles and 3 miles; Blue Runs-5 miles

Fife and Drum Rehearsal Area: Parade Fields north of 242nd St. and Broadway

Fishing: V.C. Lake-W. 242nd St. E. of Broadway-April-November; Children 16 or under

Football: *Parade Field-W. 246th St. and Broadway; Woodlawn-E. 233rd St. and Jerome Avenue

Golf Courses: Waiting Times on WNYC Radio or 999-1234 par yardage
Mosholu-Jerome Ave. at Woodlawn-OL 2-6969 65 5231
Van Cortlandt Park-V.C. Park S. and Bailey Ave. 68 5702
Cost: \$2.00 single day-weekdays; \$3.00 weekends-Holidays

Hockey: Parade Field

Ice Skating: V.C. Lake-W. 242nd St. E. of Broadway

Kite Flying: Area N. of Henry Hudson Parkway- adjacent to Broadway and W. 254th St.

Picnic Areas: own grill must be supplied; Holly's Lane W. of Jerome Ave. at Woodlawn Station; Rockwood Drive, Mosholu Ave. E. of Broadway; V.C. Park E. 233rd St. and Jerome Ave.

Pony Tracks: Mosholu Ave. E. of Broadway; Saddle-15¢, 2-25¢

Running Track: Van Cortlandt Park Stadium-440 yards

Ski Slopes: Artificial Snow-V.C. Golf Course-November through March; Weekdays-10a.m.-11p.m.; S S H-9a.m.-11p.m.
Cost: Daily-\$7.50-Adults, Children to 17-\$5.95, includes use of equipment plus group skiing lesson; own equipment-\$4.00

Soccer Fields: Parade Field-250th St. and Broadway

Softball and Little League Diamonds: E. 233rd St. and Jerome Ave.
E. 233rd and Jerome-Little League; 259th St. and Broadway-Little League

Stadium: W. 241st St. and B'way-Seating-3,600; KI 6-9679

Tennis Courts: Permit-\$7.50 from borough office; Stadium-4 hard courts, 4 clay cts. Woodlawn-233rd and Jerome-8 clay courts

OTHER FACILITIES:

Van Cortlandt Mansion Museum: Regular hours; Tues-Sat 10a.m.-5p.m.
Sunday 2p.m.-5p.m., Children free adults-50¢ Fri.Sat.-free
KI 6-3323

Refreshment Areas: At Boathouse, Van Cortlandt Golf Course, Mosholu Golf Course, Two smaller concessions-Holly's Lane Rockwood Dr.

Parking Areas: 261st St. & B'way; 240th St. & V.C. Park South, near Major Deegan Expressway; 233rd St. & Jerome Ave.

How to get to Van Cortlandt Park: Subway: Broadway-7th Ave. IRT to 242nd St. and B'way, Lexington IRT- Jerome Ave. Line to Woodlawn Station Car: Major Deegan Expressway to Van Cortlandt Park S. Henry Hudson Pk'way, Exit 17-Broadway

Department of Parks-Bronx Borough Office: Bronx Park E. & Birchall Ave.
TA 8-3200 * - permit from borough office

NEXT HIKE - MAY 19, 1968 ALLEY POND PARK QUEENS

City of New York
John V. Lindsay, Mayor

Recreation and Cultural
Affairs Administration
Department of Parks
August Hekcscher, Commissioner

for release

UPON RECEIPT

TREE -MATCHING PROGRAM IN BEDFORD-STUYVESANT

Three hundred and six trees were planted in the Bedford-Stuyvesant section of Brooklyn by the Department of Parks this winter, and all are alive and doing well, Commissioner Heckscher announced today.

The trees, planted during the dormant season, were part of the Parks Department's tree-matching program.

Under the tree-matching program, the Parks Department plants six trees for every four planted by the residents of the area. The Bedford-Stuyvesant occupants raise their "tree money" by holding block parties and collecting raffles. They then contact a local nursery to plant the trees.

Capital budget expenditures for trees were first inaugurated several years ago to brighten up the thoroughfares leading to the New York World's Fair. Under the Lindsay administration, the tree-matching program has been re-oriented to emphasize the city's neighborhoods.

The planted trees have a one year guarantee after which they become the responsibility of the Parks Department.

3/18/68

#522

(FACT SHEET ATTACHED)

FACT SHEET: BEDFORD-STUYVESANT TREE-MATCHING PROGRAM

<u>ON</u>	<u>FROM</u>	<u>NQ.</u>	<u>TYPE</u>
Tompkins Avenue	Lafayette to Van Buren	4	Plane
" "	Van Buren to Green	3	"
" "	Green to Lexington	7	"
" "	Lexington to Quincy	7	"
" "	Quincy to Gates	4	"
" "	Gates to Monroe	6	"
Sumner Avenue	Lafayette to Van Buren	6	Plane(sub. for maple)
" "	Van Buren to Green	8	" "
" "	Green to Lexington	9	Maple
" "	Lexington to Quincy	6	"
" "	Quincy to Gates	8	Plane (sub. for maple)
" "	Gates to Monroe	7	Maple
" "	Monroe to Madison	3	"
" "	Madison to Putnam	8	"
" "	Putnam to Jefferson	4	"
" "	Jefferson to Hancock	7	"
" "	Hancock to Halsey	7	"
" "	Halsey to Macon	7	"
" "	Macon to Macdonough	8	"
Sterling Place	Washington to Underhill	12	Plane
St. Johns Place	New York to Nostrand	7	"
" " "	Brooklyn to New York	7	"
Vernon Avenue	Tompkins to Throop	5	"
Quincy Street	Marcy to Tompkins	6	"
" "	Summer to Throop	6	"
Gates Avenue	Throop to Tompkins	30	"
Monroe Street	Throop to Tompkins	6	"
Putnam Avenue	Reid to Patchen	12	"
Halsey Street	Throop to Sumner	6	"
Macdonough Street	Throop to Sumner	6	"
" "	Ralph to Patchen	8	"
Macon Street	Reid to Patchen	6	"
Decatur Street	Reid to Stuyvesant	5	Plane
" "	Ralph to Patchen	6	"
" "	Saratoga to Hopkinson	6	"
" "	Hopkinson to Broadway	12	"
Macdonough Street	Ralph to Howard	3	"
Monroe Street	Reid to Patchen	12	"
Putnam Avenue	Lewis to Stuyvesant	8	"
Stuyvesant Avenue	Putnam to Jefferson	3	"
" "	Pulaski to DeKalb	3	"
Madison Street	Lewis to Stuyvesant	6	"
Lincoln Place	New York to Nostrand	5	"
" "	New York to Brooklyn	1	"

TOTAL 306 TREES

for release

UPON RECEIPT

TREE -MATCHING PROGRAM IN BEDFORD-STUYVESANT

Three hundred and six trees were planted in the Bedford-Stuyvesant section of Brooklyn by the Department of Parks this winter, and all are alive and doing well, Commissioner Heckscher announced today.

The trees, planted during the dormant season, were part of the Parks Department's tree-matching program.

Under the tree-matching program, the Parks Department plants six trees for every four planted by the residents of the area. The Bedford-Stuyvesant occupants raise their "tree money" by holding block parties and collecting raffles. They then contact a local nursery to plant the trees.

Capital budget expenditures for trees were first inaugurated several years ago to brighten up the thoroughfares leading to the New York World's Fair. Under the Lindsay administration, the tree-matching program has been re-oriented to emphasize the city's neighborhoods.

The planted trees have a one year guarantee after which they become the responsibility of the Parks Department.

3/18/68

#522

(FACT SHEET ATTACHED)

FACT SHEET: BEDFORD-STUYVESANT TREE-MATCHING PROGRAM

<u>ON</u>	<u>FROM</u>	<u>NO.</u>	<u>TYPE</u>
Tompkins Avenue	Lafayette to Van Buren	4	Plane
" "	Van Buren to Green	3	"
" "	Green to Lexington	7	"
" "	Lexington to Quincy	7	"
" "	Quincy to Gates	4	"
" "	Gates to Monroe	6	"
Sumner Avenue	Lafayette to Van Buren	6	Plane(sub. for maple)
" "	Van Buren to Green	8	" "
" "	Green to Lexington	9	Maple
" "	Lexington to Quincy	6	"
" "	Quincy to Gates	8	Plane (sub. for maple)
" "	Gates to Monroe	7	Maple
" "	Monroe to Madison	3	"
" "	Madison to Putnam	8	"
" "	Putnam to Jefferson	4	"
" "	Jefferson to Hancock	7	"
" "	Hancock to Halsey	7	"
" "	Halsey to Macon	7	"
" "	Macon to Macdonough	8	"
Sterling Place	Washington to Underhill	12	Plane
St. Johns Place	New York to Nostrand	7	"
" " "	Brooklyn to New York	7	"
Vernon Avenue	Tompkins to Throop	5	"
Quincy Street	Marcy to Tompkins	6	"
" "	Summer to Throop	6	"
Gates Avenue	Throop to Tompkins	30	"
Monroe Street	Throop to Tompkins	6	"
Putnam Avenue	Reid to Patchen	12	"
Halsey Street	Throop to Sumner	6	"
Macdonough Street	Throop to Sumner	6	"
" "	Ralph to Patchen	8	"
Macon Street	Reid to Patchen	6	"
Decatur Street	Reid to Stuyvesant	5	Plane
" "	Ralph to Patchen	6	"
" "	Saratoga to Hopkinson	6	"
" "	Hopkinson to Broadway	12	"
Macdonough Street	Ralph to Howard	3	"
Monroe Street	Reid to Patchen	12	"
Putnam Avenue	Lewis to Stuyvesant	8	"
Stuyvesant Avenue	Putnam to Jefferson	3	"
" "	Pulaski to DeKalb	3	"
Madison Street	Lewis to Stuyvesant	6	"
Lincoln Place	New York to Nostrand	5	"
" "	New York to Brooklyn	1	"

TOTAL 306 TREES

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM:

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks and Congressman Jonathan B. Bingham will hold a press conference on Monday, March 25th at 10:30 a.m. to reveal the plans for a Golden Age Center in St. James Park in the Bronx.

The Press conference will be held in St. James Park at Jerome Avenue and East 191st Street.

Renderings for the Golden Age Center will be on display.

3/20/68

#523

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM:

August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks and Congressman Jonathan B. Bingham will hold a press conference on Monday, March 25th at 10:30 a.m. to reveal the plans for a Golden Age Center in St. James Park in the Bronx.

The Press conference will be held in St. James Park at Jerome Avenue and East 191st Street.

Renderings for the Golden Age Center will be on display.

3/20/68

#523

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL
755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PLANS FOR ST. JAMES GOLDEN AGE CENTER REVEALED

Plans for the St. James Golden Age Center, in St. James Park in the Bronx, were disclosed today by August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, at a press conference in the park. Renderings for the Center were on display.

Present at the press conference, with Commissioner Heckscher were Congressman Jonathan B. Bingham Bronx Borough President Herman Badillo, and architect Richard G. Stein.

Congressman Bingham of the 23rd Congressional District has played an important role in the realization of the Center. "We are especially grateful to Congressman Bingham", said Commissioner Heckscher, "for his successful efforts on behalf of the Golden Age Center, which the community has wanted for so long and which is so very much needed".

The St. James Golden Age Center, designed by Richard G. Stein and Associates, will include rooms and facilities for numerous activities, a shop and studio, a library, an assembly hall, and a nature center among them. A Waist Garden will be a unique feature of the nature center. A garden raised to waist level, it is designed for less strenuous planting and gardening. Steps and ramps will give access to the Center and will be kept free of ice and snow by special snow melting equipment.

The Golden Age Center is slated for completion by the end of 1969 at a cost of \$700,000.

(FACT SHEET ATTACHED)

3/21/68

#524

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

FACT SHEET
ST. JAMES GOLDEN AGE CENTER
ST. JAMES PARK, BRONX

Location: The southwest corner of St. James Park, off Jerome Avenue. St. James Park is bordered by Jerome and Creston Avenues, E. 191st and E. 193rd Streets, Bronx.

Acreage: Building - 15,000 Sq. Ft.

Cost: Total \$763,000

Facilities: Activities room with stage, lounge and library with music corner, 4 meeting rooms for small gatherings, shop and studio for arts and crafts including wood-working and ceramics kiln, outdoor greenhouse and potting shed, a nature center in conjunction with a Waist Garden (a garden raised waist high), a variety of outdoor spaces for outdoor games and sitting areas, some with heating.

Architect: Richard G. Stein & Associates

for release

UPON RECEIPT

PLANS FOR ST. JAMES GOLDEN AGE CENTER REVEALED

Plans for the St. James Golden Age Center, in St. James Park in the Bronx, were disclosed today by August Heckscher, Administrator of Recreation and Cultural Affairs and Commissioner of Parks, at a press conference in the park. Renderings for the Center were on display.

Present at the press conference, with Commissioner Heckscher were Congressman Jonathan B. Bingham Bronx Borough President Herman Badillo, and architect Richard G. Stein.

Congressman Bingham of the 23rd Congressional District has played an important role in the realization of the Center. "We are especially grateful to Congressman Bingham", said Commissioner Heckscher, "for his successful efforts on behalf of the Golden Age Center, which the community has wanted for so long and which is so very much needed".

The St. James Golden Age Center, designed by Richard G. Stein and Associates, will include rooms and facilities for numerous activities, a shop and studio, a library, an assembly hall, and a nature center among them. A Waist Garden will be a unique feature of the nature center. A garden raised to waist level, it is designed for less strenuous planting and gardening. Steps and ramps will give access to the Center and will be kept free of ice and snow by special snow melting equipment.

The Golden Age Center is slated for completion by the end of 1969 at a cost of \$700,000.

(FACT SHEET ATTACHED)

3/21/68

#524

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE
DIAL 755-4100

FACT SHEET
ST. JAMES GOLDEN AGE CENTER
ST. JAMES PARK, BRONX

Location: The southwest corner of St. James Park, off Jerome Avenue. St. James Park is bordered by Jerome and Creston Avenues, E. 191st and E. 193rd Streets, Bronx.

Acreage: Building - 15,000 Sq. Ft.

Cost: Total \$763,000

Facilities: Activities room with stage, lounge and library with music corner, 4 meeting rooms for small gatherings, shop and studio for arts and crafts including wood-working and ceramics kiln, outdoor greenhouse and potting shed, a nature center in conjunction with a Waist Garden (a garden raised waist high), a variety of outdoor spaces for outdoor games and sitting areas, some with heating.

Architect: Richard G. Stein & Associates

THE SCENE

April, 1968

Number 5

RECREATION EVENTS THROUGH APRIL

STORIES FROM MANY LANDS WITH DIANE WOLKSTEIN
will be heard on WNYC radio, 83 AM and 93.3 FM, every
Saturday morning from 8:00 to 8:30

April 6: ARABIA
"Ali Baba and The Forty Thieves"

April 13: LIBERIA
"The One You Don't See Coming"
"Don't Shake Hands with Everybody"
"The Cowtail Switch"
-from The Cowtail Switch by H. Courlander
guitar music by Jim Bartow
congo drum by Andre Fisher

April 20: ISRAEL
"King Solomon's Ring"
"The Man Who Didn't Die"
"The Desert Island"
-from Tales From The Wise Men of Israel
by J. Ish-Kishor

April 27: BURMA
"The Four Young Men"
-from Ride With The Sun by H. Courlander
"The Tiger's Minister of State"
"The Trial of The Stone"
-from The Tiger's Whisker by H. Courlander

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers telling stories ranging from classic fairy tales of all nations through e. e. cummings and Dr. Seuss.

CREATIVE PUPPETRY: Rod Young, Park Department Creative Puppetry expert, illustrates the many types of puppets used around the world and demonstrates how puppets can be made from common household materials. The Workshop will tour schools in Richmond April 1 through April 9th.

Special performances will be given at Lincoln Center Children's Library, Manhattan, at 1:00 p.m. during the Easter vacation - April 15 to April 19. Open to all. This is designed for children of Grades 3 to 6.

SOAP BOX DERBY: Recreation centers in four boroughs are still accepting applications from boys 11 through 15 years old interested in making cars for this summer's soap box derby. Chevrolet provides wheels and other special equipment, while the Park Department supplies lumber, tools and the use of its recreation centers where the cars are being constructed.

The centers are;

Brooklyn - St. John's Recreation Center
 Brownsville Recreation Center
 Brooklyn War Memorial

Bronx -St. Mary's Recreation Center

Queens -Lost Battalion Hall

Manhattan-Alfred E. Smith Recreation Center
 Thomas Jefferson Recreation Center
 Colonial Recreation Center

Photographers are invited to watch the boys making cars.

"JOGGING": Opens officially on Saturday, April 20, in the five boroughs. Routes have been designated. Those interested in "jogging" should call their borough recreation offices for further information.

"EGG-ROLLING"

MANHATTAN

Saturday, April 13 Contest to be held on the Great Lawn in Central Park, (between 80th and 84th Streets) for boys and girls, 5 to 13 years of age.
 Prizes. 2:00 p. m.

QUEENS

Wednesday, April 17 Fourth annual contest at the Douglaston Golf Course, Commonwealth Blvd. and Marathon Parkway, Douglaston, for boys and girls, 5 to 13 years of age. Co-sponsored with Douglaston Steak House.
 Prizes. 2:00 to 4:00 p. m.
 In case of rain the contest will be held on April 18.

BROOKLYN

Tuesday, April 9 Contest to be held at the Kaiser Playground on West 28th Street and Neptune Avenue for pre-school children from 10:00 a. m. to 2:00 p. m.
 Rain date: Thursday, April 11.

Wednesday, April 17 Contest held at the Betsy Head Ballfield at Dumont and Hopkinson Avenue for girls and boys 6 to 12 years old. 10:00 a. m. to 12:00 noon.

CHESS: City-wide chess tournament at the North Meadow, 97th Street, Central Park at 10:00 a. m. for boys and girls up to and including 17 years of age. Tournament is open only to amateurs with a U. S. C. F. rating under 2,000. Entries close as of Monday, April 8, 1968. Obtain entry blanks from the Recreation Division, Park Department, The Arsenal, Central Park, New York, N. Y. 10021.

HOOP ROLLING AND KITE FLYING: QUEENS 14th
Annual contest for children 7 to 14 years of age at Kissena
Park, Oak Avenue and 164th Street, Flushing, Monday,
April 15, 2:00 to 4:00 p. m. Rain date: Tuesday April 16.

CULTURAL EVENTS: SCULPTURE OF THE MONTH

A Monumental steel sculpture by Robert Murray, noted
young artist, has been placed at the Battery, in front
of the old fortress, Castle Clinton.

The next Sculpture of the Month will be by Herbert Ferber
and installed during April on a site to be announced later.

SPORTS EVENTS: BIKE ROUTES:

The first bicycle route through the city streets will be
open Sunday, April 28, in Brooklyn. August Heckscher,
Administrator of Parks, Recreation and Cultural Affairs
and Commissioner of Parks, will lead the way -- from
Tompkins Park to Coney Island. Routes through the streets
of the other boroughs are planned and will be opened later.

BIKE-TRAIN TRIP: First Department of Parks-American
Youth Hostel Bike Train will go to Southampton Sunday,
May 5. Over 700 bikers and hikers are expected to
participate. Train tickets are now available from the
Department of Parks. Write BIKE-TRAIN, Room 302,
830 Fifth Avenue, New York, N. Y. Checks should be made
payable to the American Youth Hostel.

ROUND TRIP TRAIN FARES

UNTIL April 19th.....	\$4.50
April 20th - May 3rd.....	5.75
on the train.....	7.00

ALL BASEBALL DIAMONDS WILL BE OPEN SATURDAY,
APRIL 13

SPECIAL EVENT: The circus is coming through Central Park:
Tuesday, April 2, at approximately 10:00 a. m. The
animals and vehicles will enter Central Park at Lenox
Avenue and parade South on the West Side Drive to 67th
street exit.

3/20/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE CALL
755-4100

THE SCENE

April, 1968

Number 5

RECREATION EVENTS THROUGH APRIL

STORIES FROM MANY LANDS WITH DIANE WOLKSTEIN
will be heard on WNYC radio, 83 AM and 93.3 FM, every
Saturday morning from 8:00 to 8:30

- April 6: ARABIA
"Ali Baba and The Forty Thieves"
- April 13: LIBERIA
"The One You Don't See Coming"
"Don't Shake Hands with Everybody"
"The Cowtail Switch"
-from The Cowtail Switch by H. Courlander
guitar music by Jim Bartow
congo drum by Andre Fisher
- April 20: ISRAEL
"King Solomon's Ring"
"The Man Who Didn't Die"
"The Desert Island"
-from Tales From The Wise Men of Israel
by J. Ish-Kishor
- April 27: BURMA
"The Four Young Men"
-from Ride With The Sun by H. Courlander
"The Tiger's Minister of State"
"The Trial of The Stone"
-from The Tiger's Whisker by H. Courlander

Diane Wolkstein is a Recreation Division specialist for the Department of Parks. She tours parks, playgrounds and recreation centers telling stories ranging from classic fairy tales of all nations through e.e. cummings and Dr. Seuss.

CREATIVE PUPPETRY: Rod Young, Park Department Creative Puppetry expert, illustrates the many types of puppets used around the world and demonstrates how puppets can be made from common household materials. The Workshop will tour schools in Richmond April 1 through April 9th.

Special performances will be given at Lincoln Center Children's Library, Manhattan, at 1:00 p.m. during the Easter vacation - April 15 to April 19. Open to all. This is designed for children of Grades 3 to 6.

SOAP BOX DERBY: Recreation centers in four boroughs are still accepting applications from boys 11 through 15 years old interested in making cars for this summer's soap box derby. Chevrolet provides wheels and other special equipment, while the Park Department supplies lumber, tools and the use of its recreation centers where the cars are being constructed.

The centers are;

Brooklyn - St. John's Recreation Center
 Brownsville Recreation Center
 Brooklyn War Memorial

Bronx -St. Mary's Recreation Center

Queens -Lost Battalion Hall

Manhattan-Alfred E. Smith Recreation Center
 Thomas Jefferson Recreation Center
 Colonial Recreation Center

Photographers are invited to watch the boys making cars.

"JOGGING": Opens officially on Saturday, April 20, in the five boroughs. Routes have been designated. Those interested in "jogging" should call their borough recreation offices for further information.

"EGG-ROLLING"

MANHATTAN

Saturday, April 13 Contest to be held on the Great Lawn in Central Park, (between 80th and 84th Streets) for boys and girls, 5 to 13 years of age.
 Prizes. 2:00 p. m.

QUEENS

Wednesday, April 17 Fourth annual contest at the Douglaston Golf Course, Commonwealth Blvd. and Marathon Parkway, Douglaston, for boys and girls, 5 to 13 years of age. Co-sponsored with Douglaston Steak House.
 Prizes. 2:00 to 4:00 p. m.
 In case of rain the contest will be held on April 18.

BROOKLYN

Tuesday, April 9. Contest to be held at the Kaiser Playground on West 28th Street and Neptune Avenue for pre-school children from 10:00 a. m. to 2:00 p. m.
 Rain date: Thursday, April 11.

Wednesday, April 17 Contest held at the Betsy Head Ballfield at Dumont and Hopkinson Avenue for girls and boys 6 to 12 years old. 10:00 a. m. to 12:00 noon.

CHESS: City-wide chess tournament at the North Meadow, 97th Street, Central Park at 10:00 a. m. for boys and girls up to and including 17 years of age. Tournament is open only to amateurs with a U. S. C. F. rating under 2,000. Entries close as of Monday, April 8, 1968. Obtain entry blanks from the Recreation Division, Park Department, The Arsenal, Central Park, New York, N. Y. 10021.

HOOP ROLLING AND KITE FLYING: QUEENS 14th
Annual contest for children 7 to 14 years of age at Kissena
Park, Oak Avenue and 164th Street, Flushing, Monday,
April 15, 2:00 to 4:00 p.m. Rain date: Tuesday April 16.

CULTURAL EVENTS: SCULPTURE OF THE MONTH

A Monumental steel sculpture by Robert Murray, noted
young artist, has been placed at the Battery, in front
of the old fortress, Castle Clinton.

The next Sculpture of the Month will be by Herbert Ferber
and installed during April on a site to be announced later.

SPORTS EVENTS: BIKE ROUTES:

The first bicycle route through the city streets will be
open Sunday, April 28, in Brooklyn. August Heckscher,
Administrator of Parks, Recreation and Cultural Affairs
and Commissioner of Parks, will lead the way -- from
Tompkins Park to Coney Island. Routes through the streets
of the other boroughs are planned and will be opened later.

BIKE-TRAIN TRIP: First Department of Parks-American
Youth Hostel Bike Train will go to Southampton Sunday,
May 5. Over 700 bikers and hikers are expected to
participate. Train tickets are now available from the
Department of Parks. Write BIKE-TRAIN, Room 302,
830 Fifth Avenue, New York, N. Y. Checks should be made
payable to the American Youth Hostel.

ROUND TRIP TRAIN FARES

UNTIL April 19th.....	\$4.50
April 20th - May 3rd.....	5.75
on the train.....	7.00

ALL BASEBALL DIAMONDS WILL BE OPEN SATURDAY,
APRIL 13

SPECIAL EVENT: The circus is coming through Central Park:
Tuesday, April 2, at approximately 10:00 a.m. The
animals and vehicles will enter Central Park at Lenox
Avenue and parade South on the West Side Drive to 67th
street exit.

3/20/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE CALL
755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM:

PARK DEPARTMENT HEROES GET AWARDS FROM HECKSCHER

Fifteen employees will receive Park Department citations for bravery from August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, on Tuesday, March 26th, at 10 A.M. at the Arsenal Building, in Central Park.

Last Friday, March 15th, at approximately 10 A.M. when a school bus was stalled in a flooding sunken roadway in Central Park, these men and several policemen, disregarding their own safety, rescued 38 small children and nine adults by forming a human chain.

3/21/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM:

PARK DEPARTMENT HEROES GET AWARDS FROM HECKSCHER

Fifteen employees will receive Park Department citations for bravery from August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, on Tuesday, March 26th, at 10 A.M. at the Arsenal Building, in Central Park.

Last Friday, March 15th, at approximately 10 A.M. when a school bus was stalled in a flooding sunken roadway in Central Park, these men and several policemen, disregarding their own safety, rescued 38 small children and nine adults by forming a human chain.

3/21/68

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100.

For information:
Mary Perot Nichols
REgent 4 1000

#525