

PRESS RELEASE

- #653 7/10/68 Train Trip To Bayard Cutting Arboretum
- #654 7/11/68 Parks Department Hero To Receive Watch and Citation
- #655 7/12/68 Puerto Rican Poetry and Music Ensemble Fiestas in July and August
- #656 7/12/68 Fashion 68 Press Party, Tuesday July 16th
- #657 7/15/68 New Sculpture to be Installed at Carl Schurz Park
- #658 7/15/68 Fashion 68 at Harlem Cultural Festival
- #659 7/12/68 City Accepts Gift- swimming pools
- #660 7/15/68 Lifeguards Needed
- #661 7/15/68 PRCA Admin. and Ford Foundation Team Up To insure Continuance of High Rocks Nature Program
- #662 7/15/68 Summer Nature Study Program
- #663 X 7/15/68 Heckscher Accepts Two Pools
- #664 7/16/68 New ~~C~~ York City's United States Youth Games Team Announced
- #665 7/16/68 African Folk Tales To Be Presented At Brooklyn's Muse
- #666 7/17/68 Paper Bag Players To Perform In Staten Island
- #667 7/17/68 African Music Festival, Sunday, July 21st
- #668 7/16/68 Athletes To Visit New York City Playgrounds
- #669 7/17/68 Opening American Baseball Clinic Featuring Mickey Mantle, At Mall, Central Park
- #670 7/17/68 Natural Science In The City Parks
- #671 7/17/68 Dog Obedience Training Classes
- #672 7/18/68 APA-Phoenix Mobile Unit To Tour New York City
- #673 7/18/68 BWIA Steel Band To Perform In New York City Parks
- #674 7/19/68 Latin & C lypso Festival In Harlem, July 28th
- #675 7/23/68 Water Skiing Exhibitions In Central Park
- #676 7/24/68 Storytelling Cancellations
- #677 7/26/68 New Vest Pocket Park in Bklyn

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

TRAIN TRIP TO BAYARD CUTTING ARBORETUM

The Administration of Parks, Recreation and Cultural Affairs and the American Youth Hostels will jointly sponsor a train trip to the Bayard Cutting Arboretum in Oakdale, Long Island, on Sunday, August 4th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

The Long Island Railroad will run a special train to the arboretum. The train will depart from Penn Station at 9:47 A. M. ; from Flatbush at 9:58 A. M. ; and from Jamaica at 10:10 A. M. , and will arrive at Great River at 11:04 A. M. The train will leave Great River on its return trip at 4:53 P. M.

All those interested in the Sunday outing should acquire tickets well in advance, as there is a limited supply. Round-trip tickets will be \$3.75 per person. Information and reservations may be obtained from the American Youth Hostel at 14 West 8th Street, in Manhattan, or by calling them at OR 4-1510.

The Arboretum property consists of 690 acres and was developed in accordance with plans made by Frederick Law Olmsted. Its vast land will be of interest to landscape architects, hikers, horticulturists, camera groups, and those who love the outdoors.

Those who make the trip may bring their own picnic lunch or may purchase lunches at the picnic areas at the Arboretum or at Heckscher State Park, a stone's throw away.

7/10/68

#653

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

for release

UPON RECEIPT

PRESS MEMORANDUM:

PARKS DEPARTMENT HERO TO RECEIVE WATCH AND CITATION

Maurice E. Johnson, Parks Department employee, will be presented with a wristwatch and a citation on Tuesday, July 16, at 10:00 A. M., August Heckscher, Administrator of Parks, Recreation, and Cultural Affairs and Commissioner of Parks, announced today. The presentation will be made by Commissioner Heckscher to honor Mr. Johnson's act of heroism involving the recent shooting at the 85th Street and 5th Ave. Playground.

On Wednesday, July 3, Mr. Johnson was confronted in the playground's comfort station by a gunman, who was later shot and killed by members of the Police Department. Mr. Johnson locked the comfort station doors and office door in order to confine the gunman to the building and to prevent his escape from the area. Mr. Johnson then directed people from the scene and dispatched a woman to notify police. He did not leave the troubled area until the incident was over.

Tragically one woman was killed and three men injured by the gunman, however, Mr. Johnson's swift reaction to the situation was probably responsible for saving countless other lives.

7/11/68

#654

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 HERO TO RECEIVE WATCH AND CITATION

Maurice E. Johnson, Parks Department employee, will be presented with a wristwatch and a citation on Tuesday, July 16, at 10:00 A. M., August Heckscher, Administrator of Parks, Recreation, and Cultural Affairs and Commissioner of Parks, announced today. The presentation will be made by Commissioner Heckscher to honor Mr. Johnson's act of heroism involving the recent shooting at the 85th Street and 5th Ave. Playground.

On Wednesday, July 3, Mr. Johnson was confronted in the playground's comfort station by a gunman, who was later shot and killed by members of the Police Department. Mr. Johnson locked the comfort station doors and office door in order to confine the gunman to the building and to prevent his escape from the area. Mr. Johnson then directed people from the scene and dispatched a woman to notify police. He did not leave the troubled area until the incident was over.

Tragically one woman was killed and three men injured by the gunman, however, Mr. Johnson's swift reaction to the situation was probably responsible for saving countless other lives.

7/11/68

#654

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

for release

Upon Receipt

PUERTO RICAN POETRY AND MUSIC ENSEMBLE FIESTAS IN JULY AND AUGUST

The first in a series of colorful fiestas to be presented during July and August by the Puerto Rican Poetry and Music Ensemble on the streets of New York City will premiere Tuesday, July 16th, on 103rd Street between Lexington and Third Avenues, at 8 P.M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

Under the direction of William Nieves, the group will be headed by a number of well-known Puerto Rican actors, including Coco Ramirez, who recently toured Europe with the international company of "Hello Dolly", Pedro Santaliz, and Carla Pinza, recently seen in Truman Capote's off-Broadway production of "House of Flowers."

The fiesta will begin with the music of guitarist and singer Cruz Martinez, whose ballads express the joys and troubles of the Puerto Rican in New York City. Other groups of musicians will present the national folklore of Puerto Rico.

Poetry of Puerto Rican artists will be recited in both Spanish and English. The program will also feature the poetry of New York's young Puerto Rican writers which delves into the realities of Puerto Rican life in the city. Mr. Raphael Rodriguez will serve as artistic director of the poetry portion of the program. Readings will include works by Julia de Burgos, Jose de Diego, Luis Llorens, and Luis Pales Matos.

Another style of poetry by New York Puerto Ricans will be represented in the poems of Piri Thomas, author of the newly published "Down These Mean Streets" and Victor Hernandez Cruz, whose works have appeared in Evergreen Magazine.

Following the performance, the entire street will be invited to join in a general festival of music and dance, hosted with the assistance of local block committees.

The festival sponsored by the Parks, Recreation and Cultural Affairs Administration, is scheduled for the first two weeks as follows:
Weds., July 17th - Simpson St. betw. 163 St. and Westchester Ave., Bronx
Thurs., July 18 - 83 St. betw. Central Park W. and Columbus Ave., Manhattan
Fri., July 19 - Sarah Roosevelt Park, betw. Stanton and Livingston Sts., Man.
Sat., July 20 - 136 St. betw. Brown Pl. and Willis Ave., Bronx
Tues., July 23 - Wash. Sq. Pk., Manhattan
Weds., July 24 - 169th St. and 3rd Ave., Bronx
Thurs., July 25 - Longwood St. and Kelly Ave., Bronx
Fri., July 26 - 122 St. betw. 2nd and 3rd Aves., Manhattan
Sat., July 27th - St. Mary's Pk., 147th St. and St. Ann's Ave., Bronx
All performances begin at 8:00 P.M.

#655

7/12/68

for release

Upon Receipt

PUERTO RICAN POETRY AND MUSIC ENSEMBLE FIESTAS IN JULY AND AUGUST

The first in a series of colorful fiestas to be presented during July and August by the Puerto Rican Poetry and Music Ensemble on the streets of New York City will premiere Tuesday, July 16th, on 103rd Street between Lexington and Third Avenues, at 8 P.M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

Under the direction of William Nieves, the group will be headed by a number of well-known Puerto Rican actors, including Coco Ramirez, who recently toured Europe with the international company of "Hello Dolly", Pedro Santaliz, and Carla Pinza, recently seen in Truman Capote's off-Broadway production of "House of Flowers."

The fiesta will begin with the music of guitarist and singer Cruz Martinez, whose ballads express the joys and troubles of the Puerto Rican in New York City. Other groups of musicians will present the national folklore of Puerto Rico.

Poetry of Puerto Rican artists will be recited in both Spanish and English. The program will also feature the poetry of New York's young Puerto Rican writers which delves into the realities of Puerto Rican life in the city. Mr. Raphael Rodriguez will serve as artistic director of the poetry portion of the program. Readings will include works by Julia de Burgos, Jose de Diego, Luis Llorens, and Luis Pales Matos.

Another style of poetry by New York Puerto Ricans will be represented in the poems of Piri Thomas, author of the newly published "Down These Mean Streets" and Victor Hernandez Cruz, whose works have appeared in Evergreen Magazine.

Following the performance, the entire street will be invited to join in a general festival of music and dance, hosted with the assistance of local block committees.

The festival sponsored by the Parks, Recreation and Cultural Affairs Administration, is scheduled for the first two weeks as follows:
Weds., July 17th - Simpson St. betw. 163 St. and Westchester Ave., Bronx
Thurs., July 18 - 83 St. betw. Central Park W. and Columbus Ave., Manhattan
Fri., July 19 - Sarah Roosevelt Park, betw. Stanton and Livingston Sts., Man.
Sat., July 20 - 136 St. betw. Brown Pl. and Willis Ave., Bronx
Tues., July 23 - Wash. Sq. Pk., Manhattan
Weds., July 24 - 169th St. and 3rd Ave., Bronx
Thurs., July 25 - Longwood St. and Kelly Ave., Bronx
Fri., July 26 - 122 St. betw. 2nd and 3rd Aves., Manhattan
Sat., July 27th - St. Mary's Pk., 147th St. and St. Ann's Ave., Bronx

All performances begin at 8:00 P.M.

#655

7/12/68

for release

Upon Receipt

PRESS MEMORANDUM: "FASHION '68" PRESS PARTY, TUESDAY, JULY 16th

ATTENTION: NEWS AND FASHION EDITORS

Tony Lawrence, Director of the Harlem Cultural Festival, will hold a press party to preview the Fashion Show that will be held as the last event of this summer's Harlem Cultural Festival, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The party will be held in the Horn & Hardart Restaurant in the Central Park Zoo, at 64th Street and Fifth Avenue, on Tuesday, July 16th, from 5 to 8:30 P.M.

Many of the top-name designers and newly discovered creative talent from "off Seventh Avenue" and "off-Broadway" who are contributors to the fashion show will be present.

Beverly Kendle and Flynn 11, coordinators of the Fashion Show, and fashion commentator Cathy Aldridge will be on hand.

Food and beer will be served.

All members of the press are invited to attend, but must show their press cards to gain entry.

#656

7/12/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PRESS MEMORANDUM: "FASHION '68" PRESS PARTY, TUESDAY, JULY 16th

ATTENTION: NEWS AND FASHION EDITORS

Tony Lawrence, Director of the Harlem Cultural Festival, will hold a press party to preview the Fashion Show that will be held as the last event of this summer's Harlem Cultural Festival, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The party will be held in the Horn & Hardart Restaurant in the Central Park Zoo, at 64th Street and Fifth Avenue, on Tuesday, July 16th, from 5 to 8:30 P.M.

Many of the top-name designers and newly discovered creative talent from "off Seventh Avenue" and "off-Broadway" who are contributors to the fashion show will be present.

Beverly Kendle and Flynn 11, coordinators of the Fashion Show, and fashion commentator Cathy Aldridge will be on hand.

Food and beer will be served.

All members of the press are invited to attend, but must show their press cards to gain entry.

#656

7/12/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

NEW SCULPTURE TO BE INSTALLED AT CARL SCHURZ PARK

Michael Hall, a young sculptor, will be introduced to New York City for the first time through the "Sculpture of the Month" program, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs announced today. Mr. Hall's 20 foot long painted steel and bronze piece, called "Return" 1968, was installed in Carl Schurz Park at 88th Street and East End Avenue on Thursday, July 11th.

Born in Los Angeles in 1941, Michael Hall was associated with the Bay Area Artists, Berkeley, California in 1965. He taught at the University of Colorado and is currently teaching at the University of Kentucky. His sculpture has been exhibited in a number of shows throughout the country.

In addition to Michael Hall's, "Return" 1968, three other sculptors are currently being exhibited through the Department of Cultural Affairs' "Sculpture of the Month" program: Roger Bolomay at the Brooklyn Museum, Herbert Ferber at the Plaza (59th Street and Fifth Avenue); and Niki de Saint Phalle and Jean Tinguely at Conservatory Gardens (105th Street and Fifth Avenue). Bernard Rosenthal's "Alamo" was given to New York City and will remain permanently at Astor Place in Lower Manhattan.

7/15/68

#657

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 SCULPTURE TO BE INSTALLED AT CARL SCHURZ PARK

Michael Hall, a young sculptor, will be introduced to New York City for the first time through the "Sculpture of the Month" program, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs announced today. Mr. Hall's 20 foot long painted steel and bronze piece, called "Return" 1968, was installed in Carl Schurz Park at 88th Street and East End Avenue on Thursday, July 11th.

Born in Los Angeles in 1941, Michael Hall was associated with the Bay Area Artists, Berkeley, California in 1965. He taught at the University of Colorado and is currently teaching at the University of Kentucky. His sculpture has been exhibited in a number of shows throughout the country.

In addition to Michael Hall's, "Return" 1968, three other sculptors are currently being exhibited through the Department of Cultural Affairs' "Sculpture of the Month" program: Roger Bolomay at the Brooklyn Museum, Herbert Ferber at the Plaza (59th Street and Fifth Avenue); and Niki de Saint Phalle and Jean Tinguely at Conservatory Gardens (105th Street and Fifth Avenue). Bernard Rosenthal's "Alamo" was given to New York City and will remain permanently at Astor Place in Lower Manhattan.

7/15/68

#657

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

For information:
Mary Perot Nichols
REgent 4 1000

for release

Tuesday, July 16th

"FASHION '68" AT HARLEM CULTURAL FESTIVAL

The Harlem Cultural Festival, a summer long program of professional entertainment, will turn to fashion on August 25th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today at a press party in Central Park's Zoo cafeteria.

Sponsored by the Parks, Recreation and Cultural Affairs Administration, Mayor Lindsay's Urban Action Task Force and WNEW-TV, "Fashion '68" will be the city's first attempt to bring the nation's most famous clothing designers and models, both black and white, to the streets of Harlem. The giant stage at Mount Morris Park, on 124th Street and 5th Avenue in Manhattan, will provide the setting for this admission-free show.

Choosing the clothes, models and accessories will be the special preserve of Miss Beverly Kendle, a fashion coordinator for Monsanto, and Flynn 11, designer and coordinator of the fashion industry's top shows. Mrs. Cathy Aldridge, Women's Editor of the Amsterdam News, will act as fashion commentator and Mistress of Ceremonies.

Designers who are contributing their wares to "Fashion '68" include some of the most established names in the industry as well as newcomers to the spotlight. Modern fashions and jewelry for men and women will be featured. Contributing designers and fashion houses are as follows:

Bill Blass, Mr. Kasper of Joan Leslie; Edie Gladstone of Deeba; Kenneth J. Lane; Donald Brooks; Gena Neil of Leslie Juniors; Malcolm Starr; Clare S. Mara of Domani Knits; Geoffrey Beane; Oscar De La Renta; Arthur Ducet of Teal Traina Inc.; George Kaplan Furs; Jon Haggins; Hazel Blackman of Tree House; Albert Alfus Co.; Gertha Breck, costume designer for the Negro Ensemble Theatre; Bill Smith of Richleau; Paul de Croom, winner of this year's Swarovski Jewelry Award; Arthur McGee of R.M. Designs; Rubin Cruz of Charmante Bridals; Ronnie's Casuals; Theone La Mar and Theodore Cadle, designers with the United Block Asso., Deborah Perry; and Robert Wander, Jewelry.

An additional treat for the men in the audience will be the choosing of Miss Harlem '68. The nine finalists will parade in swim wear and evening dress before the judges announce their selection of this year's Miss Harlem. The winner will receive over one thousand dollars in prizes and guest appearances during her reign.

"Fashion '68" will be a highlight of the summer that no one should miss. There will be fun and excitement for all.

#658

7/15/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

for release

Tuesday, July 16th

"FASHION '68" AT HARLEM CULTURAL FESTIVAL

The Harlem Cultural Festival, a summer long program of professional entertainment, will turn to fashion on August 25th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today at a press party in Central Park's Zoo cafeteria.

Sponsored by the Parks, Recreation and Cultural Affairs Administration, Mayor Lindsay's Urban Action Task Force and WNEW-TV, "Fashion '68" will be the city's first attempt to bring the nation's most famous clothing designers and models, both black and white, to the streets of Harlem. The giant stage at Mount Morris Park, on 124th Street and 5th Avenue in Manhattan, will provide the setting for this admission-free show.

Choosing the clothes, models and accessories will be the special preserve of Miss Beverly Kendle, a fashion coordinator for Monsanto, and Flynn II, designer and coordinator of the fashion industry's top shows. Mrs. Cathy Aldridge, Women's Editor of the Amsterdam News, will act as fashion commentator and Mistress of Ceremonies.

Designers who are contributing their wares to "Fashion '68" include some of the most established names in the industry as well as newcomers to the spotlight. Modern fashions and jewelry for men and women will be featured. Contributing designers and fashion houses are as follows:

Bill Blass, Mr. Kasper of Joan Leslie; Edie Gladstone of Deeb's; Kenneth J. Lane; Donald Brooks; Gene Neil of Leslie Juniors; Malcolm Starr; Clare S. Mara of Domani Knits; Geoffrey Beane; Oscar De La Renta; Arthur Ducet of Teal Traina Inc.; George Kaplan Furs; Jon Haggins; Hazel Blackman of Tree House; Albert Alfus Co.; Gertha Brock, costume designer for the Negro Ensemble Theatre; Bill Smith of Richleau; Paul de Groom, winner of this year's Swarovski Jewelry Award; Arthur McGee of R.M. Designs; Rubin Cruz of Charmante Bridale; Ronnie's Casuals; Theone La Mar and Theodore Cadle, designers with the United Block Asso., Deborah Perry; and Robert Wander, Jewelry.

An additional treat for the men in the audience will be the choosing of Miss Harlem '68. The nine finalists will parade in swim wear and evening dress before the judges announce their selection of this year's Miss Harlem. The winner will receive over one thousand dollars in prizes and guest appearances during her reign.

"Fashion '68" will be a highlight of the summer that no one should miss. There will be fun and excitement for all.

#658

7/15/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

for release

Upon Receipt

PRESS MEMORANDUM: CITY ACCEPTS GIFT

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Hayes Jonas, Commissioner of Recreation, will officially accept a gift of two swimming pools from the Cascade Industries Tuesday, July 16th, 1968, at 11:30 A.M. at the Passarelle Building, Flushing Meadows, Queens. The pools were donated to the City for a special PRCA program for retarded children.

One of the pools is located in the Passarelle Building, Flushing, and the other has been installed in Manhattan.

Buster Crabbe, well-known swimmer and actor, will present the gift to the city as the director of the company.

#659

7/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PRESS MEMORANDUM: CITY ACCEPTS GIFT

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Hayes Jones, Commissioner of Recreation, will officially accept a gift of two swimming pools from the Cascade Industries Tuesday, July 16th, 1968, at 11:30 A.M. at the Passarelle Building, Flushing Meadows, Queens. The pools were donated to the City for a special PRCA program for retarded children.

One of the pools is located in the Passarelle Building, Flushing, and the other has been installed in Manhattan.

Buster Crabbe, well-known swimmer and actor, will present the gift to the city as the director of the company.

#659

7/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

LIFEGUARDS NEEDED

Lifeguards jobs are still available at the city's beaches and pools announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

Those who are interested should report to the gym at 342 East 54th Street, Manhattan, between 1 - 9 P.M. Mondays thru Fridays and 10 A.M. - 6 P. M. on Saturdays. Applicants must be male, 16 to 35 years of age and able to swim. Those accepted will receive an accelerated course in techniques of lifesaving.

It is a six day week, \$20.00 per day. There are additional fringe benefits.

7/15/68

#660

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

LIFEGUARDS NEEDED

Lifeguards jobs are still available at the city's beaches and pools announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

Those who are interested should report to the gym at 342 East 54th Street, Manhattan, between 1 - 9 P. M. Mondays thru Fridays and 10 A. M. - 6 P. M. on Saturdays. Applicants must be male, 16 to 35 years of age and able to swim. Those accepted will receive an accelerated course in techniques of lifesaving.

It is a six day week, \$20.00 per day. There are additional fringe benefits.

7/15/68

#660

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

for release

UPON RECEIPT

PRCA ADMINISTRATION AND FORD FOUNDATION TEAM UP TO INSURE
CONTINUANCE OF HIGH ROCK'S NATURE PROGRAM

High Rock Park Nature Conservation Center, the City's pioneer institute in nature education, received an eleventh-hour reprieve from closing down today by August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The program at the center was about to be terminated because Federal funds had run out and the City budget was too tight to provide the needed funds.

In a letter to George O. Pratt, Director of the Staten Island Institute of Arts and Sciences which administers the center, Commissioner Heckscher announced that the City of New York and the Ford Foundation had agreed to provide matching funds for the continuance of High Rock's program during the current fiscal year. Each will provide \$65,000.

Commissioner Heckscher said, "I am grateful to the Mayor for amending the budget so as to match the generous donation from the Ford Foundation. The new budget of \$130,000 will make it possible for approximately 40,00 school children to visit High Rock next year."

On hearing news of the funding, Mr. Pratt said, "I would like to express deep appreciation to Commissioner Heckscher on behalf of the trustees, the staff and the people of Staten Island. Without the Commissioner's personal intervention, the program at High Rock would have been discontinued."

High Rock, a richly wooded city park overlooking the Narrows, has outdoor and indoor teaching facilities. At this center, children can learn first-hand the whys of plant and animal life, conservation and park use. Noting High Rock's unique contribution to city life, Commissioner Heckscher said, "I am very happy that a suitable funding arrangement has finally been achieved, and that High Rock can continue to provide the invaluable services to the community which it provided up to now."

7/15/68

#661

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRCA ADMINISTRATION AND FORD FOUNDATION TEAM UP TO INSURE
CONTINUANCE OF HIGH ROCK'S NATURE PROGRAM

High Rock Park Nature Conservation Center, the City's pioneer institute in nature education, received an eleventh-hour reprieve from closing down today by August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The program at the center was about to be terminated because Federal funds had run out and the City budget was too tight to provide the needed funds.

In a letter to George O. Pratt, Director of the Staten Island Institute of Arts and Sciences which administers the center, Commissioner Heckscher announced that the City of New York and the Ford Foundation had agreed to provide matching funds for the continuance of High Rock's program during the current fiscal year. Each will provide \$65,000.

Commissioner Heckscher said, "I am grateful to the Mayor for amending the budget so as to match the generous donation from the Ford Foundation. The new budget of \$130,000 will make it possible for approximately 40,00 school children to visit High Rock next year."

On hearing news of the funding, Mr. Pratt said, "I would like to express deep appreciation to Commissioner Heckscher on behalf of the trustees, the staff and the people of Staten Island. Without the Commissioner's personal intervention, the program at High Rock would have been discontinued."

High Rock, a richly wooded city park overlooking the Narrows, has outdoor and indoor teaching facilities. At this center, children can learn first-hand the whys of plant and animal life, conservation and park use. Noting High Rock's unique contribution to city life, Commissioner Heckscher said, "I am very happy that a suitable funding arrangement has finally been achieved, and that High Rock can continue to provide the invaluable services to the community which it provided up to now."

7/15/68

#661

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

for release

Upon Receipt

PRESS MEMORANDUM: SUMMER NATURE STUDY PROGRAM

On Thursday, July 18th at 11:00 A.M., the press is invited to observe a unique summer nature study program, which got under way last week at parks in five boroughs, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Through this program 1400 children from depressed areas throughout the city will discover the wilds of New York City. The press visit will be held at Pelham Bay Park in the Bronx.

In this pilot project, developed through the cooperation of the PRCA Administration and the Board of Education's Office of Science Education and Bureau of Community Education, forty nine and ten year old children in each borough spend a week exploring the mysteries of plant and animal life under the guidance of city teachers trained by Wave Hill Center for Environmental Study, the American Conservation Association and the Audobon Society.

To reach Pelham Bay Park, take the East River Drive to Bruckner Boulevard; Bruckner Boulevard to the Pelham Parkway and follow the signs to Orchard Beach. At the ticket booth at the bathhouse at Orchard Beach, a Parks Department employee will give directions to the site. Provision will be made to transport television cameras by truck from the bathhouse to the site.

#662

7/15/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PRESS MEMORANDUM: SUMMER NATURE STUDY PROGRAM

On Thursday, July 18th at 11:00 A.M., the press is invited to observe a unique summer nature study program, which got under way last week at parks in five boroughs, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Through this program 1400 children from depressed areas throughout the city will discover the wilds of New York City. The press visit will be held at Pelham Bay Park in the Bronx.

In this pilot project, developed through the cooperation of the PRCA Administration and the Board of Education's Office of Science Education and Bureau of Community Education, forty nine and ten year old children in each borough spend a week exploring the mysteries of plant and animal life under the guidance of city teachers trained by Wave Hill Center for Environmental Study, the American Conservation Association and the Audobon Society.

To reach Pelham Bay Park, take the East River Drive to Bruckner Boulevard; Bruckner Boulevard to the Pelham Parkway and follow the signs to Orchard Beach. At the ticket booth at the bathhouse at Orchard Beach, a Parks Department employee will give directions to the site. Provision will be made to transport television cameras by truck from the bathhouse to the site.

#662

7/15/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

HECKSCHER ACCEPTS TWO POOLS

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Hayes Jones, Commissioner of Recreation, today accepted two swimming pools from Cascade Industries, Inc. The pools were donated to the city for a special PRCA program for mentally retarded children.

The ceremonies were held at the Passarelle Building, Flushing Meadows, Queens, where one of the pools is located. The other pool will be located in Manhattan at East River Drive and Broome Street.

Buster Crabbe, well-known swimmer and actor and director of the company, presented the pools to the City. In accepting the gift, Commissioner Heckscher said, "We have worked very hard to develop a program to enrich the lives of these children who cannot participate in sports and recreational activities at the same level as other children. We do appreciate the pools which add a new and enriching facility to the program...and lots of FUN."

Commissioner Jones said, "Swimming is one of the most therapeutic parts of the program. These children need activities which develop muscular coordination and motor control. We will be using the pools every day."

Specially built by Cascade Industries, Inc., the two pools are 16' x 24' x 3'. The pools are surrounded by a deck.

Elaine Maunton, Director of the Program, also spoke praising her staff and thanking Cascade for the "exciting" addition which they have given the program.

#663

7/15/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

AFRICAN FOLK TALES TO BE PRESENTED AT BROOKLYN'S MUSE

On Thursday, July 18th, at 3:30 P.M., actress Vinie Burrows will hold a storytelling session of African folktales in the African wing of the newly opened Muse, the Bedford-Stuyvesant branch of the Brooklyn Children's Museum located at 1530 Bedford Avenue, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Fourteen members of a dramatic workshop being conducted by Miss Burrows in the Bedford-Stuyvesant area this summer will serve as producers and hosts of the program. The workshop is part of a special project directed by the Department of Cultural Affairs, which finances neighborhood creative arts workshops throughout the city. In addition to the West African art already on display, additional sculpture, masks, drums and jewelry will surround the storyteller. Some of the art objects will be used by Miss Burrows in her recitation of the stories.

Mr. Richard A. Madigan, Director of the Children's Museum, said he was delighted to see the African collection being used to give expression to another art form.

The public is invited to this free folktale session.

#665

7/16/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

AFRICAN FOLK TALES TO BE PRESENTED AT BROOKLYN'S MUSE

On Thursday, July 18th, at 3:30 P.M., actress Vinie Burrows will hold a storytelling session of African folktales in the African wing of the newly opened Muse, the Bedford-Stuyvesant branch of the Brooklyn Children's Museum located at 1530 Bedford Avenue, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Fourteen members of a dramatic workshop being conducted by Miss Burrows in the Bedford-Stuyvesant area this summer will serve as producers and hosts of the program. The workshop is part of a special project directed by the Department of Cultural Affairs, which finances neighborhood creative arts workshops throughout the city. In addition to the West African art already on display, additional sculpture, masks, drums and jewelry will surround the storyteller. Some of the art objects will be used by Miss Burrows in her recitation of the stories.

Mr. Richard A. Madigan, Director of the Children's Museum, said he was delighted to see the African collection being used to give expression to another art form.

The public is invited to this free folktale session.

#665

7/16/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PAPER BAG PLAYERS TO PERFORM IN STATEN ISLAND

At the suggestion of the Staten Island Cultural Council, the Paper Bag Players will perform their last show of this summer's series at Clove Lakes Park at noon on Saturday, July 20th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The Players' summer program consists of ten short skits, including "The Chicken and the Egg", and "UN Gran Dia Todo Rojo" (A Big Red Day).

Staten Island residents are invited to come out and enjoy this last performance of the season.

7/17/68

#666

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PAPER BAG PLAYERS TO PERFORM IN STATEN ISLAND

At the suggestion of the Staten Island Cultural Council, the Paper Bag Players will perform their last show of this summer's series at Clove Lakes Park at noon on Saturday, July 20th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The Players' summer program consists of ten short skits, including "The Chicken and the Egg". and "UN Gran Dia Todo Rojo" (A Big Red Day).

Staten Island residents are invited to come out and enjoy this last performance of the season.

7/17/68

#666

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

AFRICAN MUSIC FESTIVAL, SUNDAY, JULY 21st

Mahalia Jackson swinging and swaying with 25,000 people is a hard act to follow, but not too difficult for Miriam Makeba, The La Rocque Bey Dancers and Irvin C. Watson, the stars of the African Music Festival to be held on Sunday, July 21st, at 3:00 P. M. , announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

This third show of the Harlem Cultural Festival will be staged at Mount Morris Park, 124th Street and Fifth Avenue. Predicts Tony Lawrence, Festival Director, "The African Music Festival will prove that the Harlem Cultural Festival is the best entertainment in New York this summer. "

Bring your blankets, picnic lunches, and cold drinks and come on down.

7/17/68

#667

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

AFRICAN MUSIC FESTIVAL, SUNDAY, JULY 21st

Mahalia Jackson swinging and swaying with 25,000 people is a hard act to follow, but not too difficult for Miriam Makeba, The La Rocque Bey Dancers and Irvin C. Watson, the stars of the African Music Festival to be held on Sunday, July 21st, at 3:00 P. M. , announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

This third show of the Harlem Cultural Festival will be staged at Mount Morris Park, 124th Street and Fifth Avenue. Predicts Tony Lawrence, Festival Director, "The African Music Festival will prove that the Harlem Cultural Festival is the best entertainment in New York this summer. "

Bring your blankets, picnic lunches, and cold drinks and come on down.

7/17/68

#667

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

NEWS

UNITED STATES YOUTH GAMES

Contact:
MARY NICHOLS
New York Department
of Parks Arsenal,
Central Park, N. Y.
734-1000 Ext. 817

Contact:
W. N. McDONALD
American Machine
& Foundry Company
261 Madison Ave., N. Y.
687-3100 Ext. 494

Co-sponsored by NEW YORK CITY MAYOR'S URBAN ACTION TASK FORCE and AMERICAN MACHINE & FOUNDRY COMPANY
Administered by NEW YORK CITY ADMINISTRATION OF PARKS, RECREATION AND CULTURAL AFFAIRS

UPON RECEIPT

NEW YORK CITY'S UNITED STATES YOUTH GAMES TEAM ANNOUNCED

The final 12 members of the team which will represent New York City at the United States Youth Games were selected last Saturday, July 13, when the finals in bowling were held at the Madison Square Garden Bowling Center. In addition to bowling, team members were selected in competitions in track and field and basketball during the last month.

The United States Youth Games are co-sponsored by the Mayors Urban Task Force, the American Machine and Foundry Company and administered by the Department of Recreation of the New York City Administration of Parks, Recreation and Cultural Affairs.

The 72-member team selected to represent New York City will compete with other cities throughout the United States at the Youth Games Championships to be held in St. Louis, Missouri, from August 22nd to August 25th. Boys and girls, ages 10 through 15, took part in the eliminations.

A send-off has been planned for the team on August 22nd at 11:00 A. M. in front of City Hall. Here, the team will assemble in full uniform, and receive a box lunch. Deputy Mayor Robert Sweet will be on hand to wish them good luck and then the team will depart for the airport, where they will fly to St. Louis for the National Championships.

A list of the team members has been attached.

7/16/68

#664

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100
AUGUST 22-25 • 1968 HOST CITY—ST. LOUIS, MISSOURI

FIELD EVENTSTRACK AND FIELD RESULTSBOYS - 220 YARD DASH - 14 and 15 years

	<u>NAME</u>	<u>ADDRESS</u>	<u>BOROUGH</u>	<u>DATE OF BIRTH</u>
1.	Corbert, Micheal	104-23 193rd St.	Queens	9/12/52
2.	Saunders, John	2419 Irwin Ave.	Bronx	9/8/52

BOYS - 100 YARD DASH - 12 and 13 years

1.	Moore, Gregory	536 Marcy Ave.	Brooklyn	12/20/54
2.	White, Joseph	77 Thompkins Ave.	Brooklyn	8/30/54

BOYS - 8 POUND SHOT PUT - 12 and 13 years

1.	Milton, Alfred	95 Baruch Dr.	Manhattan	9/11/54
2.	White, Joseph	77 Thompkins Ave.	Brooklyn	8/30/54

BOYS -- 50 YARD DASH - 11 years and under

1.	Rios, Armand	2026 Lafayette	Bronx	11/9/58
2.	Tynes, Vernon	712 E. 213 St.	Bronx.	11/13/56

BOYS HIGH JUMP - 14 and 15 years

1.	Bozzene, Brism	1004 E. 38 St.	Brooklyn	10/15/52
2.	Marrero, Jose	3424 Tibbett Ave.	Bronx	9/28/52

BOYS - 8 POUND SHOT PUT - 14 and 15 years

1.	Hezelcorn, Steve	4802 Ave. "K"	Brooklyn	10/6/53
2.	Terrell, Fernando	1212 Loring Ave.	Brooklyn	9/25/52

BOYS LONG JUMP - 14 and 15 years

1.	Corbett, Michael	104-25 193rd St.	Queens	9/12/52
2.	Lanham, Walter	205-21 111th Road	Queens	9/9/52

BOYS - 880 YARD RUN - 14 and 15 years

1.	Abbinanti, Richard	3204 76th St.	Queens	12/1/52
2.	Figueroy Victor	99 Tompkins Ave.	Brooklyn	11/25/52

BOYS - 100 YARD DASH - 14 and 15 years

1.	Williams, Harold	31-37 100th St.	Queens	8/23/53
2.	Deliteris, Sal	941 E. 13th St.	Brooklyn	10/23/53

BOYS 100 YARD DASH - 11 years and under

1.	Wiggins, Arthur	36 St. Edward St.	Brooklyn	5/11/57
2.	Faddy, Danny	151 N. Oxford	Brooklyn	3/23/57

BOYS LONG JUMP - 11 years and under

1.	McHenry, Ronald	92 Centre Mall	Brooklyn	9/25/56
2.	Ricks, David	681 Courtlandt	Bronx	6/1/57

BOYS LONG JUMP - 12 and 13 years

1.	Walton, Wayne	134--43 175th St.	Queens	11/7/54
2.	Wingate, Earl	109-West 117th St.	Manhattan	1/14/55

FIELD EVENTSTRACK AND FIELD RESULTSGIRLS HIGH JUMP 14-15

	<u>ADDRESS</u>	<u>BOROUGH</u>	<u>DATE OF BIRTH</u>
1. Obermeyer, Mary	86 St. Joseph's Ave.	Richmond	5/23/54
2. Peoples, Sheila	121 E. 46th St.	Brooklyn	2/5/54

GIRLS 50 YARD DASH 11 and under

1. Johnson, Denise	2102 Madison Ave.	Manhattan	12/3/56
2. Simuel, Francina	3170 Broadway	Manhattan	6/9/57

GIRLS 100 YARD DASH 11 and under

1. Starks, Glenner	124 Bush St.	Brooklyn	9/13/56
2. McGuiddie, Janet	4307 248th St.	Queens	12/11/56

GIRLS LONG JUMP 11 and under

1. McLoughlin, Kathy	82 Lamberts Lane	Richmond	2/27/57
2. Irvin, Dolores	81-10 Rockaway Blvd.	Queens	9/6/56

GIRLS 100 YARD DASH 12-13

1. Roberts, Jennifer	754 Crown St.	Brooklyn	6/21/55
2. Osborne, Nadine	2102 Madison Ave.	Manhattan	12/11/54

GIRLS 220 YARD DASH 12-13

1. Thomas, Camilla	486-A Gates Ave.	Brooklyn	5/18/55
2. Guthbert, Cathy	110 Clarks Ave.	Richmond	5/19/56

6 POUND SHOT (GIRLS) 12-13

1. Murray, Ethel	103 Nostrand Ave.	Brooklyn	3/2/56
2. Dovel, Georgette	486 Gates Ave.	Brooklyn	9/11/54

GIRLS LONG JUMP 12-13

1. McNair, Juanita	106-14 160 St.	Queens	9/2/54
2. Guthbert, Cathy	110 Clarks Ave.	Richmond	5/19/56

GIRLS 440 YARD DASH 14-15

1. Toussaint, Cheryl	237 Sullivan Pl.	Brooklyn	12/16/52
2. Nesbitt, Sheila	424 Morris Park Ave.	Bronx	2/4/53

GIRLS 220 YARD DASH 14-15

1. McMillan, Michelle	985 Park Pl.	Brooklyn	3/31/54
2. Merritt, Brenda	389 Morgan Ave.	Brooklyn	8/13/53

GIRLS 100 YARD DASH 14-15

1. Gordy, Linda	141 Patchen Ave.	Brooklyn	1/8/54
2. Ford, Gwen	706 Lefferts Ave.	Brooklyn	9/26/53

GIRLS - 8 POUND SHOT 14-15

1. Massey, Lynda	112-26 203 St.	Queens	10/7/52
2. Lyman, Donna		Richmond	

LONG JUMP (GIRLS) 14-15

1. Merritt, Brenda	389 Morgan Ave.	Brooklyn	8/13/53
2. Perkins, Rita	2032 Strauss St.	Brooklyn	8/17/54

NEWS

UNITED STATES YOUTH GAMES

Contact:
MARY NICHOLS
New York Department
of Parks Arsenal,
Central Park, N. Y.
734 - 1000 Ext. 817

Contact:
W. N. McDONALD
American Machine
& Foundry Company
261 Madison Ave., N. Y.
687 - 3100 Ext. 494

Co-sponsored by NEW YORK CITY MAYOR'S URBAN ACTION TASK FORCE and AMERICAN MACHINE & FOUNDRY COMPANY
Administered by NEW YORK CITY ADMINISTRATION OF PARKS, RECREATION AND CULTURAL AFFAIRS

UPON RECEIPT

NEW YORK CITY'S UNITED STATES YOUTH GAMES TEAM ANNOUNCED

The final 12 members of the team which will represent New York City at the United States Youth Games were selected last Saturday, July 13, when the finals in bowling were held at the Madison Square Garden Bowling Center. In addition to bowling, team members were selected in competitions in track and field and basketball during the last month.

The United States Youth Games are co-sponsored by the Mayors Urban Task Force, the American Machine and Foundry Company and administered by the Department of Recreation of the New York City Administration of Parks, Recreation and Cultural Affairs.

The 72-member team selected to represent New York City will compete with other cities throughout the United States at the Youth Games Championships to be held in St. Louis, Missouri, from August 22nd to August 25th. Boys and girls, ages 10 through 15, took part in the eliminations.

A send-off has been planned for the team on August 22nd at 11:00 A. M. in front of City Hall. Here, the team will assemble in full uniform, and receive a box lunch. Deputy Mayor Robert Sweet will be on hand to wish them good luck and then the team will depart for the airport, where they will fly to St. Louis for the National Championships.

A list of the team members has been attached.

7/16/68

#664

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL 755-4100
AUGUST 22-25 • 1968 HOST CITY - ST. LOUIS, MISSOURI

FIELD EVENTSTRACK AND FIELD RESULTSBOYS - 220 YARD DASH - 14 and 15 years

	<u>NAME</u>	<u>ADDRESS</u>	<u>BOROUGH</u>	<u>DATE OF BIRTH</u>
1.	Corbert, Micheal	104-23 193rd St.	Queens	9/12/52
2.	Saunders, John	2419 Irwin Ave.	Bronx	9/8/52

BOYS - 100 YARD DASH - 12 and 13 years

1.	Moore, Gregory	536 Marcy Ave.	Brooklyn	12/20/54
2.	White, Joseph	77 Thompkins Ave.	Brooklyn	8/30/54

BOYS - 8 POUND SHOT PUT - 12 and 13 years

1.	Milton, Alfred	95 Baruch Dr.	Manhattan	9/11/54
2.	White, Joseph	77 Thompkins Ave.	Brooklyn	8/30/54

BOYS -- 50 YARD DASH - 11 years and under

1.	Rice, Armand	2026 Lafayette	Bronx	11/9/58
2.	Tynes, Vernon	712 E. 213 St.	Bronx.	11/13/56

BOYS HIGH JUMP - 14 and 15 years

1.	Bozzene, Brian	1004 E. 38 St.	Brooklyn	10/15/52
2.	Marrero, Jose	3424 Tibbett Ave.	Bronx	9/28/52

BOYS - 8 POUND SHOT PUT - 14 and 15 years

1.	Hezelcorn, Steve	4802 Ave. "K"	Brooklyn	10/6/53
2.	Terrell, Fernando	1212 Loring Ave.	Brooklyn	9/25/52

BOYS LONG JUMP - 14 and 15 years

1.	Corbett, Michael	104-25 193rd St.	Queens	9/12/52
2.	Lanham, Walter	205-21 111th Road	Queens	9/9/52

BOYS - 880 YARD RUN - 14 and 15 years

1.	Abbinanti, Richard	3204 76th St.	Queens	12/1/52
2.	Figueroy, Victor	99 Tompkins Ave.	Brooklyn	11/25/52

BOYS - 100 YARD DASH - 14 and 15 years

1.	Williams, Harold	31-37 100th St.	Queens	8/23/53
2.	Deliteris, Sal	941 E. 13th St.	Brooklyn	10/23/53

BOYS 100 YARD DASH - 11 years and under

1.	Wiggins, Arthur	36 St. Edward St.	Brooklyn	5/11/57
2.	Faddy, Danny	151 N. Oxford	Brooklyn	3/23/57

BOYS LONG JUMP - 11 years and under

1.	McHenry, Ronald	92 Centre Mall	Brooklyn	9/25/56
2.	Ricks, David	681 Courtlandt	Bronx	6/1/57

BOYS LONG JUMP - 12 and 13 years

1.	Walton, Wayne	134--43 175th St.	Queens	11/7/54
2.	Wingate, Earl	109-West 117th St.	Manhattan	1/14/55

FIELD EVENTSTRACK AND FIELD RESULTSGIRLS HIGH JUMP 14-15

	<u>ADDRESS</u>	<u>BOROUGH</u>	<u>DATE OF BIRTH</u>
1. Obermeyer, Mary	86 St. Joseph's Ave.	Richmond	5/23/54
2. Peoples, Sheila	121 E. 46th St.	Brooklyn	2/5/54

GIRLS 50 YARD DASH 11 and under

1. Johnson, Denise	2102 Madison Ave.	Manhattan	12/3/56
2. Simuel, Frencina	3170 Broadway	Manhattan	6/9/57

GIRLS 100 YARD DASH 11 and under

1. Starks, Glenner	124 Bush St.	Brooklyn	9/13/56
2. McGuddie, Janet	4307 248th St.	Queens	12/11/56

GIRLS LONG JUMP 11 and under

1. McLoughlin, Kathy	82-Lamberts Lane	Richmond	2/27/57
2. Irvin, Dolores	81-10 Rockaway Blvd.	Queens	9/6/56

GIRLS 100 YARD DASH 12-13

1. Roberts, Jennifer	754 Crown St.	Brooklyn	6/21/55
2. Osborne, Nadine	2102 Madison Ave.	Manhattan	12/11/54

GIRLS 220 YARD DASH 12-13

1. Thomas, Camilla	486-A Gates Ave.	Brooklyn	5/18/55
2. Cuthbert, Cathy	110 Clarks Ave.	Richmond	5/19/56

6 POUND SHOT (GIRLS) 12-13

1. Murray, Ethel	103 Nostrand Ave.	Brooklyn	3/2/56
2. Dovell, Georgette	486 Gates Ave.	Brooklyn	9/11/54

GIRLS LONG JUMP 12-13

1. McNair, Juanita	106-14 160 St.	Queens	9/2/54
2. Cuthbert, Cathy	110 Clarks Ave.	Richmond	5/19/56

GIRLS 440 YARD DASH 14-15

1. Toussaint, Cheryl	237 Sullivan Pl.	Brooklyn	12/16/52
2. c/o Burton			
2. Nesbitt, Sheila	424 Morris Park Ave.	Bronx	2/4/53

GIRLS 220 YARD DASH 14-15

1. McMillan, Michelle	985 Park Pl.	Brooklyn	3/31/54
2. Merritt, Brenda	389 Morgan Ave.	Brooklyn	8/13/53

GIRLS 100 YARD DASH 14-15

1. Gordy, Linda	141 Patchen Ave.	Brooklyn	1/8/54
2. Ford, Gwen	706 Lefferts Ave.	Brooklyn	9/26/53

GIRLS - 8 POUND SHOT 14-15

1. Massey, Lynda	112-26 203 St.	Queens	10/7/52
2. Lyman, Donna		Richmond	

LONG JUMP (GIRLS) 14-15

1. Merritt, Brenda	389 Morgan Ave.	Brooklyn	8/13/53
2. Perkins, Rita	2032 Strauss St.	Brooklyn	8/17/54

BASKETBALL FINALISTS

<u>NAME</u>	<u>ADDRESS</u>	<u>BORO.</u>	<u>AGE</u>	<u>SCHOOL</u>
1. Herman Davis	39 W. 128 St.	Man.	9-20-52	Brandeis
2. Howard Pisons	66 Grant St.	Richmond	10-28-52	Curtis
3. Isaac Devore	681 Courtlandt Ave.	Bronx	8-25-52	J.H.S. 120
4. Kevin Castora	2500 Frisby Ave	Bronx	5-17-53	Spellman
5. Raymond Edwards	159-02 199 Ave. Jamaica	Queens	9-6-52	Van Buren
6. Melvin Utley	14-76 Beach Channel Dr. Far Rockaway	Queens	1-2-53	J.H.S. 180
7. Gregory Allen	113-20 199 St. St. Albans	Queens	11-22-53	St. Pascal
8. Bo Taylor	88 St. Edwards St.	B'klyn	11-22-53	Sawds J.H.S.
9. Phillip Sellers	290 Stone Ave.	B'klyn	11-20-53	J.H.S. 263
10. Larry Pogle	1414 Bergen St.	B'klyn	3-19-53	Cumunham J.H.S.

ALTERNATES

1. Ralph Midgette	162 Troy Ave.	B'klyn	1-17-53	Boys High
2. Lloyd McCrorey	1272 Prospect Pl.	B'klyn	2-10-53	Boys High
3. Dennis Burke	80--73 78 Road	Queens	3-19-53	St. John's Prep
4. Kenny King	52 Warren St.	Richmond	7-27-53	J.H.S. 49
5. Allen Huesten	550 Cauldwell Ave.	Bronx	9-16-52	Dewitt Clinton

CECIL WATKINS
Basketball Chairman
-Coach-

U.S. Youth Games
699-4214

NEW YORK CITY YOUTH GAMES BOWLING TEAM

GIRLS 10-11

Lucille Siebold
Ellen Weiler

Queens
Manhattan

GIRLS 12-13

Monica Chieco
Maureen Lonz

Queens
Richmond

GIRLS 14-15

H. Mazzarello
Evelyn Henry

Queens
Queens

BOYS 10-11

Stacey Lamarr
Core Zink

Manhattan
Queens

BOYS 12-13

Joseph Berardi
Anthony Farino

Bronx
Brooklyn

BOYS 14-15

Jerry Artale
Todd Block

Richmond
Queens

for release

Upon Receipt

ATHLETES TO VISIT NEW YORK CITY PLAYGROUNDS

A group of America's top athletes, members of the Summer Youth Sports and Recreation Programs of the President's Physical Fitness Council, will visit several of New York City's recreation areas on Wednesday, July 17th, and Thursday, July 18th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Hayes W. Jones, Commissioner of Recreation, announced today.

Beginning at 6 P.M. and lasting until dark on July 17th, a series of four athletic clinics will be conducted simultaneously in baseball, football, basketball and track, at McCoombs Dam Park, River Avenue and E. 161 St., in the Bronx. The program will be repeated on Thursday, July 18th, at the same time, at the Parks Department Field, Brooklyn Avenue and Rutland Road, adjacent to the John Wingate High School in Brooklyn.

Participating athletes are:

TRACK

Ira Davis Olympic Team Member - 1956; 1960; 1964. Ranked as No. 1 Triple Jumper from 1956 to 1965. Outstanding Athlete Penn Relays - 1958

EDITH MCGUIRE 100 meter and 200 meter Outdoor Champion 1964 - 200 meter Olympic Champion. 100 meter and 400 meter relay, 2nd Place. In 1966, voted "the most outstanding female in the Indoor National Meet."

RALPH BOSTON 1964 Olympic Long Jump Silver Medalist. Has held World and National Records in the long jump.

BASKETBALL

RAY SCOTT Former all-American at the University of Portland, Oregon. As a member of the N.B.A. Baltimore Bullets for the past 3 years, has been 6th in the league in rebounds.

BASEBALL

LARRY DOBY Former Cleveland Indian centerfielder. The first Negro to play baseball for the American League. He was noted for his superb fielding.

FOOTBALL

ED LE BARON

Director, Summer Sports and Recreation Program, President's Council on Physical Fitness and Sports. An outstanding quarterback for the Washington Redskins and Dallas Cowboys, National Football League teams. Has played in many All-Star games, and in spite of his comparatively small size, was one of the most durable players in the game.

R.C. OWEN

Former San Francisco 49'er football player who played with the Baltimore Colts before his retirement.

In addition to these two clinics, other athletes will appear at other Parks Department facilities to meet and greet New York youngsters and to teach and coach in their respective sports:

DONNA DE VARONA, member of the 1960 and 1964 Olympic teams, and a world renowned record holder, will appear at the combined Parks Department and A.A.U. Swimming Meet at the Tompkinsville Pool, Victory Blvd. and Murray Hulbert Avenue, Staten Island, on Wednesday, July 17th at 4 P.M. Miss de Varona will also appear at the Thomas Jefferson swimming pool, 111 Street and First Avenue in Manhattan, on Thursday, July 18th at 10 A.M., to work with the boys and girls who have registered with the Learn-to-Swim Program.

An instruction period in gymnastics will be another feature of the sports clinic. To be held at St. Mary's Recreation Center, St. Ann's Avenue and E. 146th St. in the Bronx on Wednesday, July 17th at 6 P.M., the gymnastics will be under the direction of Mike Jacobson, Head Gymnastics Coach at University of Iowa and former Assistant Coach at the U.S. Naval Academy.

All boys and girls who are interested in attending any of these clinics are invited to come, free of charge.

#668

7/16/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

ATHLETES TO VISIT NEW YORK CITY PLAYGROUNDS

A group of America's top athletes, members of the Summer Youth Sports and Recreation Programs of the President's Physical Fitness Council, will visit several of New York City's recreation areas on Wednesday, July 17th, and Thursday, July 18th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Hayes W. Jones, Commissioner of Recreation, announced today.

Beginning at 6 P.M. and lasting until dark on July 17th, a series of four athletic clinics will be conducted simultaneously in baseball, football, basketball and track, at McCombs Dam Park, River Avenue and E. 161 St., in the Bronx. The program will be repeated on Thursday, July 18th, at the same time, at the Parks Department Field, Brooklyn Avenue and Rutland Road, adjacent to the John Wingate High School in Brooklyn.

Participating athletes are:

TRACK

Ira Davis Olympic Team Member - 1956; 1960; 1964. Ranked as No. 1 Triple Jumper from 1956 to 1965. Outstanding Athlete Penn Relays - 1958

EDITH MCGUIRE 100 meter and 200 meter Outdoor Champion 1964 - 200 meter Olympic Champion. 100 meter and 400 meter relay, 2nd Place. In 1966, voted "the most outstanding female in the Indoor National Meet."

RALPH BOSTON 1964 Olympic Long Jump Silver Medalist. Has held World and National Records in the long jump.

BASKETBALL

RAY SCOTT Former all-American at the University of Portland, Oregon. As a member of the N.B.A. Baltimore Bullets for the past 3 years, has been 6th in the league in rebounds.

BASEBALL

LARRY DOBY Former Cleveland Indian centerfielder. The first Negro to play baseball for the American League. He was noted for his superb fielding.

FOOTBALL

ED LE BARON

Director, Summer Sports and Recreation Program, President's Council on Physical Fitness and Sports. An outstanding quarterback for the Washington Redskins and Dallas Cowboys, National Football League teams. Has played in many All-Star games, and in spite of his comparatively small size, was one of the most durable players in the game.

R.C. OWEN

Former San Francisco 49'er football player who played with the Baltimore Colts before his retirement.

In addition to these two clinics, other athletes will appear at other Parks Department facilities to meet and greet New York youngsters and to teach and coach in their respective sports:

DONNA DE VARONA, member of the 1960 and 1964 Olympic teams, and a world renowned record holder, will appear at the combined Parks Department and A.A.U. Swimming Meet at the Tompkinsville Pool, Victory Blvd. and Murray Hulbert Avenue, Staten Island, on Wednesday, July 17th at 4 P.M. Miss de Varona will also appear at the Thomas Jefferson swimming pool, 111 Street and First Avenue in Manhattan, on Thursday, July 18th at 10 A.M., to work with the boys and girls who have registered with the Learn-to-Swim Program.

An instruction period in gymnastics will be another feature of the sports clinic. To be held at St. Mary's Recreation Center, St. Ann's Avenue and E. 146th St. in the Bronx on Wednesday, July 17th at 6 P.M., the gymnastics will be under the direction of Mike Jacobson, Head Gymnastics Coach at University of Iowa and former Assistant Coach at the U.S. Naval Academy.

All boys and girls who are interested in attending any of these clinics are invited to come, free of charge.

#668

7/16/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

ATTENTION: SPORTS EDITORS

OPENING AMERICAN BASEBALL CLINIC, FEATURING MICKEY MANTLE,
AT MALL, CENTRAL PARK

The American Baseball Clinics, sponsored by American Airlines in cooperation with the Yankees, Mets, and the Recreation Department of the New York City Parks, Recreation, and Cultural Affairs Administration, have planned a series of baseball clinics two of which will be held in city parks, announced August Heckscher, Administrator of the New York City Parks, Recreation, and Cultural Affairs Administration and Hayes W. Jones, Commissioner of Recreation.

The opening American Baseball Clinic to be held at the Mall in Central Park on July 18, beginning at 2:00 P. M. will feature Yankee superstar, Mickey Mantle, and will be attended by August Heckscher and Hayes W. Jones.

After the opening clinic in Central Park, the clinics will be held at Rice Stadium, Pelham Bay Park, beginning at 1:00 P. M. on July 22nd, and on August 19, at Victory Field, Queens, beginning at 2:00 P. M.

Among the Yankee and Met stars expected to participate in these clinics are: Reuben Amaro, Bill Robinson, Horace Clarke, Ron Swoboda, Joe Pepitone, and others.

7/17/68

#669

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

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

ATTENTION: SPORTS EDITORS

OPENING AMERICAN BASEBALL CLINIC, FEATURING MICKEY MANTLE,
AT MALL, CENTRAL PARK

The American Baseball Clinics, sponsored by American Airlines in cooperation with the Yankees, Mets, and the Recreation Department of the New York City Parks, Recreation, and Cultural Affairs Administration, have planned a series of baseball clinics two of which will be held in city parks, announced August Heckscher, Administrator of the New York City Parks, Recreation, and Cultural Affairs Administration and Hayes W. Jones, Commissioner of Recreation.

The opening American Baseball Clinic to be held at the Mall in Central Park on July 18, beginning at 2:00 P. M. will feature Yankee superstar, Mickey Mantle, and will be attended by August Heckscher and Hayes W. Jones.

After the opening clinic in Central Park, the clinics will be held at Rice Stadium, Pelham Bay Park, beginning at 1:00P. M. on July 22nd, and on August 19, at Victory Field, Queens, beginning at 2:00 P. M.

Among the Yankee and Met stars expected to participate in these clinics are: Reuben Amaro, Bill Robinson, Horace Clarke, Ron Swoboda, Joe Pepitone, and others.

7/17/68

#669

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

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release
Upon Receipt

NATURAL SCIENCE IN THE CITY PARKS

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks announced today a unique summer nature study program in which 1400 children from the city's ghettos spend a week as ecologists and naturalists in the city's parks.

In a joint announcement with Mr. Samuel Schenberg, Director of the Office of Science Education of the Board of Education and Dr. Lorraine O'Brien, Assistant Director of the Bureau of Community Education, the Commissioner announced that "Natural Science in the City Parks" got under way last week at five parks, one in each borough. The announcement was made at a press conference in Pelham Bay Park, one of the five nature study areas in the program.

Every week for seven weeks, forty children from each borough - twenty from each of two selected Board of Education Vacation Day Camps - will journey to the nature study site in their borough. There they will investigate the interrelationships among living things under the supervision of city teachers, most of whom have received special training from the Wave Hill Center for Environmental Study, High Rock Conservation Center, or the Audubon Society. They have also received on the site training through a grant from the American Conservation Association.

The sites were selected to include a wide variety of natural features in good condition. They include the seashore and wooded wilderness of Pelham Bay Park, Bronx; the natural woodlands of High Rock Park, Staten Island, and Alley Pond Park, Queens. The man-made habitats of Central and Prospect Parks round out the five areas selected.

Commissioner Heckscher said, "A Nature Study program such as this one is invaluable not only for introducing city children to the wonders of nature, but also for giving children a genuine feeling for the need for conservation and positive park

use. We are proud to sponsor this pilot project with the Board of Education and hope to expand it in the coming years."

The week-long curriculum at each nature study area is designed for the specific environment and written by each supervising teacher. All children will keep scrap books in which they will record their investigations and collect their discoveries. When the children return to their Vacation Day Camps at the end of the week they will communicate their findings to other campers through auditorium programs and bulletin board displays.

The staff at each location consists of two teachers, two assistant teachers - college seniors majoring in science, four neighborhood youth corps aides, and one seasonal park helper from the Parks Department.

The program was established under a grant of \$45,000 from Title I of the Federal Elementary and Secondary Education Act, the division of the act which provides funds for anti-poverty programs. \$8,500 was supplied by the Mayor's Urban Task Force to pay for buses to transport the children to and from the parks.

In the PRCA Administration, the nature study program is being coordinated by Roy Neuberger, Conservation Officer of the Department of Parks.

#670

7/17/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

for release
Upon Receipt

NATURAL SCIENCE IN THE CITY PARKS

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks announced today a unique summer nature study program in which 1400 children from the city's ghettos spend a week as ecologists and naturalists in the city's parks.

In a joint announcement with Mr. Samuel Schenberg, Director of the Office of Science Education of the Board of Education and Dr. Lorraine O'Brien, Assistant Director of the Bureau of Community Education, the Commissioner announced that "Natural Science in the City Parks" got under way last week at five parks, one in each borough. The announcement was made at a press conference in Pelham Bay Park, one of the five nature study areas in the program.

Every week for seven weeks, forty children from each borough - twenty from each of two selected Board of Education Vacation Day Camps - will journey to the nature study site in their borough. There they will investigate the interrelationships among living things under the supervision of city teachers, most of whom have received special training from the Wave Hill Center for Environmental Study, High Rock Conservation Center, or the Audubon Society. They have also received on the site training through a grant from the American Conservation Association.

The sites were selected to include a wide variety of natural features in good condition. They include the seashore and wooded wilderness of Pelham Bay Park, Bronx; the natural woodlands of High Rock Park, Staten Island, and Alley Pond Park, Queens. The man-made habitats of Central and Prospect Parks round out the five areas selected.

Commissioner Heckscher said, "A Nature Study program such as this one is invaluable not only for introducing city children to the wonders of nature, but also for giving children a genuine feeling for the need for conservation and positive park

use. We are proud to sponsor this pilot project with the Board of Education and hope to expand it in the coming years."

The week-long curriculum at each nature study area is designed for the specific environment and written by each supervising teacher. All children will keep scrap books in which they will record their investigations and collect their discoveries. When the children return to their Vacation Day Camps at the end of the week they will communicate their findings to other campers through auditorium programs and bulletin board displays.

The staff at each location consists of two teachers, two assistant teachers - college seniors majoring in science, four neighborhood youth corps aides, and one seasonal park helper from the Parks Department.

The program was established under a grant of \$45,000 from Title I of the Federal Elementary and Secondary Education Act, the division of the act which provides funds for anti-poverty programs. \$8,500 was supplied by the Mayor's Urban Task Force to pay for buses to transport the children to and from the parks.

In the PRCA Administration, the nature study program is being coordinated by Roy Neuberger, Conservation Officer of the Department of Parks.

#670

7/17/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

for release

UPON RECEIPT

DOG OBEDIENCE TRAINING CLASSES

To make city life easier for canines and their masters, a free ten-week Dog Obedience Course is being offered under the expert guidance of Louis V. Ciccio, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

More than a thousand dogs with their owners have previously taken part in these classes. Dogs enrolled in the Obedience Course must be inoculated and licensed, and owners must bring a training leash and link chain collar. An application blank is necessary to enroll your dog in the course; for information call 699-4206.

The classes, delayed by the long illness suffered by Mr. Ciccio, have been scheduled beginning Tuesday July 16, 1968.

For years Mr. Ciccio has specialized in producing cooperative canines and contented owners. Once again, Mr. Ciccio invites all city dog-owners to become "happy masters!"

MANHATTAN

Central Park, 79th Street off 5th Ave. Tuesdays, Thursdays, and Saturdays from 2 to 5 P. M.

Tompkins Square Park, Avenue A between 7th and 10th Streets Tuesdays from 9 A. M. to Noon

Riverside Park, at 81st Street-Saturdays from 9 A. M. to Noon

BROOKLYN

Kate Wollman Rink, Prospect Park at Lincoln Road and Parkside Avenue, Wednesdays from 9 A. M. to Noon

President Street Gymnasium at 4th Ave. Thursdays from 9 A. M. to Noon

BRONX

Playground, Bronx Park East and Birchall Avenue Wednesdays from 2 to 5 P. M.

Van Cortlandt Park, 242nd St. and Broadway Saturdays from 9 A. M. to Noon

QUEENS

Highland Park, Lower Jamaica Avenue and Elton Street, Brooklyn Saturdays 9 A. M. to Noon.

Gorman Playground, 85th Street and 30th Ave., Jackson Heights Saturdays from 9 A. M. to Noon

7/17/68

#671

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

for release

UPON RECEIPT

DOG OBEDIENCE TRAINING CLASSES

To make city life easier for canines and their masters, a free ten-week Dog Obedience Course is being offered under the expert guidance of Louis V. Ciccio, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

More than a thousand dogs with their owners have previously taken part in these classes. Dogs enrolled in the Obedience Course must be inoculated and licensed, and owners must bring a training leash and link chain collar. An application blank is necessary to enroll your dog in the course; for information call 699-4206.

The classes, delayed by the long illness suffered by Mr. Ciccio, have been scheduled beginning Tuesday July 16, 1968.

For years Mr. Ciccio has specialized in producing cooperative canines and contented owners. Once again, Mr. Ciccio invites all city dog-owners to become "happy masters!"

MANHATTAN

Central Park, 79th Street off 5th Ave. Tuesdays, Thursdays, and Saturdays from 2 to 5 P. M.

Tompkins Square Park, Avenue A between 7th and 10th Streets Tuesdays from 9 A. M. to Noon

Riverside Park, at 81st Street-Saturdays from 9 A. M. to Noon

BROOKLYN

Kate Wollman Rink, Prospect Park at Lincoln Road and Parkside Avenue, Wednesdays from 9 A. M. to Noon

President Street Gymnasium at 4th Ave. Thursdays from 9 A. M. to Noon

BRONX

Playground, Bronx Park East and Birchall Avenue Wednesdays from 2 to 5 P. M.

Van Cortlandt Park, 242nd St. and Broadway Saturdays from 9 A. M. to Noon

QUEENS

Highland Park, Lower Jamaica Avenue and Elton Street, Brooklyn Saturdays 9 A. M. to Noon.

Gorman Playground, 85th Street and 30th Ave., Jackson Heights Saturdays from 9 A. M. to Noon

7/17/68

#671

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

APA - PHOENIX MOBILE UNIT TO TOUR NEW YORK CITY

An APA-Phoenix Mobile Unit, a new innovation in the city of New York, will tour the city during the months of July and August, performing a play by Joseph Hurley, entitled "New York and Who to Blame It On", announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The play, directed by Donald Moffat of the Phoenix Repertoire Company, casts a group of six actors specially contracted for the mobile unit. A musical play, "New York and Who to Blame It On", traces the history of New York all the way back from Peter Minuet to the present through music and song from the different eras. Songs in several languages and audience participation will keep the audience on their toes. The play is unique in that it is geared for the entire family's entertainment.

Following is the unit's schedule of performances:

BROOKLYN - JULY 19 to 21

- July 19th - Wollman Rink, Prospect Park, 4:00 P. m.
Canarsie Beach Park, 7:00 P. M.
- July 20th - Lincoln Terrace Park, 4:00 P. M.
Leon S. Kaiser Playground, 7:00 P. M.
- July 21st - Seaside Park, 4:00 P. M.
Lindover Park, 7:00 P. M.

BRONX - JULY 23 to 27

- July 23rd - Poe Park, 4:00 P. M. & 7:00 P. M.
- July 24th - Bronx Park East, 4:00 P. M. & 7:00 P. M.

- July 25th - Van Cortlandt Park, 1:30 P. M. & 4:00 P. M.
 July 26th - Public School 127, 4:00 P. M.
 Peiham House Playground, 7:00 P. M.
 July 27th - Edenwald Houses Playground, 4:00 P. M. & 7:00 P. M.

QUEENS - JULY 30 to AUGUST 2

- July 30th - Baisley Park, 4:00 P. M.
 St. Albans Memorial Park, 7:00 P. M.
 July 31st - George Harvey Playground, 4:00 P. M.
 Bowne Park, 7:00 P. M.
 August 1st - Maurice Park, 4:00 P. M.
 Juniper Valley Park, 7:00 P. M.
 August 2nd - Jacob Riis Park, 4:00 P. M.
 O'Donahue Park, 7:00 P. M.

MANHATTAN - AUGUST 6 to 18

- August 6th - John Jay playground, 3:30 P. M.
 Franklin Plaza Co-op, 6:30 P. M.
 August 7th - Riverside Park, 3:30 P. M.
 Hybridge Park, 6:30 P. M.
 August 8th - Washington Square Park, 3:30 P. M. & 6:30 P. M.
 August 9th - Seward Park, 3:30 P. M. & 6:30 P. M.
 August 10th - Chelsea Park, 3:30 P. M. & 6:30 P. M.

 August 14th - Ft. Tryon Park, 3:30 P. M.
 Jay Hood Wright Park, 6:30 P. M.
 August 15th - Inwood Park, 3:30 P. M.
 Isham Park, 6:30 P. M.
 August 16th - Tompkins Park, 3:30 P. M. & 6:30 P. M.
 August 17th - Walker Playground, 3:30 P. M.
 Abingdon Square, 6:30 P. M.
 August 18th - Washington Square Park, 3:30 P. M. & 6:30 P. M. v

7/18/68

#672

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

BWIA STEEL BAND TO PERFORM IN NEW YORK CITY PARKS

The British West Indian Airways Sunjet Steelband will perform in several concerts in New York City parks and streets from July 24th to July 26th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The twenty-five man Sunjet Steelband makes use of 60 oil drums as instruments. The drums, of various sizes, are tuned and cut to have a 36-note range. They can be used to play different types of music, including pop, classical, and "jump-up" calypso. Developed in Trinidad in 1945, steeldrums and steelband music are fast becoming a popular source of entertainment.

The BWIA Steelband is from Trinidad, and has previously performed at Radio City Music Hall and for the Governor of Trinidad.

The scheduled performances are as follows:

Wednesday, July 24th 12:30 - 2:30 P.M.	Betsy Head Park Playground, Brownsville, Brooklyn
7:00 - 10:00 P.M.	Baisley Park, South Jamaica, Queens
Thursday, July 25th 12:00 - 2:00 P.M.	Bowling Green Park, Manhattan
3:30 - 4:30 P.M.	E. New York, Hinsdale St. betw. Sutter & Blake Avenues, Brooklyn
8:30 - 10:30 P.M.	Carl Schurz Park, Manhattan
Friday, July 26th 9:30 - 10:30 A.M.	Mutual Help of E. 179 St., betw. Honeywell & Daly Streets, Bronx
2:00 - 4:00 P.M.	112th St. betw. Seventh and St. Nicholas Avenues, Manhattan

#673

7/18/68

For information:
Mary Perot Nichols
REgent 4 1000

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

for release

Upon Receipt

BWIA STEEL BAND TO PERFORM IN NEW YORK CITY PARKS

The British West Indian Airways Sunjet Steelband will perform in several concerts in New York City parks and streets from July 24th to July 26th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The twenty-five man Sunjet Steelband makes use of 60 oil drums as instruments. The drums, of various sizes, are tuned and cut to have a 36-note range. They can be used to play different types of music, including pop, classical, and "jump-up" calypso. Developed in Trinidad in 1945, steeldrums and steelband music are fast becoming a popular source of entertainment.

The BWIA Steelband is from Trinidad, and has previously performed at Radio City Music Hall and for the Governor of Trinidad.

The scheduled performances are as follows:

Wednesday, July 24th 12:30 - 2:30 P.M.	Betsy Head Park Playground, Brownsville, Brooklyn
7:00 - 10:00 P.M.	Baisley Park, South Jamaica, Queens
Thursday, July 25th 12:00 - 2:00 P.M.	Bowling Green Park, Manhattan
3:30 - 4:30 P.M.	E. New York, Hinsdale St. betw. Sutter & Blake Avenues, Brooklyn
8:30 - 10:30 P.M.	Carl Schurz Park, Manhattan
Friday, July 26th 9:30 - 10:30 A.M.	Mutual Help of E. 179 St., betw. Honeywell & Daly Streets, Bronx
2:00 - 4:00 P.M.	112th St. betw. Seventh and St. Nicholas Avenues, Manhattan

#673

7/18/68

for release

LATIN & CALYPSO FESTIVAL IN HARLEM, JULY 28th

A lively festival of Latin and Calypso music will be the theme for the Sunday, July 28th performance of the Harlem Cultural Festival in Mount Morris Park, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The festival, which will be held from 3:00 P.M. to 6:00 P.M., will feature the top musicians of the Latin beat, including Tito Puente and his Orchestra, Eddie Palmieri and Ray Baretto with their bands.

Mike Quashie, King of the Limbo, the Haryou-Act Steel Band, and Syd Joe and his Steel Band will rock the stage with Calypso music. The Lou Parks Dancers will provide the fancy footwork with the latest Calypso and Latin steps.

Tony Lawrence, Director of the Harlem Cultural Festival will introduce the "Rock Steady", the new dance of the Caribbean, and lead the audience in the popular calypso tune "Matilda."

All New Yorkers are invited to come out and have a ball at this admission free Harlem happening.

#674

7/19/68

Department of Parks
City of New York
Arsenal, Central Park

for release

LATIN & CALYPSO FESTIVAL IN HARLEM, JULY 28th

A lively festival of Latin and Calypso music will be the theme for the Sunday, July 28th performance of the Harlem Cultural Festival in Mount Morris Park, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The festival, which will be held from 3:00 P.M. to 6:00 P.M., will feature the top musicians of the Latin beat, including Tito Puente and his Orchestra, Eddie Palmieri and Ray Baretto with their bands.

Mike Quashie, King of the Limbo, the Haryou-Act Steel Band, and Syd Joe and his Steel Band will rock the stage with Calypso music. The Lou Parks Dancers will provide the fancy footwork with the latest Calypso and Latin steps.

Tony Lawrence, Director of the Harlem Cultural Festival will introduce the "Rock Steady", the new dance of the Caribbean, and lead the audience in the popular calypso tune "Matilda."

All New Yorkers are invited to come out and have a ball at this admission free Harlem happening.

#674

7/19/68

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

WATER SKIING EXHIBITIONS IN CENTRAL PARK

New Yorkers and visitors to the city will be able to see two unusual water skiing performances on Central Park Lakes by the "Ski-Hawks" of Lake Mohawk, New Jersey, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Hayes W. Jones, Commissioner of Recreation.

The first exhibition will be given at 2:00 P. M. on Sunday, July 28th, at the West 72nd Street lake. The second performance will be held at the Harlem Meer, 110th Street and Fifth Avenue, on Sunday, August 4th, at 2:00 P. M.

The "Ski-Hawks", a group of youngsters ranging in age from 10 to 23 years, is under the leadership of Richard Eiting, a performer, instructor and organizer of water skiing activities for over twenty years.

The "Ski-Hawks" are known for their professional quality and content of their performances, and have been favorably compared with the famous Cypress Gardens professionals.

The public is invited to attend both of these admission free exhibitions.

7/23/68

#675

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

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

WATER SKIING EXHIBITIONS IN CENTRAL PARK

New Yorkers and visitors to the city will be able to see two unusual water skiing performances on Central Park Lakes by the "Ski-Hawks" of Lake Mohawk, New Jersey, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Hayes W. Jones, Commissioner of Recreation.

The first exhibition will be given at 2:00 P. M. on Sunday, July 28th, at the West 72nd Street lake. The second performance will be held at the Harlem Meer, 110th Street and Fifth Avenue, on Sunday, August 4th, at 2:00 P. M.

The "Ski-Hawks", a group of youngsters ranging in age from 10 to 23 years, is under the leadership of Richard Elting, a performer, instructor and organizer of water skiing activities for over twenty years.

The "Ski-Hawks" are known for their professional quality and content of their performances, and have been favorably compared with the famous Cypress Gardens professionals.

The public is invited to attend both of these admission free exhibitions.

7/23/68

#675

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

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

STORYTELLING CANCELLATIONS

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Hayes W. Jones, Commissioner of Recreation announced today that "Storytelling" with Miss Diane Wolkstein will be cancelled for the following dates:

Tuesday, July 30th	Payson Park
Wednesday, July 31st	McCray Park
Friday, August 2nd	B. Downing Playground
Tuesday, August 6th	Payson Park
Wednesday, August 7th	McCray Park

The storytelling will be held on Saturday, July 27th and Saturday, August 3rd as scheduled.

There will be no change in Miss Wolkstein's radio program "Stories Around the World" heard on WNYC from 8:00 a. m. to 8:30 on Saturday.

Miss Wolkstein's regular schedule will resume on Saturday, August 11th.

7/24/68

#676

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

STORYTELLING CANCELLATIONS

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Hayes W. Jones, Commissioner of Recreation announced today that "Storytelling" with Miss Diane Wolkstein will be cancelled for the following dates:

Tuesday, July 30th	Payson Park
Wednesday, July 31st	McCray Park
Friday, August 2nd	B. Downing Playground
Tuesday, August 6th	Payson Park
Wednesday, August 7th	McCray Park

The storytelling will be held on Saturday, July 27th and Saturday, August 3rd as scheduled.

There will be no change in Miss Wolkstein's radio program "Stories Around the World" heard on WNYC from 8:00 a. m. to 8:30 on Saturday.

Miss Wolkstein's regular schedule will resume on Saturday, August 11th.

7/24/68

#676

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

NEW VEST POCKET PARK TO BE OPENED IN BROOKLYN

A newly completed vest pocket park on New Jersey Avenue between Dumont and Blake Avenues will be officially opened by August Heckscher, Administrator of Parks, Recreation and Cultural Affairs on Wednesday, July 31, 1968, at 7:30 p. m.

This small experimental park is the fifth of ten parks which have been funded by the New York City PRCA Administration and the Federal Government under an Urban Beautification Development Grant. Other parks are located on Pacific Street and at 112 Weirfield Street, Brooklyn, Mulberry Street in Manhattan and 98th Street, Corona, Queens.

All the parks were designed by M. Paul Friedberg and Associates, noted for their prize winning Astor Playground at Riis Houses on the Lower East Side.

Featured in this park is a sculpture by Mon Levinson.

7/26/68

#677

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

NEW VEST POCKET PARK TO BE OPENED IN BROOKLYN

A newly completed vest pocket park on New Jersey Avenue between Dumont and Blake Avenues will be officially opened by August Heckscher, Administrator of Parks, Recreation and Cultural Affairs on Wednesday, July 31, 1968, at 7:30 p. m.

This small experimental park is the fifth of ten parks which have been funded by the New York City PRCA Administration and the Federal Government under an Urban Beautification Development Grant. Other parks are located on Pacific Street and at 112 Weirfield Street, Brooklyn, Mulberry Street in Manhattan and 98th Street, Corona, Queens.

All the parks were designed by M. Paul Friedberg and Associates, noted for their prize winning Astor Playground at Riis Houses on the Lower East Side.

Featured in this park is a sculpture by Mon Levinson.

7/26/68

#677

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

INDEX

NUMBER	TITLE	DATE
#678	United States Golden Age Exhibition Opens	7/29/68
#679	Top Women's Pro Tennis Clinic	7/29/68
#680	New Jogging Trails Opened	7/30/68
#681	Press Memorandum: Hechscher Opens Vest Pocket Parks in Manhattan And Bronx	7/30/68
#682	Hechscher Opens New Vest Pocket Park in Brooklyn	7/31/68
#683	Harlem Cultural Festival To Tour City	8/1/68
#684	Two Vest Pocket Parks Opened By Hechscher	8/1/68
#685	Press Memorandum: News, Feature and Sports Editors	8/2/68
#686	Demonstration Of BI-Lingual Baseball Clinic In Central Park	8/2/68
#687	Puerto Rico Sings '68 To Open In Tompkins Square Park	8/2/68
#688	Soul Music Festival In Mount Morris Park	8/5/68
#689	Press Memorandum: Hechscher To Announce Tennis Tournament	8/5/68
#690	Yoga Program In Central Park	8/5/68
#691	All-Star Baseball Game Highlights Opening of Crotona Park Field For Night Use	8/6/68
#692	International Tennis Tournament To Be Held In New York City	8/7/68
#693	Festival To Commemorate "Celebration of Life" Mural	8/7/68
#694	Baby Llama Fernando	8/8/68
#695	Press Party Presents Miss Harlem Talent	8/9/68
#696	Press Memorandum: Hechscher To Open New Vest Pocket Park In Manhattan	8/9/68

INDEX (continue)

NUMBER	TITLE	DATE
#697	Administrator Heckscher Announces Names And Positions Of Top Amateur Players In New York International Tennis Tournament	8/9/68
#698	East Side Amphitheatre Presents Workshop Musical	8/12/68
#699	Hudson Troubadour To Perform In Riverside Park	8/12/68
#700	Puerto Rico Sings '68	8/12/68
#701	Opening Of The Horn & Hardart Lunch Program	8/13/68
#702	First Outdoor Mural By Contemporary New York Artist To Be Presented	8/13/68
#703	Heckscher Opens Vest Pocket Park In Manhattan	8/15/68
#704	Playgrounds Constructed This Year	8/14/68
#705	Dancemobile To Tour Brooklyn And Manhattan In August	8/15/68
#706	Send-Off Planned For New York City's United States Youth Games At City Hall	8/16/68
#707	Outdoor Swimming Pools Remain Open Until September 8, 1968	8/16/68
#708	Parks Unicycle Instructors To Appear In Washington, D.C.	8/16/68
#709	Commemorative Service To Honor Nat Turner Rebellion	8/16/68
#710	Play Camps Close With Festival At Flushing Meadows	8/19/68
#711	City Building Ice Skating Rink Opens August 24th	8/19/68
#712	Croquet Returns To Central Park	8/20/68

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

UNITED STATES GOLDEN AGE ART EXHIBITION OPENS

The Fourth Annual United States Golden Age Art Exhibition, sponsored by the Grand Street Boys' Association and conducted by the Parks, Recreation and Cultural Affairs Administration of New York City, will hold an opening reception and premiere at the New York Hilton Art Gallery, 53rd Street and Avenue of the Americas, on Wednesday, July 31st from 2 to 3:30 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Awards will be presented for winning paintings at the reception, and the exhibition will continue through August 30th.

Of the more than 900 paintings submitted, 65 outstanding artists were chosen to display their works in this year's exhibit. Artists 55 years of age and older from every borough of New York City, as well as from many parts of the United States, are represented.

This year's top prize winner is Mr. Samuel Silver, an 80-year old Manhattanite. He will receive a three-year home study Fine Arts Course scholarship to the Famous Artists School of Westport, Connecticut. With this top prize goes the title, "United States Golden Age Painter of the Year." His painting entitled "Looking East on 28th Street", was the unanimous choice of the Jury of Awards, composed of George Giusti and Joseph Hirsch, faculty members of the Famous Artists School, and John Howart, curator of early American paintings for the Metropolitan Museum of Art.

Mr. Morris W. Haft, age 81, of Palm Beach and New York City, is runner-up. His "Worth Avenue" painting will receive the Judge Jonah Goldstein Award and a gold trophy. The third place Winsor & Newton Inc. Award will go to Mr. Frank Conklin of Manhattan, for his painting entitled "Winter Landscape."

The nine other award winners are:

Leo Meinrad Mayer, age 74, Forest Hills, Queens - "Companions"
Fredric Kaune, age 68, Bronx - "Rocky Cove"
Marquerite Goldschmidt, age 62, Elmhurst, Queens - "Seascape"
David Benau, age 75, Brooklyn - "Winter Scene"
Pauline Krewer, age 63, Manhattan - "View from Ahuza"
John J. Myers, age 60, Manhattan - "Hawaiian Dream"
Thomas Codagan, age 61, Jackson Heights, Queens - "Portrait of a Young Woman"
Eva L. Rains, age 87, Manhattan - "Young Woman"
Philip Shul, age 83, Brooklyn - "Woman Playing Mandolin"

The twelve Honorable Mention winners are:

Irene Friedman, age 58, Brooklyn - "Blue Vase"
Fredric R. Donaldson, age 63, San Gabriel, Calif. - "Oregon Storm"
Paula L. Kon, age 70, New Rochelle, N.Y. - "Springtime"
Dorothea Blank, age 59, Forest Hills, Queens - "Waterlilies"
Beatrice Folkart, age 66, Cedarhurst, L.I. - "Blue 'Mini'"
Louis Jaccarino, age 67, Brooklyn - "Jamaica Bay"
Joseph Finkel, age 66, Brooklyn - "Meditation"
Martha Chapman, age 60, Manhattan - "Composition #3"
Maurice Van Felix, age 79, Atlantic City, N.J. - "Spirit of Victory"
Joseph Borriello, age 61, Woodside, Queens - "Still Life"
Herman Timm, age 80, Moodis, Conn. - "Lower Manhattan Skyline"
Myrtle L. Brillhart, age 72, Manchester, Md. - "Seascape"

#678

7/29/68

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

for release

Upon Receipt

UNITED STATES GOLDEN AGE ART EXHIBITION OPENS

The Fourth Annual United States Golden Age Art Exhibition, sponsored by the Grand Street Boys' Association and conducted by the Parks, Recreation and Cultural Affairs Administration of New York City, will hold an opening reception and premiere at the New York Hilton Art Gallery, 53rd Street and Avenue of the Americas, on Wednesday, July 31st from 2 to 3:30 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Awards will be presented for winning paintings at the reception, and the exhibition will continue through August 30th.

Of the more than 900 paintings submitted, 65 outstanding artists were chosen to display their works in this year's exhibit. Artists 55 years of age and older from every borough of New York City, as well as from many parts of the United States, are represented.

This year's top prize winner is Mr. Samuel Silver, an 80-year old Manhattanite. He will receive a three-year home study Fine Arts Course scholarship to the Famous Artists School of Westport, Connecticut. With this top prize goes the title, "United States Golden Age Painter of the Year." His painting entitled "Looking East on 28th Street", was the unanimous choice of the Jury of Awards, composed of George Giusti and Joseph Hirsch, faculty members of the Famous Artists School, and John Howart, curator of early American paintings for the Metropolitan Museum of Art.

Mr. Morris W. Haft, age 81, of Palm Beach and New York City, is runner-up. His "Worth Avenue" painting will receive the Judge Jonah Goldstein Award and a gold trophy. The third place Winsor & Newton Inc. Award will go to Mr. Frank Conklin of Manhattan, for his painting entitled "Winter Landscape."

The nine other award winners are:

Leo Meinrad Mayer, age 74, Forest Hills, Queens - "Companions"
Fredric Kaune, age 68, Bronx - "Rocky Cove"
Marquerite Goldschmidt, age 62, Elmhurst, Queens - "Seascape"
David Benau, age 75, Brooklyn - "Winter Scene"
Pauline Krewer, age 63, Manhattan - "View from Ahuza"
John J. Myers, age 60, Manhattan - "Hawaiian Dream"
Thomas Codagan, age 61, Jackson Heights, Queens - "Portrait of a Young Woman"
Eva L. Rains, age 87, Manhattan - "Young Woman"
Philip Shul, age 83, Brooklyn - "Woman Playing Mandolin"

The twelve Honorable Mention winners are:

Irena Friedman, age 58, Brooklyn - "Blue Vase"
Fredric R. Donaldson, age 63, San Gabriel, Calif. - "Oregon Storm"
Paula L. Kon, age 70, New Rochelle, N.Y. - "Springtime"
Dorothea Blank, age 59, Forest Hills, Queens - "Waterlilies"
Beatrice Folkart, age 66, Cedarhurst, L.I. - "Blue 'Mini'"
Louis Jaccarino, age 67, Brooklyn - "Jamaica Bay"
Joseph Finkel, age 66, Brooklyn - "Meditation"
Martha Chapman, age 60, Manhattan - "Composition #3"
Maurice Van Felix, age 79, Atlantic City, N.J. - "Spirit of Victory"
Joseph Borriello, age 61, Woodside, Queens - "Still Life"
Herman Timm, age 80, Moodis, Conn. - "Lower Manhattan Skyline"
Myrtle L. Brillhart, age 72, Manchester, Md. - "Seascape"

#678

7/29/68

for release

Upon Receipt

TOP WOMEN'S PRO AT TENNIS CLINIC

Billie Jean King, the United State' top women's professional tennis player will appear at several of the city's tennis clinics on Wednesday, July 31st and Thursday, August 1st, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Mrs. King, who recently won the Wimbledon Championships in England, will appear at Lincoln Terrace Park, Buffalo and Rochester Avenues in Brooklyn, on Wednesday, July 31st, from 10 to 11 A.M. She will then take part in the tennis clinic at St. John's Recreation Center in Brooklyn, Prospect Place between Troy and Schenectady Avenues, from 11 to 12 A.M.

On Thursday, August 1st, Mrs. King will be at Highland Park, Jamaica Avenue and Elton Street in Cypress Hills, Queens, from 9:30 to 11:30 A.M. Baisley Pond Park, 155th Street and 118th Avenue in Queens, will be her next stop from 1 to 3 P.M.

The tennis clinics now underway in the city's parks will continue through Friday, August 23rd, each Monday through Friday from 10 A.M. to 12 noon. The clinics are open to boys and girls of any age, and balls and racquets are supplied at each of the clinics.

In conjunction with the New York City Parks Tennis Clinics, the United States Lawn Tennis Association will sponsor a tennis tournament featuring the top male and female amateur tennis players on Wednesday, August 14th. The tournament will be held in several tennis courts throughout the city. Specifics concerning this tournament will be announced at a later date.

Tennis clinics are located as follows:

Manhattan

1. Playground, W. 151 St. & 7th Ave.
2. East River Park at Rivington St., 2 P.M. to 4 P.M.

Brooklyn

1. Kaiser Park, Neptune Ave. & West 25 St.
2. Ft. Greene Park, Dekalb & South Portland Aves.
3. Lincoln Terrace Park, Buffalo & Rochester Aves.
4. McCarren Park, Driggs Ave. & Lorimer St.
5. Playground, Linden Blvd. & Stanley Ave.
6. Red Hook Rec. Area, Verona, Dwight, Pioneer and Richards Sts.
7. St. John's Rec. Center, Prospect Pl. betw. Troy & Schenectady Aves.

Bronx

1. Crotona Park, East, E. 173 St. & Crotona Ave. Monday, Tues., Weds.
2. St. Mary's Park, East 147 St. & Jackson Ave. Thurs, Fri.

Queens

1. Astoria Park, 21 St. & Hoyt Ave., Astoria
2. Baisley Park, 155th St. & 118 Ave., 10 - 12 noon & 1-3 P.M.
3. Highland Park, Lower Jamaica Ave. & Elton St., Cypress Hills 9:30-11:30 A.M.
4. Liberty Park, Liberty Ave. & 173 St., Jamaica, 4:30-6:30 Mond, Weds.
10-12 A.M, Tues., Thurs., Fri.
5. Edgmere Park, 54th St. & Alameda Ave.

Richmond

1. South Beach, Parkinson Ave. & Kramer St., Mon., Weds., Fri.
2. Walker Park, Delafield Place, Bard Ave., Davis Ave., Livingston

Unless otherwise indicated, clinics are from 10 to 12 noon.

#679

7/29/68

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

for release

Upon Receipt

TOP WOMEN'S PRO AT TENNIS CLINIC

Billie Jean King, the United State' top women's professional tennis player will appear at several of the city's tennis clinics on Wednesday, July 31st and Thursday, August 1st, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Mrs. King, who recently won the Wimbledon Championships in England, will appear at Lincoln Terrace Park, Buffalo and Rochester Avenues in Brooklyn, on Wednesday, July 31st, from 10 to 11 A.M. She will then take part in the tennis clinic at St. John's Recreation Center in Brooklyn, Prospect Place between Troy and Schenectady Avenues, from 11 to 12 A.M.

On Thursday, August 1st, Mrs. King will be at Highland Park, Jamaica Avenue and Elton Street in Cypress Hills, Queens, from 9:30 to 11:30 A.M. Baisley Pond Park, 155th Street and 118th Avenue in Queens, will be her next stop from 1 to 3 P.M.

The tennis clinics now underway in the city's parks will continue through Friday, August 23rd, each Monday through Friday from 10 A.M. to 12 noon. The clinics are open to boys and girls of any age, and balls and racquets are supplied at each of the clinics.

In conjunction with the New York City Parks Tennis Clinics, the United States Lawn Tennis Association will sponsor a tennis tournament featuring the top male and female amateur tennis players on Wednesday, August 14th. The tournament will be held in several tennis courts throughout the city. Specifics concerning this tournament will be announced at a later date.

Tennis clinics are located as follows:

Manhattan

1. Playground, W. 151 St. & 7th Ave.
2. East River Park at Rivington St., 2 P.M. to 4 P.M.

Brooklyn

1. Kaiser Park, Neptune Ave. & West 25 St.
2. Ft. Greene Park, Dekalb & South Portland Aves.
3. Lincoln Terrace Park, Buffalo & Rochester Aves.
4. McCarren Park, Driggs Ave. & Lorimer St.
5. Playground, Linden Blvd. & Stanley Ave.
6. Red Hook Rec. Area, Verona, Dwight, Pioneer and Richards Sts.
7. St. John's Rec. Center, Prospect Pl. betw. Troy & Schenectady Aves.

Bronx

1. Crotona Park, East, E. 173 St. & Crotona Ave. Monday, Tues., Weds.
2. St. Mary's Park, East 147 St. & Jackson Ave. Thurs, Fri.

Queens

1. Astoria Park, 21 St. & Hoyt Ave., Astoria
2. Baisley Park, 155th St. & 118 Ave., 10 - 12 noon & 1-3 P.M.
3. Highland Park, Lower Jamaica Ave. & Elton St., Cypress Hills 9:30-11:30 A.M.
4. Liberty Park, Liberty Ave. & 173 St., Jamaica, 4:30-6:30 Mond, Weds.
10-12 A.M. Tues., Thurs., Fri.
5. Edgmore Park, 54th St. & Alameda Ave.

Richmond

1. South Beach, Parkinson Ave. & Kramer St., Mon., Weds., Fri.
2. Walker Park, Delafield Place, Bard Ave., Davis Ave., Livingston

Unless otherwise indicated, clinics are from 10 to 12 noon.

#679

7/29/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

NEW JOGGING TRAILS OPENED

The Department of Recreation has nearly doubled the number of jogging trails throughout the city as the result of popular demand, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Hayes Jones, Recreation Commissioner.

Commissioners Heckscher and Jones invite New Yorkers to be 7 o'clock joggers, "Come out at 7 in the morning or 7 in the evening - don't allow summer heat to curtail your jogging activities."

The jogging program continues through daylight hours free of charge and is open to people of all ages. Signs mark starting points and markers along the routes indicate distance covered.

Extremely overweight people and those with medical illnesses involving the bones, joints, heart or lungs, should have the approval of their physicians before beginning a jogging program.

Following are the 30 jogging areas:

MANHATTAN

East River Drive: Broome St. North

Riverside Park: 97th St. East of West Side Highway

Central Park: Reservoir, 90th St. and 5th Ave.

Inwood Park: Gaelic Football Field, 215th St.

Sheep Meadow: W. 66 - 67 Sts., betw. West and East Drives, Central Park

Harlem River Drive: Dyckman St., continuing south

East River Drive: 103rd St. to 120th St.

BRONX

Van Cortlandt Park Parade Grounds: 241st St. and Broadway

Crotona Park Tennis House: E. 173rd St. and Crotona Avenue

Macombs Dam Park: E. 161st St. and Ruppert Place

St. Mary's Park: Recreation Center at 145 St. and St. Ann's Ave.

Felham Bay Park: Bruckner Blvd. and Middletowne Road

BROOKLYN

Prospect Park Cross Country Area: East Drive to Grand Army Plaza

Ocean Parkway: Parkside Ave. to Beach

Parade Grounds: Coney Island Ave., Caton and Parkside Aves.

Marine Park Bicycle Path: Fillmore St. and Stuart Ave.'

McCarren Park: Lorimer and Driggs Aves.

Shore Parkway: Knapp St. to Canarsie Beach Park

Shore Parkway: 4th Ave. to Bensonhurst Park

Canarsie Park Ballfields: Remsen Ave. and Seaview Ave.

Prospect Park: Long Meadow

Coney Island: Brighton Beach and Manhattan Beach: W. 37 St. to Seawall Ave.

QUEENS

Forest Park: Woodhaven Blvd and Park Lane

Alley Athletic Field: Winchester Blvd. and Union Turnpike

Flushing Meadow Park: Boat House, East side of Meadow Lake

Whitestone-Clearview Golf Course: Utópia Parkway to Totten Ave.

Lower Highland Park: Highland Blvd and Jamaica Ave.

RICHMOND

Clove Lakes Park: Bridge in front of comfort station

South Beach: Comfort station at Cronwell Ave.

Great Kills Park: Hyland Blvd, entrance near Ainsworth Ave.

Recreation Department staff members will be available to assist groups wishing to develop jogging programs. To register, please call the Recreation Department in your borough.

#680

7/30/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PRESS MEMORANDUM

HECKSCHER OPENS VEST POCKET PARKS IN MANHATTAN AND BRONX

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, will officially open two vest pocket parks Thursday evening, August 1, 1968:

6 P.M. at E. 102nd Street betw. Lexington & 3rd Avenues, Manhattan

7 P.M. at Grant Highway (Ogden Avenue), Bronx

The Grant Highway vest pocket park opening will start with a motorcade at the fire station on Ogden Avenue and West 165th Street and end at the park for the ceremonies.

These parks are part of a program funded by the Federal Government under an Urban Beautification Development Grant and the New York City Administration of PRCA to develop ten small experimental parks. Designed by M. Paul Friedberg and Associates, each park has special play equipment, planting, sitting areas, sand area, and art work.

The 102nd Street vest pocket park has a sculpture by Bill Tarr. There is an 8 foot carbon steel sculpture created by Paul Von Ringelheim at the Grant Highway park.

#681

7/30/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

NEW JOGGING TRAILS OPENED

The Department of Recreation has nearly doubled the number of jogging trails throughout the city as the result of popular demand, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Hayes Jones, Recreation Commissioner.

Commissioners Heckscher and Jones invite New Yorkers to be 7 o'clock joggers, "Come out at 7 in the morning or 7 in the evening - don't allow summer heat to curtail your jogging activities."

The jogging program continues through daylight hours free of charge and is open to people of all ages. Signs mark starting points and markers along the routes indicate distance covered.

Extremely overweight people and those with medical illnesses involving the bones, joints, heart or lungs, should have the approval of their physicians before beginning a jogging program.

Following are the 30 jogging areas:

MANHATTAN

East River Drive: Broome St. North

Riverside Park: 97th St. East of West Side Highway

Central Park: Reservoir, 90th St. and 5th Ave.

Inwood Park: Gaelic Football Field, 215th St.

Sheep Meadow: W. 66 - 67 Sts., betw. West and East Drives, Central Park

Harlem River Drive: Dyckman St., continuing south

East River Drive: 103rd St. to 120th St.

BRONX

Van Cortlandt Park Parade Grounds: 241st St. and Broadway

Crotona Park Tennis House: E. 173rd St. and Crotona Avenue

Macombs Dam Park: E. 161st St. and Ruppert Place

St. Mary's Park: Recreation Center at 145 St. and St. Ann's Ave.

Palham Bay Park: Bruckner Blvd. and Middletowne Road

BROOKLYN

Prospect Park Cross Country Area: East Drive to Grand Army Plaza

Ocean Parkway: Parkside Ave. to Beach

Parade Grounds: Coney Island Ave., Caton and Parkside Aves.

Marine Park Bicycle Path: Fillmore St. and Stuart Ave.'

McCarren Park: Lorimer and Driggs Aves.

Shore Parkway: Knapp St. to Canarsie Beach Park

Shore Parkway: 4th Ave. to Bensonhurst Park

Canarsie Park Ballfields: Remsen Ave. and Seaview Ave.

Prospect Park: Long Meadow

Coney Island: Brighton Beach and Manhattan Beach: W. 37 St. to Seawall Ave.

QUEENS

Forest Park: Woodhaven Blvd and Park Lane

Alley Athletic Field: Winchester Blvd. and Union Turnpike

Flushing Meadow Park: Boat House, East side of Meadow Lake

Whitestone-Clearview Golf Course: Utópia Parkway to Totten Ave.

Lower Highland Park: Highland Blvd and Jamaica Ave.

RICHMOND

Clove Lakes Park: Bridge in front of comfort station

South Beach: Comfort station at Crowwell Ave.

Great Kills Park: Hyland Blvd. entrance near Ainsworth Ave.

Recreation Department staff members will be available to assist groups wishing to develop jogging programs. To register, please call the Recreation Department in your borough.

#680

7/30/68

FOR INFORMATION ON OTHER PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-4100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PRESS MEMORANDUM

HECKSCHER OPENS VEST POCKET PARKS IN MANHATTAN AND BRONX

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, will officially open two vest pocket parks Thursday evening, August 1, 1968:

6 P.M. at E. 102nd Street betw. Lexington & 3rd Avenues, Manhattan

7 P.M. at Grant Highway (Ogden Avenue), Bronx

The Grant Highway vest pocket park opening will start with a motorcade at the fire station on Ogden Avenue and West 165th Street and end at the park for the ceremonies.

These parks are part of a program funded by the Federal Government under an Urban Beautification Development Grant and the New York City Administration of PRCA to develop ten small experimental parks. Designed by M. Paul Friedberg and Associates, each park has special play equipment, planting, sitting areas, sand area, and art work.

The 102nd Street vest pocket park has a sculpture by Bill Tarr. There is an 8 foot carbon steel sculpture created by Paul Von Ringelheim at the Grant Highway park.

#681

7/30/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

HECKSCHER OPENS NEW VEST POCKET PARK IN BROOKLYN

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Hayes Jones, Commissioner of Recreation, today officially opened a new vest pocket park on New Jersey Avenue between Dumont and Blake Avenues, Brooklyn.

Commissioner Heckscher praised the community leadership and said, "The New Jersey Avenue Community Playground is part of a new concept in the design of playgrounds. We have changed an ugly vacant lot into an exciting space to be used and enjoyed by all members of the community."

This park is one of ten funded by an Urban Beautification Demonstration Grant from the U.S. Department of Housing and the New York City PRCA Administration. M. Paul Friedberg and Associates designed all ten of the little parks, five of which are already completed and in use. These small unique parks are located in all boroughs. Each community worked on the selection of the site and the design and programming of their own park.

The New Jersey Avenue Community Playground is 6,000 square feet and cost approximately \$31,870. Unique facilities include tubular steel play units, Rainbow ladders, slides, see-saw, tire swing, fireman's pole, and a sand area. There is also a sculpture by Mon Levenson.

Mr. Alan Drezin, master of ceremonies, introduced community leaders who have been active in the development of the park, including Mrs. Mary Northelpher of the Area Services Office of East New York and Mr. Albert Coulson, president of the DU - LIV New Jersey Block Association.

For information:
Mary Perot Nichols
REgent 4 1000

#682

7/31/68

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

HECKSCHER OPENS NEW VEST POCKET PARK IN BROOKLYN

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Hayes Jones, Commissioner of Recreation, today officially opened a new vest pocket park on New Jersey Avenue between Dumont and Blake Avenues, Brooklyn.

Commissioner Heckscher praised the community leadership and said, "The New Jersey Avenue Community Playground is part of a new concept in the design of playgrounds. We have changed an ugly vacant lot into an exciting space to be used and enjoyed by all members of the community."

This park is one of ten funded by an Urban Beautification Demonstration Grant from the U.S. Department of Housing and the New York City PRCA Administration. M. Paul Friedberg and Associates designed all ten of the little parks, five of which are already completed and in use. These small unique parks are located in all boroughs. Each community worked on the selection of the site and the design and programming of their own park.

The New Jersey Avenue Community Playground is 6,000 square feet and cost approximately \$31,870. Unique facilities include tubular steel play units, Rainbow ladders, slides, see-saw, tire swing, fireman's pole, and a sand area. There is also a sculpture by Mon Levenson.

Mr. Alan Drezin, master of ceremonies, introduced community leaders who have been active in the development of the park, including Mrs. Mary Northelpher of the Area Services Office of East New York and Mr. Albert Coulson, president of the DU - LIV New Jersey Block Association.

For information:
Mary Perot Nichols
REgent 4 1000

#682

7/31/68

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

HARLEM CULTURAL FESTIVAL TO TOUR CITY

Tony Lawrence, Director of the Harlem Cultural Festival, and his Soul Brothers Band will tour the city and bring live soul music to four neighborhood parks, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

In addition to the Soul Brothers Band, Miss Sharon Redd, and The Popular Five, two winners of the Schaefer Talent Hunt, will tour with Mr. Lawrence. Schaefer Talent Hunt winners are known to be tops in entertainment, as proven by former winners Louis Armstrong, The Serendipity Singers, and Carol Lawrence. Radio D. J.'s Eddie O'Jay of WLIB, Frankie Crocker of WWRL, and WNJR's Hal Jackson will also be on hand.

Schaefer Beer, sponsors of the Harlem Cultural Festival are also underwriting this tour of neighborhood parks.

The four shows will be held from 6:30 to 8:30 P. M. at the following locations:

Wednesday, August 7th	Kaiser Park ballfield area, Bayview & Neptune Avenues, Coney Island
Thursday, August 8th	Carver Houses Amphitheater, 102nd Street between Park & Madison Avenues, Manhattan
Friday, August 9th	Crotona Park, Crotona Avenue & Claremont Parkway, Bronx
Saturday, August 10th	O'Connel Playground, 113th Avenue & 196th Street Queens

continued

Mr. Lawrence wants to encourage New Yorkers living outside the Mount Morris Park area to come out to the Soul Music Festival at the Park on Sunday, August 11th. The show will headline Joe Tex, Bobby Blue Bland and his Blues Band, King Curtis and the Kingpins, Charlie and Inez Fox, and the Lou Parks Soul Dancers. The Soul Music Festival will be aired over WNEW-TV, Channel 5, on September 8th at 9 P. M. and September 14th at 10:30 P. M.

Admission to the festivities is free - all are invited to come on out.

8/1/68

#688

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

for release

UPON RECEIPT

HARLEM CULTURAL FESTIVAL TO TOUR CITY

Tony Lawrence, Director of the Harlem Cultural Festival, and his Soul Brothers Band will tour the city and bring live soul music to four neighborhood parks, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

In addition to the Soul Brothers Band, Miss Sharon Redd, and The Popular Five, two winners of the Schaefer Talent Hunt, will tour with Mr. Lawrence. Schaefer Talent Hunt winners are known to be tops in entertainment, as proven by former winners Louis Armstrong, The Serendipity Singers, and Carol Lawrence. Radio D. J.'s Eddie O'Jay of WLIB, Frankie Crocker of WWRL, and WNJR's Hal Jackson will also be on hand.

Schaefer Beer, sponsors of the Harlem Cultural Festival are also underwriting this tour of neighborhood parks.

The four shows will be held from 6:30 to 8:30 P. M. at the following locations:

- | | |
|-----------------------|--|
| Wednesday, August 7th | Kaiser Park ballfield area, Bayview & Neptune Avenues, Coney Island |
| Thursday, August 8th | Carver Houses Amphitheater, 102nd Street between Park & Madison Avenues, Manhattan |
| Friday, August 9th | Crotona Park, Crotona Avenue & Claremont Parkway, Bronx |
| Saturday, August 10th | O'Connell Playground, 113th Avenue & 196th Street Queens |

continued

Mr. Lawrence wants to encourage New Yorkers living outside the Mount Morris Park area to come out to the Soul Music Festival at the Park on Sunday, August 11th. The show will headline Joe Tex, Bobby Blue Bland and his Blues Band, King Curtis and the Kingpins, Charlie and Inez Fox, and the Lou Parks Soul Dancers. The Soul Music Festival will be aired over WNEW-TV, Channel 5, on September 8th at 9 P. M. and September 14th at 10:30 P. M.

Admission to the festivities is free - all are invited to come on out.

8/1/68

#683

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

TWO VEST POCKET PARKS OPENED BY HECKSCHER

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, officially opened two new vest pocket parks today.

At 6:00 p. m. Commissioner Heckscher cut the ribbon to open the small park at 102nd Street between Lexington and Third Avenues in Manhattan.

Commissioner Heckscher said, "This is an exciting new experience in the development of parks and playgrounds. We have taken an ugly vacant lot and created an imaginative play and sitting area for all the community to enjoy."

Mr. Robert De Leon, master of ceremonies, mentioned the names of several of the many people in the neighborhood who contributed toward the development of the park: Mrs. Carmen Livigne, Mr. Dale McConathy and Mr. Tom Isbell.

The second vest pocket park ceremony began with a motorcade at 7:00, at the fire station at Ogden Avenue and West 165th Street, Bronx, which moved down a few blocks to the park which is at E. L. Grant Highway. Mr. Ed Rubin, a volunteer PAL worker from the 44th Street Precinct, was master of ceremonies.

The history of this park includes community efforts by Mrs. Verdell Ray, Mrs. Jackie Amen, Mrs. Miriam Christian and members of the Highbridge Neighborhood Improvement District Program, the Highbridge Tenants Association, and the Woodycrest Tree Saving Committee.

An important feature in the park is an 11 foot carbon steel sculpture by Paul von Ringelheim. The sculpture, "Directional #17", is painted Bentley

Royal Mist Blue. It is totally non-representational, hard-edged, and of

In the fall, Mr. von Ringelheim will have one of his pieces displayed in the city under the PRCA Administration program, "Sculpture of the Month.

FACT SHEET

Location: South side of 102 St. betw. Lexington & Third Avenues
Manhattan
Size: 7,500 square feet
Architect: M. Paul Friedberg and Associates
Cost: \$36,550
Facilities: Timber play units
2 Rainbow ladders
3 Slides
See - saw
Tire swing
Tree house
2 Fireman's poles
Sand area
3 Chess tables
Shelter
Planting
Sculpture by Bill Tarr

Location: Between Grant Highway and Ogden Avenue, Bronx
Architect: M. Paul Friedberg and Associates
Size: 15,800 square feet
Cost: \$55,049
Facilities: Concrete modular play units
Rainbow ladder
Slide
Tire swing
2 Fireman's poles
Sand area
4 Chess tables
Shelters
Planting
Sculpture by Paul von Ringelheim

These are two of ten parks funded by Urban Beautification Demonstration Grant from the United States Department of Housing and Urban Development and the New York City PRCA Administration.

#684

8/1/68

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

for release

UPON RECEIPT

TWO VEST POCKET PARKS OPENED BY HECKSCHER

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, officially opened two new vest pocket parks today.

At 6:00 p. m. Commissioner Heckscher cut the ribbon to open the small park at 102nd Street between Lexington and Third Avenues in Manhattan.

Commissioner Heckscher said, "This is an exciting new experience in the development of parks and playgrounds. We have taken an ugly vacant lot and created an imaginative play and sitting area for all the community to enjoy."

Mr. Robert De Leon, master of ceremonies, mentioned the names of several of the many people in the neighborhood who contributed toward the development of the park: Mrs. Carmen Livigne, Mr. Dale McConathy and Mr. Tom Isbell.

The second vest pocket park ceremony began with a motorcade at 7:00, at the fire station at Ogden Avenue and West 165th Street, Bronx, which moved down a few blocks to the park which is at E. L. Grant Highway. Mr. Ed Rubin, a volunteer PAL worker from the 44th Street Precinct, was master of ceremonies.

The history of this park includes community efforts by Mrs. Verdell Ray, Mrs. Jackie Amen, Mrs. Miriam Christian and members of the Highbridge Neighborhood Improvement District Program, the Highbridge Tenants Association, and the Woodycrest Tree Saving Committee.

An important feature in the park is an 11 foot carbon steel sculpture by Paul von Ringelheim. The sculpture, "Directional #17", is painted Bentley

Royal Mist Blue. It is totally non-representational, hard-edged, and of

In the fall, Mr. von Ringelheim will have one of his pieces displayed in the city under the PRCA Administration program, "Sculpture of the Month.

FACT SHEET

Location: South side of 102 St. betw. Lexington & Third Avenues
Manhattan
Size: 7,500 square feet
Architect: M. Paul Friedberg and Associates
Cost: \$36,550
Facilities: Timber play units
2 Rainbow ladders
3 Slides
See - saw
Tire swing
Tree house
2 Fireman's poles
Sand area
3 Chess tables
Shelter
Planting
Sculpture by Bill Tarr

Location: Between Grant Highway and Ogden Avenue, Bronx
Architect: M. Paul Friedberg and Associates
Size: 15,800 square feet
Cost: \$55,049
Facilities: Concrete modular play units
Rainbow ladder
Slide
Tire swing
2 Fireman's poles
Sand area
4 Chess tables
Shelters
Planting
Sculpture by Paul von Ringelheim

These are two of ten parks funded by Urban Beautification Demonstration Grant from the United States Department of Housing and Urban Development and the New York City PRCA Administration.

#684

8/1/68

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: News, Feature and Sports Editors

Ceremonies to mark the opening of the first night-lighted baseball field in Crotona Park will be held Tuesday evening, August 6, at Crotona Park West between Clinton and Prospect Avenues, Bronx, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Following the ceremonies, which begin at 7 P.M., will be a special All-Star baseball game between players selected from five Bronx baseball leagues.

Attending the opening ceremonies will be Administrator Heckscher, Bronx Borough President Herman Badillo, and Commissioner of Recreation Hayes Jones.

Band Music will herald the event, which the public is invited to attend. Admission is free.

#685

8/2/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PRESS MEMORANDUM: News, Feature and Sports Editors

Ceremonies to mark the opening of the first night-lighted baseball field in Crotona Park will be held Tuesday evening, August 6, at Crotona Park West between Clinton and Prospect Avenues, Bronx, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Following the ceremonies, which begin at 7 P.M., will be a special All-Star baseball game between players selected from five Bronx baseball leagues.

Attending the opening ceremonies will be Administrator Heckscher, Bronx Borough President Herman Badillo, and Commissioner of Recreation Hayes Jones.

Band Music will herald the event, which the public is invited to attend. Admission is free.

#685

8/2/68

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

for release

Upon Receipt

DEMONSTRATION OF BI-LINGUAL BASEBALL CLINIC IN
CENTRAL PARK

A demonstration of the bi-lingual baseball clinic in Central Park's North Meadow will be held Thursday, August 8 at 3 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Commissioner of Recreation Hayes Jones.

Operating since 1966, the baseball clinic, under the direction of Willie Soto, provides children with an organized recreational program for the summer months. Approximately 85 boys, ranging in age from 9 to 13, will participate in the demonstration. The clinic offers during the 8-week period bi-lingual instruction twice a week and regulation games once a week. Each youngster is supplied with his own shirt and cap.

During the past two summers, the Council for Parks and Playgrounds co-sponsored the program with funds provided by its Advisory Board member Richard Lane. Council for Parks and Playgrounds is a city-wide organization dedicated to the improvement of recreational facilities and programming.

Mr. Soto is being assisted this season by Davie Candelaria, Louis Mendez and Tony Torres of the Puerto Rican Development Agency's Neighborhood Youth Corps. In addition, six teenagers associated with the Spanish Federation Baseball League offer assistance as coaches.

686

8/2/68

for release

Upon Receipt

DEMONSTRATION OF BI-LINGUAL BASEBALL CLINIC IN
CENTRAL PARK

A demonstration of the bi-lingual baseball clinic in Central Park's North Meadow will be held Thursday, August 8 at 3 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, and Commissioner of Recreation Hayes Jones.

Operating since 1966, the baseball clinic, under the direction of Willie Soto, provides children with an organized recreational program for the summer months. Approximately 85 boys, ranging in age from 9 to 13, will participate in the demonstration. The clinic offers during the 8-week period bi-lingual instruction twice a week and regulation games once a week. Each youngster is supplied with his own shirt and cap.

During the past two summers, the Council for Parks and Playgrounds co-sponsored the program with funds provided by its Advisory Board member Richard Lane. Council for Parks and Playgrounds is a city-wide organization dedicated to the improvement of recreational facilities and programming.

Mr. Soto is being assisted this season by Davie Candelaria, Louis Mendez and Tony Torres of the Puerto Rican Development Agency's Neighborhood Youth Corps. In addition, six teenagers associated with the Spanish Federation Baseball League offer assistance as coaches.

686

8/2/68

for release

Upon Receipt

PUERTO RICO SINGS '68 TO OPEN IN TOMPKINS SQUARE PARK

The premiere performance of Puerto Rico Sings '68 will take place Wednesday, August 7, at 8 P.M. in Tompkins Square Park, Manhattan, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The 3 week tour is made possible through the donation of Mr. and Mrs. W. Van Alan Clark.

Puerto Rico Sings features a group of young singers, Los Machachos de San Juan, and a cast of thirty Neighborhood Youth Corps and Urban Corps workers. The performances are co-sponsored by the PRCA Administration and the Society of Friends of Puerto Rico Incorporated.

The complete schedule of performances is not yet available, but during the first week, the performances are at 8 P.M. in the following parks:

Wed., August 7 - Tompkins Square Band Shell, betw. Ave. A & Ave. B at 10 St.
Manhattan

Thurs., August 8 - Forest Park Bandshell, Main Drive west of Woodhaven Blvd.,
Queens

Fri., August 9 - Jacob Riis Amphitheatre, Ave. D & 10 St., Manhattan

Sat., August 10 - Poe Park, E. 192 St. & Grand Concourse, Bronx

#687

8/2/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PUERTO RICO SINGS '68 TO OPEN IN TOMPKINS SQUARE PARK

The premiere performance of Puerto Rico Sings '68 will take place Wednesday, August 7, at 8 P.M. in Tompkins Square Park, Manhattan, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The 3 week tour is made possible through the donation of Mr. and Mrs. W. Van Alan Clark.

Puerto Rico Sings features a group of young singers, Los Muchachos de San Juan, and a cast of thirty Neighborhood Youth Corps and Urban Corps workers. The performances are co-sponsored by the PRCA Administration and the Society of Friends of Puerto Rico Incorporated.

The complete schedule of performances is not yet available, but during the first week, the performances are at 8 P.M. in the following parks:

Wed., August 7 - Tompkins Square Band Shell, betw. Ave. A & Ave. B at 10 St.
Manhattan

Thurs., August 8 - Forest Park Bandshell, Main Drive west of Woodhaven Blvd.,
Queens

Fri., August 9 - Jacob Riis Amphitheatre, Ave. D & 10 St., Manhattan

Sat., August 10 - Poe Park, E. 192 St. & Grand Concourse, Bronx

#687

8/2/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

SOUL MUSIC FESTIVAL IN MOUNT MORRIS PARK
AUGUST 11th

This summer's fifth Harlem Cultural Festival happening, the Soul Music Festival, will take to the stage at Mount Morris Park 124th Street and Fifth Avenue in Manhattan, on Sunday, August 11th, at 3:00 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The rockin' affair will headline Joe Tex, King Curtis and his Kingpins, and Bobby "Blue" Bland. Charlie and Inez Fox will also highlight the afternoon's festivities, with the Lou Parks Soul Dancers performing the latest dance steps.

For those unable to attend the Festival in person, WNEW-TV, Channel 5, will tape the affair for home viewing on September 8th from 9 - 10 P. M., and September 14th from 10:30 - 11:30 P. M.

Tony Lawrence, Director of the Harlem Cultural Festival, invites all New Yorkers to come out and join him in singing the finale hit, "Something You've Got".

8/5/68

#688

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

SOUL MUSIC FESTIVAL IN MOUNT MORRIS PARK
AUGUST 11th

This summer's fifth Harlem Cultural Festival happening, the Soul Music Festival, will take to the stage at Mount Morris Park 124th Street and Fifth Avenue in Manhattan, on Sunday, August 11th, at 3:00 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The rockin' affair will headline Joe Tex, King Curtis and his Kingpins, and Bobby "Blue" Bland. Charlie and Inez Fox will also highlight the afternoon's festivities, with the Lou Parks Soul Dancers performing the latest dance steps.

For those unable to attend the Festival in person, WNEW-TV, Channel 5, will tape the affair for home viewing on September 8th from 9 - 10 P. M., and September 14th from 10:30 - 11:30 P. M.

Tony Lawrence, Director of the Harlem Cultural Festival, invites all New Yorkers to come out and join him in singing the finale hit, "Something You've Got".

8/5/68

#688

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

HECKSCHER TO ANNOUNCE TENNIS TOURNAMENT

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, will announce at a press luncheon at the Roosevelt Hotel, Madison Avenue and 45th Street, Wednesday, August 7, 1968, the first New York International Tennis Tournament matches featuring top ranking amateurs from 14 different countries.

Chuck McKinley, Gene Scott and Bill Talbert, tennis greats, will also attend the press conference.

The matches are being sponsored by the New York City Administration of PRCA under the sanction of the United States Lawn Tennis Association.

The announcement will be made at 12:00 noon and the luncheon will follow.

8/5/68

#689

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM

HECKSCHER TO ANNOUNCE TENNIS TOURNAMENT

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, will announce at a press luncheon at the Roosevelt Hotel, Madison Avenue and 45th Street, Wednesday, August 7, 1968, the first New York International Tennis Tournament matches featuring top ranking amateurs from 14 different countries.

Chuck McKinley, Gene Scott and Bill Talbert, tennis greats, will also attend the press conference.

The matches are being sponsored by the New York City Administration of PRCA under the sanction of the United States Lawn Tennis Association.

The announcement will be made at 12:00 noon and the luncheon will follow.

8/5/68

#689

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM

HECKSCHER TO ANNOUNCE TENNIS TOURNAMENT

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, will announce at a press luncheon at the Roosevelt Hotel, Madison Avenue and 45th Street, Wednesday, August 7, 1968, the first New York International Tennis Tournament matches featuring top ranking amateurs from 14 different countries.

Chuck McKinley, Gene Scott and Bill Talbert, tennis greats, will also attend the press conference.

The matches are being sponsored by the New York City Administration of PRCA under the sanction of the United States Lawn Tennis Association.

The announcement will be made at 12:00 noon and the luncheon will follow.

8/5/68

#689

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

PRESS MEMORANDUM

HECKSCHER TO ANNOUNCE TENNIS TOURNAMENT

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, will announce at a press luncheon at the Roosevelt Hotel, Madison Avenue and 45th Street, Wednesday, August 7, 1968, the first New York International Tennis Tournament matches featuring top ranking amateurs from 14 different countries.

Chuck McKinley, Gene Scott and Bill Talbert, tennis greats, will also attend the press conference.

The matches are being sponsored by the New York City Administration of PRCA under the sanction of the United States Lawn Tennis Association.

The announcement will be made at 12:00 noon and the luncheon will follow.

8/5/68

#689

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

YOGA PROGRAM IN CENTRAL PARK

A free program demonstrating Yoga exercises will be given in Central Park on the lawn adjacent to the Swedish cottage, 81st Street and Central Park West, beginning Sunday, August 11th, at 9 A.M., announced August Hackscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. New Yorkers are invited to attend the classes which will be conducted every Sunday morning at 9 A.M. and every Wednesday evening at 7 P.M., by Mrs. Eleanor Berg, a professional Yoga instructor.

Yogi is an ancient form of exercise that requires a minimum amount of energy and can be performed by anyone, regardless of age.

Participants in the program are required to wear loose clothing or leotards and must bring a large towel.

#690

8/5/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

YOGA PROGRAM IN CENTRAL PARK

A free program demonstrating Yoga exercises will be given in Central Park on the lawn adjacent to the Swedish cottage, 81st Street and Central Park West, beginning Sunday, August 11th, at 9 A.M., announced August Neckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. New Yorkers are invited to attend the classes which will be conducted every Sunday morning at 9 A.M. and every Wednesday evening at 7 P.M., by Mrs. Eleanor Berg, a professional Yoga instructor.

Yogi is an ancient form of exercise that requires a minimum amount of energy and can be performed by anyone, regardless of age.

Participants in the program are required to wear loose clothing or leotards and must bring a large towel.

#690

8/5/68

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

for release

Upon Receipt

ALL-STAR BASEBALL GAME HIGHLIGHTS OPENING OF CROTONA PARK FIELD FOR
NIGHT USE

Ceremonies to mark the opening of the first floodlighted baseball field in Crotona Park were held Tuesday evening, August 6th, at Crotona Park West between Clinton and Prospect Avenues in the Bronx, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Commissioner Heckscher, Bronx Borough President Herman Badillo, and Hayes Jones, Commissioner of Recreation, attended the ceremonies.

The installation of lights at the Crotona field will allow community residents to enjoy hotly-contested baseball between community leagues on summer evenings. At present, 45 teams representing five leagues have scheduled games at the field. Said Commissioner Heckscher, "It's important that recreational facilities be convenient for use during the evening as well as the daylight hours so that adults and children alike will have a place for constructive activity in the evenings."

The floodlighting of the Crotona Park field at a cost of \$145,000 is part of a larger program to prepare recreation areas throughout the city for night use. In addition to Crotona Park baseball field, two softball fields in St. John's Park and St. Andrew's Playground, in Brooklyn, have recently been suited with floodlights. The cost of lighting for each softball field totals \$90,000.

The ceremonies began with a selection of band music played through the courtesy of the New York City Youth Board and Local 802 of the American Federation of Musicians. Following statements by the city officials, a special All-Star baseball game was played between players selected from five Bronx baseball leagues.

#691

8/6/68

FACT SHEET

FLOODLIGHTING OF BALLFIELD IN CROTONA PARK

Location: Ballfield #4 at Crotona Park West, between Clinton and Prospect
Avenues, Bronx

Designer: Joe Conway, Design Division, Department of Parks

Estimated Cost: \$145,000

Description of construction: Eight steel poles, each eighty feet high.

Two poles are in the first base infield, two are in the third
base infield and four in the outfield. 152 projectors are distri-
buted among the eight poles. The level of illumination is
50 foot-candles in the infield and 30 foot-candles in the outfield.

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

ALL-STAR BASEBALL GAME HIGHLIGHTS OPENING OF CROTONA PARK FIELD FOR
NIGHT USE

Ceremonies to mark the opening of the first floodlighted baseball field in Crotona Park were held Tuesday evening, August 6th, at Crotona Park West between Clinton and Prospect Avenues in the Bronx, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Commissioner Heckscher, Bronx Borough President Herman Badillo, and Hayes Jones, Commissioner of Recreation, attended the ceremonies.

The installation of lights at the Crotona field will allow community residents to enjoy hotly-contested baseball between community leagues on summer evenings. At present, 45 teams representing five leagues have scheduled games at the field. Said Commissioner Heckscher, "It's important that recreational facilities be convenient for use during the evening as well as the daylight hours so that adults and children alike will have a place for constructive activity in the evenings."

The floodlighting of the Crotona Park field at a cost of \$145,000 is part of a larger program to prepare recreation areas throughout the city for night use. In addition to Crotona Park baseball field, two softball fields in St. John's Park and St. Andrew's Playground, in Brooklyn, have recently been suited with floodlights. The cost of lighting for each softball field totals \$90,000.

The ceremonies began with a selection of band music played through the courtesy of the New York City Youth Board and Local 802 of the American Federation of Musicians. Following statements by the city officials, a special All-Star baseball game was played between players selected from five Bronx baseball leagues.

#691

8/6/68

FACT SHEET

FLOODLIGHTING OF BALLFIELD IN CROTONA PARK

Location: Ballfield #4 at Crotona Park West, between Clinton and Prospect
Avenues, Bronx

Designer: Joe Conway, Design Division, Department of Parks

Estimated Cost: \$145,000

Description of construction: Eight steel poles, each eighty feet high.

Two poles are in the first base infield, two are in the third
base infield and four in the outfield. 152 projectors are distri-
buted among the eight poles. The level of illumination is
50 foot-candles in the infield and 30 foot-candles in the outfield.

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

INTERNATIONAL TENNIS TOURNAMENT TO BE HELD IN NEW YORK CITY

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today at a press luncheon, the establishment of the New York International Tennis Tournament, the first major amateur tournament to be held on municipal courts and to which admission is free. Top ranking amateur tennis players from all over the world will play in singles and doubles matches on city courts in three boroughs Monday, Tuesday and Wednesday, August 12, 13, and 14.

The matches are being sponsored by the PRCA Administration under the sanction of the United States Lawn Tennis Association. If the tournament proves successful this year, it will become a permanent competition on the USLTA's summer circuit.

Commissioner Heckscher outlined the purpose of the tournament: "Too often, viewing championship tennis has been reserved for those who could afford to pay the substantial fees at private clubs. More people should have the chance to see tennis at its best and this tournament, on city courts with free admission, should give New Yorkers this opportunity."

Chuck McKinley, former Wimbledon Champion, Gene Scott, and Billy Talbert, former U.S. Davis Cup Captain, were present at the press conference. Both McKinley and Scott will compete in the tournament. Talbert will be the official tournament referee.

The four top seeded players in the New York tournament are, in order, Ron Holmberg, Gene Scott, Chuck McKinley and Joaquin Loyo-Mayo. Sixteen participants represent eight countries (Mexico, Argentina, Pakistan, British West Indies, Brazil, ~~England~~, and the United States): the complete list of players and their tournament position will be released later this week.

Seating will be provided at all tournament locations and bleachers will be set up for the finals in Central Park on August 14 at 4 P.M.

Match referees will be from the Eastern Tennis Umpires Association. Linesmen will be enlisted from local tennis enthusiasts and ball boys from children who are enrolled in the city's free tennis clinic, Operation Tennis.

A list of the locations and hours of the tournament is on the attached sheet.

Highland Park, Jamaica Ave. and Elton St., Queens

Aug. 12 2-7 P.M.

Aug. 13 4 P.M. to dark

Baisley Pond Park, 155 St. and 118 Ave., Queens

Aug. 12 2-7 P.M.

Aug. 13 4 P.M. to dark

Hard surface courts #2 and #4 will be used.

Lincoln Terrace Park, Buffalo and Rochester Aves., Bklyn

Aug. 12 2-7 P.M.

Aug. 13 2-7 P.M.

Clay courts #8 and #10 will be used.

Harlem Houses, 151 St. and 7th Ave., Manhattan

Aug. 12 2-7 P.M.

Aug. 13 2-7 P.M.

Hard surface courts #4 and #6 will be used.

Central Park, 93 St. and West Drive, Manhattan

Aug. 14 4 P.M. to dark

Clay court #5 will be used.

#692

8/7/68

FOR INFORMATION ON PARKS DEPT. EVENTS, PLEASE DIAL 755-4100

for release

Upon Receipt

INTERNATIONAL TENNIS TOURNAMENT TO BE HELD IN NEW YORK CITY

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today at a press luncheon, the establishment of the New York International Tennis Tournament, the first major amateur tournament to be held on municipal courts and to which admission is free. Top ranking amateur tennis players from all over the world will play in singles and doubles matches on city courts in three boroughs Monday, Tuesday and Wednesday, August 12, 13, and 14.

The matches are being sponsored by the PRCA Administration under the sanction of the United States Lawn Tennis Association. If the tournament proves successful this year, it will become a permanent competition on the USLTA's summer circuit.

Commissioner Heckscher outlined the purpose of the tournament: "Too often, viewing championship tennis has been reserved for those who could afford to pay the substantial fees at private clubs. More people should have the chance to see tennis at its best and this tournament, on city courts with free admission, should give New Yorkers this opportunity."

Chuck McKinley, former Wimbledon Champion, Gene Scott, and Billy Talbert, former U.S. Davis Cup Captain, were present at the press conference. Both McKinley and Scott will compete in the tournament. Talbert will be the official tournament referee.

The four top seeded players in the New York tournament are, in order, Ron Holmberg, Gene Scott, Chuck McKinley and Joaquin Loyo-Mayo. Sixteen participants represent eight countries (Mexico, Argentina, Pakistan, British West Indies, Brazil, England, and the United States): the complete list of players and their tournament position will be released later this week.

Seating will be provided at all tournament locations and bleachers will be set up for the finals in Central Park on August 14 at 4 P.M.

Match referees will be from the Eastern Tennis Umpires Association. Linesmen will be enlisted from local tennis enthusiasts and ball boys from children who are enrolled in the city's free tennis clinic, Operation Tennis.

A list of the locations and hours of the tournament is on the attached sheet.

Highland Park, Jamaica Ave. and Elton St., Queens

Aug. 12 2-7 P.M.

Aug. 13 4 P.M. to dark

Baisley Pond Park, 155 St. and 118 Ave., Queens

Aug. 12 2-7 P.M.

Aug. 13 4 P.M. to dark

Hard surface courts #2 and #4 will be used.

Lincoln Terrace Park, Buffalo and Rochester Aves., Bklyn

Aug. 12 2-7 P.M.

Aug. 13 2-7 P.M.

Clay courts #8 and #10 will be used.

Harlem Houses, 151 St. and 7th Ave., Manhattan

Aug. 12 2-7 P.M.

Aug. 13 2-7 P.M.

Hard surface courts #4 and #6 will be used.

Central Park, 93 St. and West Drive, Manhattan

Aug. 14 4 P.M. to dark

Clay court #5 will be used.

#692

8/7/68

FOR INFORMATION ON PARKS DEPT. EVENTS, PLEASE DIAL 755-4100

//

FESTIVAL TO COMMEMORATE "CELEBRATION OF LIFE" MURAL

A "celebration of life" will be held at the Alfred E. Smith Recreation Center, 80 Catherine Street on Thursday evening, August 15th at 6 P.M. announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The celebration commemorates the completion of a sandcast mural created by over 100 of the Manhattan community's children and adult members of a creative arts workshop at the Center.

The event, presented by the Departments of Recreation and Cultural Affairs of the PRCA Administration, also marks the end of the first year of the pilot creative arts workshop, administered by the Department of Cultural Affairs under the direction of Mrs. Doris Freedman. The mural represents the major project of the ceramics workshop at the Center.

One of the mural's panels, made of cement with carefully placed ceramic tiles, has a message which reads "celebrate life". When an employee at the Alfred E. Smith Recreation Center saw the message, he said, "I've watched the mural going up and I see in how many different ways people can celebrate life, and they are all so beautiful."

The festivities on August 15th will be highlighted by a 'le chon asado' - a feast to be centered around roast pig generously prepared by members of the community. The celebration will include slides documenting the mural workshop; a volleyball tournament; live music by neighborhood bands; and dancing.

The enthusiasm generated by this mural has given rise to a new celebration of life in the Alfred E. Smith neighborhood, and the community will create a second mural for another location on the day of our celebration.

8/7/68

#693

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

//

FESTIVAL TO COMMEMORATE "CELEBRATION OF LIFE" MURAL

A "celebration of life" will be held at the Alfred E. Smith Recreation Center, 80 Catherine Street on Thursday evening, August 15th at 6 P.M. announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The celebration commemorates the completion of a sandcast mural created by over 100 of the Manhattan community's children and adult members of a creative arts workshop at the Center.

The event, presented by the Departments of Recreation and Cultural Affairs of the PRCA Administration, also marks the end of the first year of the pilot creative arts workshop, administered by the Department of Cultural Affairs under the direction of Mrs. Doris Freedman. The mural represents the major project of the ceramics workshop at the Center.

One of the mural's panels, made of cement with carefully placed ceramic tiles, has a message which reads "celebrate life". When an employee at the Alfred E. Smith Recreation Center saw the message, he said, "I've watched the mural going up and I see in how many different ways people can celebrate life, and they are all so beautiful."

The festivities on August 15th will be highlighted by a 'le chon asado' - a feast to be centered around roast pig generously prepared by members of the community. The celebration will include slides documenting the mural workshop; a volleyball tournament; live music by neighborhood bands; and dancing.

The enthusiasm generated by this mural has given rise to a new celebration of life in the Alfred E. Smith neighborhood, and the community will create a second mural for another location on the day of our celebration.

8/7/68

#693

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

Sadie and Larry Liama
residing at the Central Park Zoo
proudly announce the birth of their son

Fernando

on August 4th, 1968

weight: 30 pounds

can now be seen in the Antelope House

Note: Mother and son are doing fine, and baby is nursing quite well.

8/8/68

#694

FOR INFORMATION ON PARK DEPARTMENT EVENTS PLEASE DIAL 755-4100

for release

UPON RECEIPT

PRESS PARTY PRESENTS MISS HARLEM TALENT

Tony Lawrence, Director of the Harlem Cultural Festival will hold a gala party open to press and public alike on Monday evening, August 12th at 10 P. M. at Big Wilt's Small's Paradise at which the MissHarlem finalists will preview their beauty and skills in the performing arts, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs announced today. Small's Paradise is located at 2294 7th Avenue, between 134th and 135th Streets in Manhattan.

From the nine contestants, one will be chosen Miss Harlem on August 25th, at 3 P. M. in Mount Morris Park, 124th Street and Fifth Avenue, Manhattan.

The party, sponsored by the F & M Schaefer Brewing Co., WNEW-TV, and the Mayor's Urban Action Task Force, will include entertainment provided by the Tony Lawrence Soul Band, the Lou Parks Dancers. D. J.'s Frankie Croker, Eddie O'Jay, Hal Jackson, and Shelton Lewis will be on hand. Miss Carol Price, a former Miss Subways, will also join the festivities.

Ice cold beer donated by the Schaefer Brewing Co. will be served along with other refreshments.

8/9/68

#695

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

for release

UPON RECEIPT

PRESS MEMORANDUM:

HECKSCHER TO OPEN NEW VEST POCKET PARK IN MANHATTAN

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, will officially open the vest pocket park on East 5th Street between Avenues C and D, Manhattan, on Thursday, August 15th, at 11 A.M.

The small experimental park is one of ten parks which have been funded by the New York City Administration of PRCA and the Federal Government under an Urban Beautification Development Grant.

The prize-winning firm of M. Paul Friedberg and Associates designed all the parks, seven of which are completed and in use.

8/9/68

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

#696

for release

Upon Receipt

ADMINISTRATOR HECKSCHER ANNOUNCES NAMES AND POSITIONS OF TOP AMATEUR PLAYERS IN
NEW YORK INTERNATIONAL TENNIS TOURNAMENT

The names and tournament positions of the top ranking amateur players from eight countries who will be competing in the New York International Tennis Tournament on August 12, 13, and 14 were announced today by August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. The tournament, sponsored by the PRCA Administration and sanctioned by the United States Lawn Tennis Association, is the first major amateur tournament ever to be held on municipal courts and to which admission is free.

The first and second rounds of the men's singles competition will begin Monday afternoon, at 2 P.M. at four locations in three boroughs - Manhattan, Brooklyn and Queens. The men's doubles competition will begin Tuesday in the same locations at 4 P.M. The finals will occur in Central Park on Wednesday at 4 P.M.

The four top seeded players are Ron Holmberg, United States; Chuck McKinley, United States; Joaquin Loyo-Mayo, Mexico; and Richard Russell, British West Indies. The complete list of the participants is on the attached sheet. If the tournament is successful this year, it will become a permanent stop on the USLTA's summer circuit.

Seating will be provided at all the tournament locations and bleachers will be set up for the finals. The courts utilized for the tournament are located as follows: Highland Park (HP), Jamaica Avenue and Elton Street, Queens; Baisley Pond Park (BP), 155 Street and 118th Avenue, Queens; Lincoln Terrace Park (LTP), Buffalo and Rochester Avenues, Brooklyn; Harlem Houses Playground (HHP), 151 Street and 7th Avenue, Manhattan; Central Park, 93 Street and West Drive, Manhattan.

The draw sheet for the singles competition is attached.

#697

8/9/68

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

1968 New York International Tennis Tournament

Charles R. McKinley - Bedford, N.Y.

Mon. 2 P.M. - Lincoln Terrace Park

Roberto Marcher - Brazil

Mon.
5 P.M.
LTP

Richard Knight - Seattle, Wash.

Mon. 2 P.M. - Lincoln Terrace Park

Haroum Rahim - Pakistan

Tues.
2 P.M.
HHP

Tito Vasquez - Argentina

Mon. 2 P.M. - Harlem Houses Plgd.

Sherwood Stewart - Bayton, Texas

Mon.
5 P.M.
HHP

Mike Maxcin - San Gabriel, Calif.

Mon. 2 P.M. - Harlem Houses Plgd.

Joaquin Loyo-Mayo - Mexico

Weds.
4 P.M.
Cent.
Park

Ray Moore - Union of So. Africa

Mon. 2 P.M. - Highland Park

Paul Cranis - New York, N.Y.

Mon.
5 P.M.
HP

Richard Russell - British West Indies

Mon. 2 P.M. - Highland Park

George Seawagen, Jr. - Bayside, N.Y.

Tues.
2 P.M.
LTP

Peter Fishback - Great Neck, N.Y.

Mon. 2 P.M. - Baisley Park

Tom Gorman - Seattle, Wash.

Mon.
5 P.M.
BP

Humphrey Hose - Venezuela

Mon. 2 P.M. - Baisley Park

Ronald Holmberg - Highland Falls, N.Y.

Seedings

1. Ron Holmberg
2. Ray Moore
3. Chuck McKinley
4. J. Loyo-Mayo

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

EAST SIDE AMPHITHEATRE PRESENTS WORKSHOP MUSICAL

A big musical production entitled, "Making Music Together", will be presented at the East Side Amphitheater, Grand Street and the East River in Manhattan, on Friday, August 16th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Curtain time is 7:00 P.M.

The musical, directed by Mr. Ollie Shearer, will be performed by members of a music workshop which is conducted by Mr. Shearer at the Alfred E. Smith Recreation Center. Sponsored by the Cultural Affairs Department of the Parks, Recreation and Cultural Affairs Administration, the production will feature both professional and amateur talent.

"Making Music Together" spotlights a variety of musical forms, including jazz, folk, opera and dance. It is a show that will be enjoyed by young and old alike.

Admission is free.

#698

8/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

HUDSON TROUBADOUR TO PERFORM IN RIVERSIDE PARK

A modern day troubadour will give a '68 style minstrel show in Riverside Park, 105th Street and Riverside Drive in Manhattan, on Friday, August 16th from 2 to 6 P.M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

Don McLean, dubbed "the Hudson Troubadour" because he holds his shows at locations that follow the course of the Hudson River, will delight his audience with his talents, as a folk-singer, songwriter, and guitar and banjo player. In this performance co-sponsored by the New York State Council on the Arts, Mr. McLean will weave tales of the legends and events of the Hudson River Valley and exchange views about folk art with his audience as he gives his renditions of traditional ballads. The Hudson Troubadour will also include some of his own songs about today's America in his program.

Adults and children of all ages are invited to Riverside Park to join the Hudson Troubadour for this session of singing and friendly chatting.

#699

8/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

EAST SIDE AMPHITHEATRE PRESENTS WORKSHOP MUSICAL

A big musical production entitled, "Making Music Together", will be presented at the East Side Amphitheater, Grand Street and the East River in Manhattan, on Friday, August 16th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. Curtain time is 7:00 P.M.

The musical, directed by Mr. Ollie Shearer, will be performed by members of a music workshop which is conducted by Mr. Shearer at the Alfred E. Smith Recreation Center. Sponsored by the Cultural Affairs Department of the Parks, Recreation and Cultural Affairs Administration, the production will feature both professional and amateur talent.

"Making Music Together" spotlights a variety of musical forms, including jazz, folk, opera and dance. It is a show that will be enjoyed by young and old alike.

Admission is free.

#698

8/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

Hudson Troubadour to Perform in Riverside Park

A modern day troubadour will give a '68 style minstrel show in Riverside Park, 105th Street and Riverside Drive in Manhattan, on Friday, August 16th from 2 to 6 P.M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

Don McLean, dubbed "the Hudson Troubadour" because he holds his shows at locations that follow the course of the Hudson River, will delight his audience with his talents, as a folk-singer, songwriter, and guitar and banjo player. In this performance co-sponsored by the New York State Council on the Arts, Mr. McLean will weave tales of the legends and events of the Hudson River Valley and exchange views about folk art with his audience as he gives his renditions of traditional ballads. The Hudson Troubadour will also include some of his own songs about today's America in his program.

Adults and children of all ages are invited to Riverside Park to join the Hudson Troubadour for this session of singing and friendly chatting.

#699

8/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PUERTO RICO SINGS '68

The complete schedule of Puerto Rican Sings '68 is now available, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Puerto Rico Sings, featuring a group of young singers, Los Muchachos di San Juan, and a cast of thirty Neighborhood Youth Corps and Urban Corps workers, is making a three week tour of parks throughout the city.

Puerto Rico Sings '68 will be at the following parks. All performances begin at 8 P.M.

8/14 7th St. betw. Ave. A & Ave. B
8/15 102nd St. betw. 3rd Ave. and Lexington Ave., Manhattan
8/16 Joyce Kilmer Park, Grand Concourse, E. 161 St. to E. 164 St., Bronx
8/19 Washington Square Park, Manhattan
8/20 Gertrude B. Kelley Plgd., 17 St. betw. 8th Ave. & 9th Ave., Manhattan
8/21 St. Mary's Park, St. Ann's Ave. & 149 St., Bronx
8/22 Sara D. Roosevelt Park, betw. Rivington & Stanton St., Manhattan
8/23 Edgemere Park, Arverne, Rockaways, Queens
8/26 104th St. betw. Central Park West & Manhattan Ave., Manhattan
8/27 P.S. 1, Sunset Park Area, Brooklyn
8/28 Bronx Park, Bronx Park East & Lydig Ave., Bronx
8/29 Linton Park, Bradford St., Blake, Dumont, & Miller Aves., Brooklyn
8/30 123rd St. betw. 3rd & Lexington Aves., Manhattan
8/31 103rd St. & Riverside Park, Manhattan

700

8/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PUERTO RICO SINGS '68

The complete schedule of Puerto Rican Sings '68 is now available, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Puerto Rico Sings, featuring a group of young singers, Los Muchachos di San Juan, and a cast of thirty Neighborhood Youth Corps and Urban Corps workers, is making a three week tour of parks throughout the city.

Puerto Rico Sings '68 will be at the following parks. All performances begin at 8 P.M.

8/14 7th St. betw. Ave. A & Ave. B
8/15 102nd St. betw. 3rd Ave. and Lexington Ave., Manhattan
8/16 Joyce Kilmer Park, Grand Concourse, E. 161 St. to E. 164 St., Bronx
8/19 Washington Square Park, Manhattan
8/20 Gertrude B. Kelley Plgd., 17 St. betw. 8th Ave. & 9th Ave., Manhattan
8/21 St. Mary's Park, St. Ann's Ave. & 149 St., Bronx
8/22 Sara D. Roosevelt Park, betw. Rivington & Stanton St., Manhattan
8/23 Edgemere Park, Arverne, Rockaways, Queens
8/26 104th St. betw. Central Park West & Manhattan Ave., Manhattan
8/27 P.S. 1, Sunset Park Area, Brooklyn
8/28 Bronx Park, Bronx Park East & Lydig Ave., Bronx
8/29 Linton Park, Bradford St., Blake, Dumont, & Miller Aves., Brooklyn
8/30 123rd St. betw. 3rd & Lexington Aves., Manhattan
8/31 103rd St. & Riverside Park, Manhattan

#. 700

8/12/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

OPENING OF THE HORN & HARDART LUNCH PROGRAM

On Thursday, August 15th, carnival festivities will mark the beginning of the Horn & Hardart lunch give-away program at Colonial Park Playcamp, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

Beginning Thursday, 100 lunches provided by Horn & Hardart will be delivered to Colonial Playcamp at 146th Street and Bradhurst Avenue in Manhattan for a period of fifteen days. The lunches will be available to the playcamp children at no cost.

The annual Colonial Park Playcamp Carnival, at which children from four neighboring Park Department playcamps will also participate, will begin at 1:30 P.M. In honor of the opening of the program, all 250 children attending the carnival will receive lunches and, as a special treat, will have pie for dessert.

Lunch on August 15th is being served at 12 Noon. The press is invited to join the children of Colonial and have lunch and a piece of pie.

Come and join the carnival!

8/13/68

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

#701

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

OPENING OF THE HORN & HARDART LUNCH PROGRAM

On Thursday, August 15th, carnival festivities will mark the beginning of the Horn & Hardart lunch give-away program at Colonial Park Playcamp, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

Beginning Thursday, 100 lunches provided by Horn & Hardart will be delivered to Colonial Playcamp at 146th Street and Bradhurst Avenue in Manhattan for a period of fifteen days. The lunches will be available to the playcamp children at no cost.

The annual Colonial Park Playcamp Carnival, at which children from four neighboring Park Department playcamps will also participate, will begin at 1:30 P.M. In honor of the opening of the program, all 250 children attending the carnival will receive lunches and, as a special treat, will have pie for dessert.

Lunch on August 15th is being served at 12 Noon. The press is invited to join the children of Colonial and have lunch and a piece of pie.

Come and join the carnival!

8/13/68

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

#701

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

FIRST OUTDOOR MURAL BY CONTEMPORARY NEW YORK ARTIST TO BE PRESENTED

On Sunday, August 18th, a gigantic 75 by 86 foot outdoor mural, designed by artist Robert Wiegand, will be officially welcomed at Astor Place (intersection of Astor Place & Lafayette Street), announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. A celebration in the parking lot at the site, beginning at 2 P.M., will mark the unveiling as Mr. Wiegand signs his wall painting and a plaque is mounted identifying the painting, titled "...in the Astor Bar," as a public work. Mrs. Doris Freedman, Director of the Department of Cultural Affairs, will represent the city at the ceremonies.

The completion of this outdoor mural, the first under the auspices of the Department of Cultural Affairs, is another attempt by the Department to enrich the cultural environment of the city by the utilization of neighborhood space. Its first major effort was the "Sculpture in Environment" show last fall. Two murals at Sylvan Place on 121st Street between Lexington and Third Avenues, were recently completed and a number of walls were painted in a vest pocket park on 123rd Street between Lexington and Third by Harlem youngsters in the Inner-City Workshop Program, under the supervision of artist William Williams.

The Department of Cultural Affairs is now planning to develop a program of mural painting by professional artists into a city-wide project which will unite artist and community in the creation of neighborhood landmarks and community beautification. Plans include additional works by the Harlem artists, and two wall murals to be painted by Jason Crum in a vest pocket park at 29th Street and Second Avenue. Remarks Commissioner Heckscher: "The creation of neighborhood landmarks by contemporary New York artists who use the images and materials of our time opens up exciting possibilities for transforming our city."

Mr. Wiegand, whose work is an abstract of red and yellow diagonals on a green ground, has presented five one-man shows in New York and participated in over 30 group shows.

#702

8/13/68

For information:
Mary Perot Nichols
REgent 4 1000

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

for release

Upon Receipt

FIRST OUTDOOR MURAL BY CONTEMPORARY NEW YORK ARTIST TO BE PRESENTED

On Sunday, August 18th, a gigantic 75 by 86 foot outdoor mural, designed by artist Robert Wiegand, will be officially welcomed at Astor Place (intersection of Astor Place & Lafayette Street), announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. A celebration in the parking lot at the site, beginning at 2 P.M., will mark the unveiling as Mr. Wiegand signs his wall painting and a plaque is mounted identifying the painting, titled "...in the Astor Bar," as a public work. Mrs. Doris Freedman, Director of the Department of Cultural Affairs, will represent the city at the ceremonies.

The completion of this outdoor mural, the first under the auspices of the Department of Cultural Affairs, is another attempt by the Department to enrich the cultural environment of the city by the utilization of neighborhood space. Its first major effort was the "Sculpture in Environment" show last fall. Two murals at Sylvan Place on 121st Street between Lexington and Third Avenues, were recently completed and a number of walls were painted in a vest pocket park on 123rd Street between Lexington and Third by Harlem youngsters in the Inner-City Workshop Program, under the supervision of artist William Williams.

The Department of Cultural Affairs is now planning to develop a program of mural painting by professional artists into a city-wide project which will unite artist and community in the creation of neighborhood landmarks and community beautification. Plans include additional works by the Harlem artists, and two wall murals to be painted by Jason Crum in a vest pocket park at 29th Street and Second Avenue. Remarks Commissioner Heckscher: "The creation of neighborhood landmarks by contemporary New York artists who use the images and materials of our time opens up exciting possibilities for transforming our city."

Mr. Wiegand, whose work is an abstract of red and yellow diagonals on a green ground, has presented five one-man shows in New York and participated in over 30 group shows.

#702

8/13/68

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

Department of Parks
of New York
Arsenal, Central Park

for release

Upon Receipt

HECKSCHER OPENS VEST POCKET PARK IN MANHATTAN

A new vest pocket park on East 5th Street between Avenues C and D, Manhattan, was officially opened today by August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The gala celebration started with the opening ceremonies and continued through the day with entertainment by local talent and a pig roast. Epifanio Jordan of the Movimiento Puertorriqueños Unidos and Master of Ceremonies, praised that local organization and all the neighborhood people who had contributed to the development of the park: Sonia Martinez, Confessora Lopez, Anna Kladek, Mal Sokol, Tom Yahn, Jack Issac, Mauricia Perez and Mrs. Gloria San Antonio.

Commissioner Heckscher said, "There is a growing need to make the city a more pleasant place to live and to play. This park, we hope, will offer the neighborhood, young and old, a facility which they can all enjoy. The park is now yours - but don't forget, we need your help to keep it clean and to plan the best uses for it."

The park is 2,300 square feet and cost approximately \$36,252. Facilities include pipe and cable play units, rainbow ladder, slide, tire swing, fireman's pole, sand area and a shelter.

This park is one of ten small, experimental parks designed by M. Paul Friedberg and Associates and funded by the New York City PRCA Administration and an Urban Beautification Development Grant from the Department of Housing and Urban Development. Eight of the parks have already been completed. Each community helped select the site and worked with the Administration on the design and programming of their own park.

#703

8/15/68

For information:
Mary Perot Nichols
REgent 4 1000

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PLAYGROUNDS CONSTRUCTED THIS YEAR

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today the completion of seven playgrounds in various boroughs at a cost of \$1.1 million.

MANHATTAN

Colonel Charles Young Playground; Lenox Avenue, betw. 143rd St. & 145th St.; Designer: Levine & Blumberg, Architects; 6.423 acres
Cost: \$230,000
Facilities: softball diamond, paddle tennis, picnic tables, basketball courts

East 8th Street to East 10th Street, portion of East River Park east of Franklin D. Roosevelt Drive; Designer: Levine & Blumberg, Architects; 3.7 acres

BROOKLYN

Playground adjacent to Public School 120, south of Flushing Ave., betw. Beaver St. and Garden St.; Designer: Blauvelt Engineering; 1 acre
Cost: \$201,278
Facilities: volleyball courts, basketball courts, shuffleboard, umbrellas, tables, benches, slides, swings

Playground adjacent to Public School 23, west of Tompkins Avenue, betw. Willoughby Ave. & Vernon Ave.; Designer: Levine & Blumberg, Architects; 1 acre
Cost: \$145,000
Facilities: contemporary play equipment, shower spray, sandpits, game tables, handball courts, basketball courts, shuffleboard, roller skating area

Playground adjacent to Public School 1, south of 3rd Ave., betw. 46th St. and 47th St.; Designer: Levine & Blumberg, Architects; 1.5 acres
Cost: \$220,000
Facilities: Shower spray, handball courts, basketball courts

RICHMOND

Playground adjacent to Public School 31; opposite Bismarck Court, south of Crescent Ave. & Jersey St.; Designer: Shumavon, Buckley, & Goul.
Cost: \$89,265
Facilities: basketball courts, volleyball courts, shuffleboard, paddle tennis, drinking fountain

QUEENS

Playground adjacent to Public School 195, 253rd St., betw. 149th Ave. & 149th Road; Designer: Vollmar Associates
Cost: \$34,500
Fill of land.

#704

8/14/68

For information:
Mary Perot Nichols
REgent 4 1000

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

for release

Upon Receipt

PLAYGROUNDS CONSTRUCTED THIS YEAR

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today the completion of seven playgrounds in various boroughs at a cost of \$1.1 million.

MANHATTAN

Colonel Charles Young Playground; Lenox Avenue, betw. 143rd St. & 145th St.; Designer: Levine & Blumberg, Architects; 6.423 acres
Cost: \$230,000
Facilities: softball diamond, paddle tennis, picnic tables, basketball courts

East 8th Street to East 10th Street, portion of East River Park east of Franklin D. Roosevelt Drive; Designer: Levine & Blumberg, Architects; 3.7 acres

BROOKLYN

Playground adjacent to Public School 120, south of Flushing Ave., betw. Beaver St. and Garden St.; Designer: Blauvelt Engineering; 1 acre
Cost: \$201,278
Facilities: volleyball courts, basketball courts, shuffleboard, umbrellas, tables, benches, slides, swings

Playground adjacent to Public School 23, west of Tompkins Avenue, betw. Willoughby Ave. & Vernon Ave.; Designer: Levine & Blumberg, Architects; 1 acre
Cost: \$145,000
Facilities: contemporary play equipment, shower spray, sandpits, game tables, handball courts, basketball courts, shuffleboard, roller skating area

Playground adjacent to Public School 1, south of 3rd Ave., betw. 46th St. and 47th St.; Designer: Levine & Blumberg, Architects; 1.5 acres
Cost: \$220,000
Facilities: Shower spray, handball courts, basketball courts

RICHMOND

Playground adjacent to Public School 31; opposite Bismarck Court, south of Crescent Ave. & Jersey St.; Designer: Shumavon, Buckley, & Goul
Cost: \$89,265
Facilities: basketball courts, volleyball courts, shuffleboard, paddle tennis, drinking fountain

QUEENS

Playground adjacent to Public School 195, 253rd St., betw. 149th Ave. & 149th Road; Designer: Vollmer Associates
Cost: \$34,500
Fill of land.

#704

8/14/68

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

DANCEMOBILE TO TOUR BROOKLYN AND MANHATTAN
IN AUGUST

The Dancemobile, a project of the Harlem Cultural Council, will give performances in the boroughs of Brooklyn and Manhattan from Friday, August 16th to Friday, August 23rd, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. All shows will begin at 7 P. M.

The Dancemobile, sponsored by Mayor John V. Lindsay's Urban Action Task Force and the Administration of Parks, Recreation and Cultural Affairs, features a nine-member dance troupe performing modern dances based on Afro-American heritage. The troupe performing on a flat-bed truck, executes dances choreographed by Louis Johnson, Syvilla Fort and Walter Nicks, with musical arrangements by Bobby Brown and Bob Cunningham. The lively music is provided by the Bobby Brown Jazz Quartet.

The nine troupe members are: Loretta Abbott, Marilyn Amaral, Martin Bland, Birdie Davis, Michael Ebbin, Gregory Nash Fluker, Oba-Ya, Arlena Rolant and Shawneequa Baker Scott.

The two-week Dancemobile schedule is as follows:

- August 16th - Fort Greene Park, St. Edwards Street between Myrtle Avenue and Brooklyn-Queens Expressway - Brooklyn
- August 19th - Hinsdale Street between Livonia and Riverdale Avenues - Brooklyn
- August 20th - 137th Street between Lenox and Seventh Avenues - Manhattan
- August 21st - West 148th Street between Bradhurst and Eighth Avenues - Manhattan
- August 22nd - East 11th Street between Avenues B & C - Manhattan
- August 23rd - Hooper Street between Marcy and Harrison Avenues - Brooklyn

For information:
Mary Perot Nichols
REgent 4 1000

#705

8/15/68

FOR INFORMATION ON PARKS DEPARTMENT EVENTS PLEASE DIAL 755 4100

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

DANCEMOBILE TO TOUR BROOKLYN AND MANHATTAN
IN AUGUST

The Dancemobile, a project of the Harlem Cultural Council, will give performances in the boroughs of Brooklyn and Manhattan from Friday, August 16th to Friday, August 23rd, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. All shows will begin at 7 P. M.

The Dancemobile, sponsored by Mayor John V. Lindsay's Urban Action Task Force and the Administration of Parks, Recreation and Cultural Affairs, features a nine-member dance troupe performing modern dances based on Afro-American heritage. The troupe performing on a flat-bed truck, executes dances choreographed by Louis Johnson, Syvilla Fort and Walter Nicks, with musical arrangements by Bobby Brown and Bob Cunningham. The lively music is provided by the Bobby Brown Jazz Quartet.

The nine troupe members are: Loretta Abbott, Marilyn Amaral, Martin Bland, Birdie Davis, Michael Ebbin, Gregory Nash Fluker, Oba-Ya, Arlena Rolant and Shawneequa Baker Scott.

The two-week Dancemobile schedule is as follows:

- August 16th - Fort Greene Park, St. Edwards Street between Myrtle Avenue and Brooklyn-Queens Expressway - Brooklyn
- August 19th - Hinsdale Street between Livonia and Riverdale Avenues - Brooklyn
- August 20th - 137th Street between Lenox and Seventh Avenues - Manhattan
- August 21st - West 148th Street between Bradhurst and Eighth Avenues - Manhattan
- August 22nd - East 11th Street between Avenues B & C - Manhattan
- August 23rd - Hooper Street between Marcy and Harrison Avenues - Brooklyn

For information:
Mary Perot Nichols
REgent 4 1000

#705

8/15/68

FOR INFORMATION ON PARKS DEPARTMENT EVENTS PLEASE DIAL 755-4100

NEWS

UNITED STATES YOUTH GAMES

Contact:
MARY NICHOLS
New York Department
of Parks Arsenal,
Central Park, N. Y.
734-1000 Ext. 817

Contact:
W. N. McDONALD
American Machine
& Foundry Company
261 Madison Ave., N. Y.
687-3100 Ext. 494

Co-sponsored by NEW YORK CITY MAYOR'S URBAN ACTION TASK FORCE and AMERICAN MACHINE & FOUNDRY COMPANY
Administered by NEW YORK CITY ADMINISTRATION OF PARKS, RECREATION AND CULTURAL AFFAIRS

SEND-OFF PLANNED FOR NEW YORK CITY'S UNITED STATES YOUTH GAMES AT CITY HALL

Deputy Mayor Robert Sweet and Hayes W. Jones, Commissioner of Recreation of the New York City Administration of Parks, Recreation and Cultural Affairs, will give an official send-off to New York City's United States Youth Games Team at City Hall on Thursday, August 22nd, at 10:30 A.M. Here, the 72 members of the team, which is composed of basketball, track and field, and bowling squads, will assemble in full uniform, and then depart for St. Louis, Missouri, where they will compete in Olympic fashion at the National Championships against teams from eleven other cities.

The United States Youth Games are co-sponsored by American Machine & Foundry Company and Mayor John V. Lindsay's Urban Action Task Force, and they are administered by the New York City Administration of Parks, Recreation and Cultural Affairs.

Inaugurated by Mayor Lindsay in 1967, the United States Youth Games bring together boys and girls, ages 10-15, from different parts of the country for fully supervised sports competition and friendship to foster better understanding among the youth of today.

8/16/68
#106

NEWS

UNITED STATES YOUTH GAMES

Contact:
MARY NICHOLS
New York Department
of Parks Arsenal,
Central Park, N. Y.
734-1000 Ext. 817

Contact:
W. N. McDONALD
American Machine
& Foundry Company
261 Madison Ave., N. Y.
687-3100 Ext. 494

Co-sponsored by NEW YORK CITY MAYOR'S URBAN ACTION TASK FORCE and AMERICAN MACHINE & FOUNDRY COMPANY
Administered by NEW YORK CITY ADMINISTRATION OF PARKS, RECREATION AND CULTURAL AFFAIRS

SEND-OFF PLANNED FOR NEW YORK CITY'S UNITED STATES YOUTH GAMES AT CITY HALL

Deputy Mayor Robert Sweet and Hayes W. Jones, Commissioner of Recreation of the New York City Administration of Parks, Recreation and Cultural Affairs, will give an official send-off to New York City's United States Youth Games Team at City Hall on Thursday, August 22nd, at 10:30 A.M. Here, the 72 members of the team, which is composed of basketball, track and field, and bowling squads, will assemble in full uniform, and then depart for St. Louis, Missouri, where they will compete in Olympic fashion at the National Championships against teams from eleven other cities.

The United States Youth Games are co-sponsored by American Machine & Foundry Company and Mayor John V. Lindsay's Urban Action Task Force, and they are administered by the New York City Administration of Parks, Recreation and Cultural Affairs.

Inaugurated by Mayor Lindsay in 1967, the United States Youth Games bring together boys and girls, ages 10-15, from different parts of the country for fully supervised sports competition and friendship to foster better understanding among the youth of today.

8/16/68
#106

for release

Upon Receipt

OUTDOOR SWIMMING POOLS REMAIN OPEN UNTIL SEPTEMBER 8, 1968

All outdoor swimming pools and mini pools will remain open to the public until Sunday, September 8, 1968, today announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

"Because it has been an unusually hot summer and schools will not begin until September 9th, we have decided to extend the use of these facilities another week," explained Commissioner Heckscher.

The City's eighteen outdoor swimming pools and all the mini pools will operate during the same hours as the summer months: pools will be open from 10 A.M. to 10 P.M. every day of the week; mini pools will remain open from 9 A.M. to 6 P.M. and only for children 14 years of age and under.

Locations of the mini pools are as follows:

MANHATTAN

Mount Morris Park Madison Ave. & 120-124th Sts.
Tompkins Square Park Ave. A, Ave. B, betw. E. 7th St. to E. 10th St.

BROOKLYN

Tompkins Park Tompkins betw. Lafayette & Green Aves.
Sterling Place & Howard Ave. North of Eastern Parkway
Linton Park Dumont, Blake, Miller Aves. & Bradford St.
Howard Ave., Dean and Pacific Sts.
Bushwick Park Knickerbocker & Willoughby Sts.
P.S. 120 Playground Adelphi, north of DeKalb
P.S. 284 Playground Brownsville Houses
Williamsburg Houses Scholes St. & Graham Ave.

QUEENS

Liberty Park Liberty Ave. betw. 172nd & 173rd Sts.
P.S. 127 25th Ave. & 98th St.
Queensbridge Vernon & 40th Aves., Bridge Plaza North

BRONX

Millbrook Houses Playground 135th St. betw. St. Ann's & Cypress Aves.
Belmont Playground 182nd St. & Belmont Ave.
P.S. 150 Fox & Tiffany Sts., South of E. 167th St.

RICHMOND

South Beach Houses Playground McLean & Parkinson Ave. & Kramer St.

Locations of outdoor swimming pools are as follows:

MANHATTAN

Carmine St. Pool	Clarkson St. & 7th Ave.
Colonial Pool	Bradhurst Ave. & West 145th St.
E. 23rd St. Pool	at Asser Levy Place
Hamilton Fish Pool	East Houston & Sheriff Sts.
Highbridge Pool	Amsterdam Ave. & W. 173rd St.
John Jay Pool	77th St., one block east of York Ave. at Cherokee Pl.
Loula P. Lasker Memorial Pool	Central Park, opposite 110th St. & Lenox Ave.
Thomas Jefferson Pool	111th St. & 1st Ave.
West 59th St. Pool	betw. West End & Amsterdam Aves.

BROOKLYN

Betsy Head Pool	Hopkinson & Dumont Aves.
McCarren Pool	Driggs Ave. & Lorimer St.
Red Hook Pool	Bay & Henry Sts.
Sunset Pool	7th Ave. & 43rd St.

BRONX

Crotona Pool	E. 173rd St. & Fulton Ave.
--------------	----------------------------

QUEENS

Astoria Pool	19th St. & 23rd Dr., Astoria
Flushing Meadow Amphitheatre	Long Island Expressway & Grand Central Fkwy

RICHMOND

Faber Pool	Faber St. & Richmond Terrace
Lyons Pool	Victory Blvd & Murray Hulbert Ave.

#707

8/16/68

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

for release

Upon Receipt

PARKS UNICYCLE INSTRUCTORS TO APPEAR IN WASHINGTON, D.C.

The Stelber King Charles Unicycle Riders, instructors of this summer's free unicycle lessons in Central Park, will take part in the Washington, D.C. bicycle festival on Sunday, August 18th, from 11 A.M. to 5 P.M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

The free unicycle lessons, sponsored by the Recreation Department of the PRCA Administration and the Stelber Cycle Corporation, were held in June at the playground at 100th Street and Central Park West. The sessions were well attended, with youngsters and adults alike enjoying themselves while learning to master the unicycle. The King Charles Unicycle Riders, a group of twelve teenage boys, also entertained the crowd at the opening of the Brooklyn Bike Path in April.

The National Parks Service, in conjunction with the Washington, D.C. Department of Recreation, will sponsor the bicycle festival to be held on the grounds of the Ellipse in back of the White House. As a main feature of the festivities, the New York City based unicycle riders will demonstrate the handling of their one-wheeled vehicles and play a unicycle-basketball exhibition game. For their finale, the group will perform as a band, playing trumpets, drums and bongoes, while riding their unicycles around the grounds of the Ellipse.

#708

8/16/68

FOR INFORMATION ON PARKS DEPARTMENT EVENTS, PLEASE DIAL 755-#100

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

COMMEMORATIVE SERVICE TO HONOR NAT TURNER REBELLION

On Wednesday evening, August 21st, at 7 P.M., actor Brock Peters will head a memorial service to commemorate the Nat Turner Slave Rebellion of August 21st, 1831, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks. The service will be held in the Fulton Park, by Fulton and Chauncey Streets, between Stuyvesant and Lewis Avenues, Brooklyn.

Miss Vinie Burrows, Broadway actress who teaches drama to teenagers from the Bedford-Stuyvesant neighborhood in an Inner-City Creative Arts workshop, will take part in the program with members of her workshop. The workshop is sponsored by the Department of Cultural Affairs of the PRCA Administration. Other well-known participants in the program include The LaRocque Bay Dancers, Rene McLean and his Jazz Septet, Robert Carey, The Celestials, Josh White, Jr., and The Last Poets, a unique group who read their poetic works to the beat of rhythmic drumming.

The entire community is invited to attend the ceremonies.

#709

8/16/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

PLAY CAMPS CLOSE WITH FESTIVAL AT FLUSHING MEADOW

The Singer Bowl in Flushing Meadows-Corona Park will be the scene of a swinging close to this summer's play camp sessions on Tuesday, August 27th, from 10 A.M. to 4 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Hayes W. Jones, Commissioner of Recreation. Over 1000 youngsters from the PRCA Administration's play camps in the five boroughs will be treated to a lively afternoon of refreshments and fun.

The afternoon's festivities will be attended by both camp youngsters and their families. Activities for the day will include a pre-teen variety show, folk dancing, and an exhibition of floats made by the youngsters in camp sessions. Music by a fife and drum band, farm animals, and many games and contests will make the afternoon a fun time for all in attendance.

Contributions of refreshments, toys and games are being made by civic-minded organizations and companies to help make the day a success.

#710

8/19/68

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

Department of Parks
City of New York
Arsenal, Central Park

for release
Upon Receipt

NEW YORK CITY BUILDING ICE SKATING RINK OPENS AUGUST 24th

Skaters can once again take to the ice with the opening of the rink in New York City Building at Flushing Meadow-Corona Park on Saturday, August 24th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The ice skating rink, closed for a summer of repairs, will be open to the public year-round with both general and special skating sessions. Included in the special sessions are free periods for youngsters under 14 years of age on Saturdays and school holidays, figure and dance sessions, and periods set aside for speed skating and an ice hockey clinic.

A complete list of daily skating schedules and costs is attached.

#711

8/19/68

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

GENERAL SKATING SESSIONS WEEKDAYS

Mondays, Weds., Fri. 2:30-5:00 P.M.	\$.25
Children 14 and under	\$.25
Adults	.50
8:30-10:30 P.M.	.50
Tues., Thurs.	
11 A.M. - 1 P.M.	.50
2:30-5:00 P.M.:	
Children 14 and under	.25
Adults	.50
8:30-10:30 P.M.	.50

GENERAL SESSIONS -SATURDAYS & HOLIDAYS

2:30-5:00 P.M.	
Children 14 and under	.25
Adults	.50
8:30-10:30 P.M.	
Children 14 and under	.50
Adults	.75

GENERAL SESSIONS - SUNDAY

10:30 A.M.-1 P.M.	
Children 14 and under	.50
Adults	.75
2:30-5:00 P.M.	
Children 14 and under	.50
Adults	.75
8:30-10:30 P.M.	
Children 14 and under	.50
Adults	.75

FIGURE AND DANCE SESSIONS

Tues. and Thurs.	
8-10 A.M. - Patch	1.00
10-11 A.M. - Dance	1.00
Weds., 6:00-7:30 P.M. - Figure & Dance	1.00
Sundays - 9:00-10:30 A.M. - Figure	1.00

SPEED SKATING SESSIONS

Thurs.: 5:30-7:30 P.M.	.50
Sat.: 6:00-7:30 P.M.	
Children 14 and under	.50
Adults	.75

ICE HOCKEY SESSIONS

Tues. 5:30-7:30 P.M. (Clinic)	.50
-------------------------------	-----

FREE SESSIONS

For children 14 and under - Saturdays, New York City Public School Vacations and Holidays, except Sundays, from 10 A.M. to 12 Noon. General Skating and free group figure skating instruction. Shoe Skate Rental - \$.55

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

CROQUET RETURNS TO CENTRAL PARK

Croquet, the park pasttime of 19th century New Yorkers, will once again become part of the formal recreation offering in Central Park, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today. Ground is presently being prepared for a croquet field adjacent to the parking field at 77th Street west of the East Drive.

The field is expected to be open to the public after Labor Day. A \$15 yearly permit, now available in Room 204 of the Arsenal Building (64th Street and Fifth Avenue), will entitle anyone who brings his mallet and wickets to play on the fields. This is the same fee now charged for the lawn bowling permit.

The preparation of the field involves leveling the ground and installing a sprinkler system. No trees or shrubs in the area will be removed or rearranged. The playing fields, the site of which has been used informally over the years by croquet enthusiasts, will be enclosed by a low rustic wooden fence.

The work required to prepare the land for the sport is being underwritten by the New York Croquet Club.

#712

8/20/68

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

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

CROQUET RETURNS TO CENTRAL PARK

Croquet, the park pasttime of 19th century New Yorkers, will once again become part of the formal recreation offering in Central Park, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today. Ground is presently being prepared for a croquet field adjacent to the parking field at 77th Street west of the East Drive.

The field is expected to be open to the public after Labor Day. A \$15 yearly permit, now available in Room 204 of the Arsenal Building (64th Street and Fifth Avenue), will entitle anyone who brings his mallet and wickets to play on the fields. This is the same fee now charged for the lawn bowling permit.

The preparation of the field involves leveling the ground and installing a sprinkler system. No trees or shrubs in the area will be removed or rearranged. The playing fields, the site of which has been used informally over the years by croquet enthusiasts, will be enclosed by a low rustic wooden fence.

The work required to prepare the land for the sport is being underwritten by the New York Croquet Club.

#712

8/20/68

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

For information:
Mary Perot Nichols
REgent 4 1000

713	Black Arts Festival in Tompkins Park	8/22/68
714	Harlem Cultural Festival Turns to Fashion and Beauty	8/22/68
715	"Night of Magic Under the Stars" in Central Park	8/23/68
716	U.S. Plywood - Champion Papers Inc. Gives Play Equipment to Parks Department	8/23/68
717	Youth Golf Tournament at Flushing Meadow-Corona Park	8/26/68
718	Lilacs to Embellish Central Park's Sheep Meadow	8/29/68
719	Model Sailboat Regatta in Central Park	8/29/68
720	Calypso Festival	9/3/68
721	Rock Concert in Union Square Park	9/3/68
722	Puerto Rican Folklore Fiesta in Central Park	9/6/68
723	City Beaches and Outdoor Pools closed for the Winter	9/9/68
724	Mrs. John Lindsay and August Heckscher Open Playground	9/9/68
725	Women's Dance Program Begins September 19th	9/12/68
726	National Mexican Rodeo and Festival Comes to Central Park	9/12/68
727	New York City Grants to Five Borough Arts Councils	9/18/68
728	Second Staten Island Family Day At Wolfe's Pond Park	9/19/68
729	Duke Ellington Concert in Lincoln Terrace Park	9/20/68
730	Poetry Events At The Mall In Central Park	9/20/68
731	Dog Obedience Finals In Central Park	9/25/68
732	Speed Skating At Flushing Meadows-Corona Park	9/25/68
733	Miss Harlem '69 to Meet With Mayor	9/25/68
734	Miss Harlem '69 To Meet the Mayor	9/27/68

735	Giant Sculpture To Be Created In Bryant Park, October 2nd, 3rd and 4th	9/27/68
736	Renewal of work on Clove Lake Skating Rink	9/27/68
737	Free Figure Skating Clinics at Flushing Meadows	10/7/68
738	Night Bicycling cancelled on Tuesday and Wednesday	10/7/68
739	Recreation Dance Program Moves Indoors	10/7/68
739A	Poetry In The Park	10/8/68
740	Two Permanent Stanchion-Kiosks Installed in Bryant Park	10/7/68
741	Outdoor Ice Skating Rinks Open	10/8/68
742	Larry Rivers Monumental Paintings To Be Installed At Vivian Beaumont Theater	10/10/68

Department of Parks
City of New York
Arsenal, Central Park

for release

Upon Receipt

BLACK ARTS FESTIVAL IN TOMPKINS PARK

Tompkins Park, between Greene and Lafayette Avenues in Brooklyn, will be the scene of a gala Black Arts Festival on Sunday, August 25th, from 3 to 6 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The Festival, presented by the Citizens Committee for the Rehabilitation of Tompkins Park, will feature Robert Hooks, noted stage and screen actor. Mr. Hooks will be joined by Miss Vinie Burrows and members of her teenage drama workshop in a program of an Inner-City Workshop sponsored by the PRCA Administration.

The Black Arts Festival will present talent from the worlds of jazz, gospel, folk-rock and African music. Dramatic skits and a fashion show geared for the teenage set will also highlight the afternoon's festivities. The roster of talent will include A. Sims and his Jaz'Blu'Roc' Ensemble; Tuesday's Children, an all girl folk-rock group; Les Versities; The Young Troopers, a group of teenagers from East Brownsville who perform a lively selection of African songs and dances; the United Order of Tents Chorus; and the modern dancer Miss Nina Garland.

Mary Harden Umolu, a young woman from the Bedford-Stuyvesant community, will serve as the Festival's Mistress of Ceremonies. Disc jockey Hal Jackson will be on hand, and an exhibition of art works by youngsters from Operation Head Start will help make the event an

exciting one. The Sunday afternoon happening is free to all and all

For information:
Mary Perot Nicks
REgent 4 1000

New Yorkers are invited to attend. #713 8/22/68

For information,
call: 755-4100

1-1750M-1027067(67) 346

Department of Parks
City of New York
Annual, Central Park

for release

Upon Receipt

BLACK ARTS FESTIVAL IN TOMPKINS PARK

Tompkins Park, between Greene and Lafayette Avenues in Brooklyn, will be the scene of a gala Black Arts Festival on Sunday, August 25th, from 3 to 6 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

The Festival, presented by the Citizens Committee for the Rehabilitation of Tompkins Park, will feature Robert Hooks, noted stage and screen actor. Mr. Hooks will be joined by Miss Vinie Burrows and members of her teenage drama workshop in a program of an Inner-City Workshop sponsored by the PRCA Administration.

The Black Arts Festival will present talent from the worlds of jazz, gospel, folk-rock and African music. Dramatic skits and a fashion show geared for the teenage set will also highlight the afternoon's festivities. The roster of talent will include A. Sims and his Jaz'Blu'Roc' Ensemble; Tuesday's Children, an all girl folk-rock group; Les Versities; The Young Troopers, a group of teenagers from East Brownsville who perform a lively selection of African songs and dances; the United Order of Tents Chorus; and the modern dancer Miss Nina Garland.

Mary Harden Umolu, a young woman from the Bedford-Stuyvesant community, will serve as the Festival's Mistress of Ceremonies. Disc jockey Hal Jackson will be on hand, and an exhibition of art works by youngsters from Operation Head Start will help make the event an exciting one. The Sunday afternoon happening is free to all and all

For information:
Mary Perot Nichols
REgent 4 1000

New Yorkers are invited to attend. #713 8/22/68

For information,
call: 755-4100

FF-PSOM-1027067(67) 346

Department of Parks
City of New York
Amenal, Central Park

for release
UPON RECEIPT

HARLEM CULTURAL FESTIVAL TURNS TO FASHION AND BEAUTY

The Miss Harlem Contest and "Fashion '68" will bring this summer's Harlem Cultural Festival to an exciting finale at Mount Morris Park on Sunday, August 25th, at 3 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

"Fashion '68" will bring the nation's most famous clothing designers and models to the streets of Harlem. Designers contributing their wares to the elaborate fashion show include some of the most established names in the industry: Bill Blass, Geoffrey Beane, Jon Haggins, Leslie Juniors, Arthur Ducet of Teal Traina Inc., and George Kaplan Furs.

The highlight of the afternoon will be the crowning of Miss Harlem. Assemblyman Charles Rangel and Commissioner of Recreation Hayes W. Jones will present the title to one of the eight finalists. The winner will receive a thousand dollars in prizes and guest appearances throughout the year. All the girls will be awarded gifts donated by many generous sponsors. The finalists will wear gowns contributed by John Van Means.

The Latin rhythms of Eddie Palmieri and his Orchestra mixed with the soul sound of Billy Stewart will add musical entertainment to the festivities. Mrs. Cathy Aldridge, Women's Editor of the Amsterdam News, will act as fashion commentator and Mistress of Ceremonies for the afternoon.

This last presentation of the 1968 Harlem Cultural Festival will be a highlight of the summer that no one should miss. There will be fun and excitement for all.

8/22/68

#714

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release
UPON RECEIPT

HARLEM CULTURAL FESTIVAL TURNS TO FASHION AND BEAUTY

The Miss Harlem Contest and "Fashion '68" will bring this summer's Harlem Cultural Festival to an exciting finale at Mount Morris Park on Sunday, August 25th, at 3 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

"Fashion '68" will bring the nation's most famous clothing designers and models to the streets of Harlem. Designers contributing their wares to the elaborate fashion show include some of the most established names in the industry: Bill Blass, Geoffrey Beane, Jon Haggins, Leslie Juniors, Arthur Ducet of Teal Traina Inc., and George Kaplan Furs.

The highlight of the afternoon will be the crowning of Miss Harlem. Assemblyman Charles Rangel and Commissioner of Recreation Hayes W. Jones will present the title to one of the eight finalists. The winner will receive a thousand dollars in prizes and guest appearances throughout the year. All the girls will be awarded gifts donated by many generous sponsors. The finalists will wear gowns contributed by John Van Means.

The Latin rhythms of Eddie Palmieri and his Orchestra mixed with the soul sound of Billy Stewart will add musical entertainment to the festivities. Mrs. Cathy Aldridge, Women's Editor of the Amsterdam News, will act as fashion commentator and Mistress of Ceremonies for the afternoon.

This last presentation of the 1968 Harlem Cultural Festival will be a highlight of the summer that no one should miss. There will be fun and excitement for all.

8/22/68

#714

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

"NIGHT OF MAGIC UNDER THE STARS" IN CENTRAL PARK

Wednesday evening, August 28th, will see the Central Park Mall Bandshell (72nd Street near 5th Avenue) become a haven for magicians and scorcerers, when the Society of American Magicians presents a "Night of Magic Under the Stars" at 8:15 P.M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

The menage of Magicians will combine their talents to represent the wide spectrum of the world of magic. Headlining the program will be the well-known illusionist Jack Adams, who starred in last summer's "Arabian Nights Show" at Jones Beach. The night of 'starlit sorcery' will include the performances of Coe Norton, Thessalonia Jackson, and Windy, a master of balloon tricks. Phil and Kay Thomas will present an unusual repertoire of magic and fun, and Lee Grey, an accomplished master of sophisticated magic, will also perform. The evening's fantasies will be emceed by comedian and magician Jack Malon.

The "Night of Magic Under the Stars" is being presented in co-operation with Mayor Lindsay's Citizens' Summer Committee and Urban Action Task Force, and under the sponsorship of The Manhattan Savings Bank, a contributor to the Mayor's summer committee.

8/23/68

#715

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

Department of Parks
City of New York
Arsenal, Central Park

for release

UPON RECEIPT

"NIGHT OF MAGIC UNDER THE STARS" IN CENTRAL PARK

Wednesday evening, August 28th, will see the Central Park Mall Bandshell (72nd Street near 5th Avenue) become a haven for magicians and scorcerers, when the Society of American Magicians presents a "Night of Magic Under the Stars" at 8:15 P.M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, announced today.

The menage of Magicians will combine their talents to represent the wide spectrum of the world of magic. Headlining the program will be the well-known illusionist Jack Adams, who starred in last summer's "Arabian Nights Show" at Jones Beach. The night of 'starlit sorcery' will include the performances of Coe Norton, Thessalonia Jackson, and Windy, a master of balloon tricks. Phil and Kay Thomas will present an unusual repertoire of magic and fun, and Lee Grey, an accomplished master of sophisticated magic, will also perform. The evening's fantasies will be emceed by comedian and magician Jack Malon.

The "Night of Magic Under the Stars" is being presented in co-operation with Mayor Lindsay's Citizens' Summer Committee and Urban Action Task Force, and under the sponsorship of The Manhattan Savings Bank, a contributor to the Mayor's summer committee.

8/23/68

#715

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

Department of Parks
City of New York
Arsenal, Central Park

for release
Upon Receipt

U.S. PLYWOOD - CHAMPION PAPERS INC. GIVES PLAY EQUIPMENT TO PARKS
DEPARTMENT

August Heckscher, Administrator of Parks, Recreation, and Cultural Affairs and Commissioner of Parks, accepted another gift of play equipment from U.S. Plywood - Champion Papers Inc. ... "a cube with 9 lives."

Designed by architect Lester Walker, this practical structure is made of 3/4 inch plywood panels and piano hinges. It is a brightly painted cube which could be just about all things to all children: a house, a stage, a puppet theater or just a corner for quiet play. There is a rope to climb and a monkey bar to swing on. The cube stands about 6 feet when closed, but the top can be opened to a height of 14 feet.

The cube will make its debut at a gala Play-o-rama Tuesday, August 27, when over 1000 youngsters who have been part of a PRCA Administration summer day camp program have an afternoon of refreshments and fun at the Singer Bowl in Flushing Meadows-Corona Park from 10 A.M. to 4 P.M. The cube will be a center of attraction. After the festivities it will be shipped to its permanent home at the Colonial Recreation Center, 146th Street and Bradhurst Avenue in Manhattan.

U.S. Plywood has been playing Santa Claus to the children of New York through all seasons. They have also contributed plywood gazeboes to each of the boroughs and play equipment to various other playgrounds.

#716

8/23/68

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

For information:
Mary Perot Nichols
REgent 4 1000

Department of Parks
City of New York
Arsenal, Central Park

for release
Upon Receipt

U.S. PLYWOOD - CHAMPION PAPERS INC. GIVES PLAY EQUIPMENT TO PARKS
DEPARTMENT

August Heckscher, Administrator of Parks, Recreation, and Cultural Affairs and Commissioner of Parks, accepted another gift of play equipment from U.S. Plywood - Champion Papers Inc. ... "a cube with 9 lives."

Designed by architect Lester Walker, this practical structure is made of 3/4 inch plywood panels and piano hinges. It is a brightly painted cube which could be just about all things to all children: a house, a stage, a puppet theater or just a corner for quiet play. There is a rope to climb and a monkey bar to swing on. The cube stands about 6 feet when closed, but the top can be opened to a height of 14 feet.

The cube will make its debut at a gala Play-o-rama Tuesday, August 27, when over 1000 youngsters who have been part of a PRCA Administration summer day camp program have an afternoon of refreshments and fun at the Singer Bowl in Flushing Meadows-Corona Park from 10 A.M. to 4 P.M. The cube will be a center of attraction. After the festivities it will be shipped to its permanent home at the Colonial Recreation Center, 146th Street and Bradhurst Avenue in Manhattan.

U.S. Plywood has been playing Santa Claus to the children of New York through all seasons. They have also contributed plywood gazebos to each of the boroughs and play equipment to various other playgrounds.

#716

8/23/68

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

For information:
Mary Perot Nichols
REgent 4 1000

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

YOUTH GOLF TOURNAMENT AT FLUSHING MEADOW-CORONA PARK

The city's first Youth Golf Clinic, sponsored by WCBS-TV and conducted by the Department of Recreation of the PRCA Administration, will close the season with a city-wide youth golf tournament in Flushing Meadows-Corona Park on Thursday, September 5th at 10 A. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Commissioner of Recreation Hayes W. Jones.

More than 450 youngsters between the ages of 10 and 17 participated in the summer-long golf program. Jimmy Jackson, a member of the Recreation staff, conducted classes in selected parks in each of the five boroughs. WCBS-TV contributed all the equipment the youngsters needed to learn the game of golf and the trophies that will be awarded the tournament winners.

The golf tournament, scheduled to give the program's participants the opportunity to put the skills they have acquired to the test, will be conducted in four divisions: boys and girls, 10 and 11 years of age; boys and girls, 12 to 14 years; boys, 15 to 17 years; and girls, 15 to 17 years of age.

Commissioner Jones considers the Youth Golf Program "an excellent method for developing self-discipline and concentration." The program has offered many of the city's youngsters their first opportunity to learn the game of golf.

8/26/68

#717

For information:
Mary Perot Nichols
360-8141

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

YOUTH GOLF TOURNAMENT AT FLUSHING MEADOW-CORONA PARK

The city's first Youth Golf Clinic, sponsored by WCBS-TV and conducted by the Department of Recreation of the PRCA Administration, will close the season with a city-wide youth golf tournament in Flushing Meadows-Corona Park on Thursday, September 5th at 10 A. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Commissioner of Recreation Hayes W. Jones.

More than 450 youngsters between the ages of 10 and 17 participated in the summer-long golf program. Jimmy Jackson, a member of the Recreation staff, conducted classes in selected parks in each of the five boroughs. WCBS-TV contributed all the equipment the youngsters needed to learn the game of golf and the trophies that will be awarded the tournament winners.

The golf tournament, scheduled to give the program's participants the opportunity to put the skills they have acquired to the test, will be conducted in four divisions: boys and girls, 10 and 11 years of age; boys and girls, 12 to 14 years; boys, 15 to 17 years; and girls, 15 to 17 years of age.

Commissioner Jones considers the Youth Golf Program "an excellent method for developing self-discipline and concentration." The program has offered many of the city's youngsters their first opportunity to learn the game of golf.

8/26/68

#717

For information:
Mary Perot Nichols
360-8141

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

for release

Upon Receipt

Arsenal, Central Park 10021

LILACS TO EMBELLISH CENTRAL PARK'S SHEEP MEADOW

A new lilac garden will blossom this spring in the northeast corner of the Sheep Meadow in Central Park, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. The funds to purchase the lilacs were donated by Mr. Herbert M. Singer in honor of his wife, who helped choose the site and the flowers.

Hundreds of blossoms of nearly sixty varieties and species will be flowering by mid-May, and will grace the already existing path which has been newly surfaced with a rustic shredded natural material called licorice mulch. Wide grass walk paths will wind through the garden, which is situated on a knob hill.

Visitors can surround themselves with the results of a search for rare and special lilacs which is taking the Administration's horticulturalists to the finest arboretums and botanical gardens in the country. French hybrids, Hungarian, Persian, Japanese and Chinese species will share plots with more common American varieties.

Lilacs were chosen because they are profuse and fragrant bloomers and require minimal maintenance. Their blues, pinks and whites should color the garden throughout the spring until early July.

#718

8/29/68

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

Upon Receipt

LILACS TO EMBELLISH CENTRAL PARK'S SHEEP MEADOW

A new lilac garden will blossom this spring in the northeast corner of the Sheep Meadow in Central Park, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. The funds to purchase the lilacs were donated by Mr. Herbert M. Singer in honor of his wife, who helped choose the site and the flowers.

Hundreds of blossoms of nearly sixty varieties and species will be flowering by mid-May, and will grace the already existing path which has been newly surfaced with a rustic shredded natural material called licorice mulch. Wide grass walk paths will wind through the garden, which is situated on a knob hill.

Visitors can surround themselves with the results of a search for rare and special lilacs which is taking the Administration's horticulturalists to the finest arboretums and botanical gardens in the country. French hybrids, Hungarian, Persian, Japanese and Chinese species will share plots with more common American varieties.

Lilacs were chosen because they are profuse and fragrant bloomers and require minimal maintenance. Their blues, pinks and whites should color the garden throughout the spring until early July.

#718

8/29/68

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

MODEL SAILBOAT REGATTA IN CENTRAL PARK

The Seventh Annual Model Sailboat Regatta, sponsored by Rappaport's Toy Bazaar, will be launched on Saturday, September 7, at 2:00 p. m., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Hayes W. Jones, Commissioner of Recreation. Boys and girls 17 years of age and under may set sail at the Conservatory Lake, Central Park, 72nd Street off Fifth Avenue.

Rappaport's Toy Bazaar has donated prizes to be awarded to 1st, 2nd, and 3rd place winners in six events. A numbers drawing will be held and each of the three winners, whose boat entry number corresponds to the one drawn, will receive a \$25.00 merchandise certificate from the Toy Bazaar.

Contestants should report to the judges' table by 1:00 p. m. to enter their own boats in one of six classes:

Class A- 12" to 18" boats

Class B- 19" to 25" boats

Class C- 26" to 32" boats

Class D- 33" to 40" boats

Class E- 41" to 50" boats

Class F-Homebuilt or construction kit boats to 30"

The rain date for the regatta is Saturday, September 14, at 2:00 p. m.

8/29/68

#719

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

MODEL SAILBOAT REGATTA IN CENTRAL PARK

The Seventh Annual Model Sailboat Regatta, sponsored by Rappaport's Toy Bazaar, will be launched on Saturday, September 7, at 2:00 p. m., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Hayes W. Jones, Commissioner of Recreation. Boys and girls 17 years of age and under may set sail at the Conservatory Lake, Central Park, 72nd Street off Fifth Avenue.

Rappaport's Toy Bazaar has donated prizes to be awarded to 1st, 2nd, and 3rd place winners in six events. A numbers drawing will be held and each of the three winners, whose boat entry number corresponds to the one drawn, will receive a \$25.00 merchandise certificate from the Toy Bazaar.

Contestants should report to the judges' table by 1:00 p. m. to enter their own boats in one of six classes:

Class A- 12" to 18" boats

Class B- 19" to 25" boats

Class C- 26" to 32" boats

Class D- 33" to 40" boats

Class E- 41" to 50" boats

Class F-Homebuilt or construction kit boats to 30"

The rain date for the regatta is Saturday, September 14, at 2:00 p. m.

8/29/68

#719

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

CALYPSO FESTIVAL

The New York City Administration of Parks, Recreation and Cultural Affairs and The Museum of Modern Art will present a CALYPSO FESTIVAL in the Sculpture Garden of the Museum at 11 West 53rd Street on Thursday, September 5th, from 7 to 10 p. m. Featured in the event will be Mike Cameron and his Calypso All-Stars', and the music of Major Rex and his Steele Band, will waft over the Garden walls.

The entire Museum will be open on Thursday evening until 10 p. m. The regular Museum admission, \$1.50, admits visitors to the galleries, as well as to the Sculpture Garden and the 8 p. m. film showing of Night Must Fall (1937) with Robert Montgomery. Among the exhibitions on view are The Art of the Real: USA 1948 - 1968, Recent Czech and Polish Posters, and Garbo--Film Stills.

The Garden Restaurant will serve sandwiches, beer, and soft drinks to those attending the Festival; the Penthouse Restaurant will be open to the public for dinner.

In case of rain, the Festival will be postponed until the following Thursday, September 12th.

9/3/68

#720

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

CALYPSO FESTIVAL

The New York City Administration of Parks, Recreation and Cultural Affairs and The Museum of Modern Art will present a CALYPSO FESTIVAL in the Sculpture Garden of the Museum at 11 West 53rd Street on Thursday, September 5th, from 7 to 10 p. m. Featured in the event will be Mike Cameron and his Calypso All-Stars', and the music of Major Rex and his Steele Band, will waft over the Garden walls.

The entire Museum will be open on Thursday evening until 10 p. m. The regular Museum admission, \$1. 50, admits visitors to the galleries, as well as to the Sculpture Garden and the 8 p. m. film showing of Night Must Fall (1937) with Robert Montgomery. Among the exhibitions on view are The Art of the Real: USA 1948 - 1968, Recent Czech and Polish Posters, and Garbo--Film Stills.

The Garden Restaurant will serve sandwiches, beer, and soft drinks to those attending the Festival; the Penthouse Restaurant will be open to the public for dinner.

In case of rain, the Festival will be postponed until the following Thursday, September 12th.

9/3/68

#720

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

ROCK CONCERT IN UNION SQUARE PARK

The Silver Apples, a New York-based electronic rock group just returned from a successful West Coast tour, will headline the sounds at the first Union Square Park Party to be held on Saturday, September 7th, from 9 P.M. to midnight, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

The music bill will include two other local rock bands - The Children of God and Jesse's First Carnival. The Party's rock selections will be complemented by the exhibition of an aerial light sculpture by Frosty Myers titled "Lune Childs Light Aura". An Andy Warhol film may also be shown.

Mr. Myers' work, the world's largest aerial light sculpture, utilizes four carbon arc search lights and a helium neon laser beam. The main light beams are spread four blocks apart in a square pattern which enables the artist to draw various geometric shapes two miles high. The sculpture can be seen from parts of Westchester, Staten Island, Long Island and New Jersey.

The first Union Square Park Party is presented in association with the Department of Cultural Affairs of the PRCA Administration.

9/3/68

#721

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

ROCK CONCERT IN UNION SQUARE PARK

The Silver Apples, a New York-based electronic rock group just returned from a successful West Coast tour, will headline the sounds at the first Union Square Park Party to be held on Saturday, September 7th, from 9 P.M. to midnight, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

The music bill will include two other local rock bands - The Children of God and Jesse's First Carnival. The Party's rock selections will be complemented by the exhibition of an aerial light sculpture by Frosty Myers titled "Lune Childs Light Aura". An Andy Warhol film may also be shown.

Mr. Myers' work, the world's largest aerial light sculpture, utilizes four carbon arc search lights and a helium neon laser beam. The main light beams are spread four blocks apart in a square pattern which enables the artist to draw various geometric shapes two miles high. The sculpture can be seen from parts of Westchester, Staten Island, Long Island and New Jersey.

The first Union Square Park Party is presented in association with the Department of Cultural Affairs of the PRCA Administration.

9/3/68

#721

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

For information:
Mary Perot Nichols
360-8141

Arsenal, Central Park 10021

UPON RECEIPT

PUERTO RICAN FOLKLORE FIESTA IN CENTRAL PARK

Central Park's Mall and Sheep Meadow will play host to a colorful festival of Puerto Rican Folklore on Sunday, September 8th from 10 A. M. to 10 P. M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today. Don Ernesto Juan Fonbrias, guest speaker, will bring a message from his native Puerto Rico to get the day's program underway.

A full schedule of formal and informal activities will be held at the Fiesta throughout the day. The festivities will feature a panorama of traditional songs, poetry, paintings, sculptures, music and ritual that reflects the cultural background of the nearly 750,000 Puerto Ricans who live in New York City. Such traditional music as plenas, danzas, mapelles and seis chorreaos will be heard from the bandshell on the Mall and around the Fiesta area. Children's games will be held during the early hours of the afternoon on the Sheep Meadow. Recitals of Puerto Rican poetry will be given, and an enactment of the traditional Sunday night stroll will take place in a Plaza fascimile set up on the Mall.

The Folklore Fiesta is being presented through the sponsorship of many organizations from throughout the Puerto Rican community and Puerto Ricans from various branches of the city government, and in association with the Department of Cultural Affairs of the PRCA Administration and its Director, Mrs. Doris Freedman.

All New Yorkers are urged to come out to the Fiesta, bring a picnic lunch and join in the festive mood.

9/6/68

#722

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

Arsenal, Central Park 10021

UPON RECEIPT

PUERTO RICAN FOLKLORE FIESTA IN CENTRAL PARK

Central Park's Mall and Sheep Meadow will play host to a colorful festival of Puerto Rican Folklore on Sunday, September 8th from 10 A. M. to 10 P. M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today. Don Ernesto Juan Fonbrias, guest speaker, will bring a message from his native Puerto Rico to get the day's program underway.

A full schedule of formal and informal activities will be held at the Fiesta throughout the day. The festivities will feature a panorama of traditional songs, poetry, paintings, sculptures, music and ritual that reflects the cultural background of the nearly 750,000 Puerto Ricans who live in New York City. Such traditional music as plenas, danzas, mapelles and seis chorreaos will be heard from the bandshell on the Mall and around the Fiesta area. Children's games will be held during the early hours of the afternoon on the Sheep Meadow. Recitals of Puerto Rican poetry will be given, and an enactment of the traditional Sunday night stroll will take place in a Plaza fascimile set up on the Mall.

The Folklore Fiesta is being presented through the sponsorship of many organizations from throughout the Puerto Rican community and Puerto Ricans from various branches of the city government, and in association with the Department of Cultural Affairs of the PRCA Administration and its Director, Mrs. Doris Freedman.

All New Yorkers are urged to come out to the Fiesta, bring a picnic lunch and join in the festive mood.

9/6/68

#722

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

Arsenal, Central Park 10021

UPON RECEIPT

CITY BEACHES AND OUTDOOR POOLS CLOSED FOR THE WINTER

Sunday, September 8th, marked the closing of New York City's beaches, outdoor pools and all mini-pools, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Lifeguards are no longer on duty, however bathers may use the beaches at their own risk.

The following pools will convert to play centers on Monday, September 16th:

MANHATTAN

Hamilton Fish Pool - E. Houston and Pitt Streets
Colonial Pool - Bradhurst Avenue and 145th Street
Highbridge Pool - Amsterdam Avenue and W. 173rd Street
T. Jefferson Pool - 111th Street and First Avenue

BRONX

Crotona Pool - 173rd Street and Fulton Avenue

BROOKLYN

Sunset Pool - 7th Avenue and 43rd Street
Red Hook Pool - Clinton Bay and Henry Street
McCarren Pool - Driggs Avenue and Lorimer Street
Betsy Head Pool - Hopkinson and Dumont Avenues

QUEENS

Astoria Pool - 19th Street and 23rd Drive

RICHMOND

Faber Pool - Richmond Terrace and Faber Street

9/9/68

#723

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

Arsenal, Central Park 10021

UPON RECEIPT

CITY BEACHES AND OUTDOOR POOLS CLOSED FOR THE WINTER

Sunday, September 8th, marked the closing of New York City's beaches, outdoor pools and all mini-pools, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks.

Lifeguards are no longer on duty, however bathers may use the beaches at their own risk.

The following pools will convert to play centers on Monday, September 16th:

MANHATTAN

Hamilton Fish Pool - E. Houston and Pitt Streets
Colonial Pool - Bradhurst Avenue and 145th Street
Highbridge Pool - Amsterdam Avenue and W. 173rd Street
T. Jefferson Pool - 111th Street and First Avenue

BRONX

Crotona Pool - 173rd Street and Fulton Avenue

BROOKLYN

Sunset Pool - 7th Avenue and 43rd Street
Red Hook Pool - Clinton Bay and Henry Street
McCarren Pool - Driggs Avenue and Lorimer Street
Betsy Head Pool - Hopkinson and Dumont Avenues

QUEENS

Astoria Pool - 19th Street and 23rd Drive

RICHMOND

Faber Pool - Richmond Terrace and Faber Street

9/9/68

#723

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

Arsenal, Central Park 10021

UPON RECEIPT

MRS. JOHN LINDSAY AND AUGUST HECKSCHER OPEN PLAYGROUND

Mrs. John V. Lindsay and August Heckscher, Administrator of Parks, Recreation and Cultural Affairs and Commissioner of Parks, officially opened the newly rehabilitated West 67th Street Lower Playground in Central Park Tuesday, September 10, 1968, at 10:00 a. m.

Many neighbors gathered to dedicate this park as a living memorial to Mrs. Judith Selig, an active community leader and mother, who was tragically killed in an automobile accident.

Commissioner Heckscher and Mrs. Fred T. Beckhardt, Director of the Committee for a Creative Playground, a neighborhood organization, emphasized the importance of mothers who work for the improvement of playgrounds and their facilities. "Mrs. Selig and her two children will always be remembered as long as the playground is used and enjoyed by children. People should also see this as an example of how active, creative leadership can effect the betterment of their lives."

The playground was redesigned by Richard Dattner who also was the architect for the adjoining Adventure Playground. It was conceived as a play area for toddlers with sand areas, a playhouse and slide, new swings with safety surfacing, and an original arch construction. The playground was financed by private funds and a supplementary amount from the PRCA

Mrs. John Lindsay accepted the playground for the children of New York.

The ceremonies were co-sponsored by the Committee for a Creative Playground and the PRCA Administration. Refreshments were served by Tavern-on-the-Green.

9/9/68

#724

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

City of New York
 Administration of Parks,
 Recreation and
 Cultural Affairs

for release

Arsenal, Central Park 10021

UPON RECEIPT

WOMEN'S DANCE PROGRAM BEGINS SEPTEMBER 19th

The Recreation Department of the Parks, Recreation and Cultural Affairs Administration is offering a Dance Workshop for Women, Administrator August Heckscher announced today.

The new program, which is free of charge, is open to housewives, mothers of pre-schoolers and gals whose schedule permits them to attend a daytime class. Starting the week of October 7th they will don leotards and tights to participate in exercises in body-conditioning, toning and simple modern dance techniques, hoping to gain grace, better posture, figure improvement - and perhaps lose a few pounds!

The classes will be conducted by Wendy Sichel of the Recreation staff, who is studying for a Master of Arts degree in Dance Education at Teachers College, Columbia University, and is also a student with Merce Cunningham and the American Ballet Center (Robert Joffrey Ballet School).

There will be two sessions each day of the week at each location

as follows:

	<u>Classes</u>	<u>Registration</u>
Mondays -	Mullaly Recreation Center 164th St. & Jerome Ave., Bronx 10-11 a. m. ; 11-12 noon	Thursday, Sept. 19 10 to 3 p. m.
Tuesdays	Lost Battalion Recreation Center 93-29 Queens Blvd., Rego Park, Queens, 1-2 p. m. ; 2-3 p. m.	Friday, Sept. 20 10 to 3 p. m.
Wednesdays	Brownsville Recreation Center Linden Blvd. & Christopher St. Brooklyn, 10-11 a. m. ; 11-12 noon	Tuesday, Sept. 17 10 to 3 p. m.

For information:
 Mary Perot Nichols
 360-8141

continued

Thursdays - Hamilton-Madison House
50 Madison St., Manhattan
10-11 a. m.; 11-12 noon

Monday, Sept. 23
10 to 3 p. m.

Fridays - Brooklyn War Memorial
Fulton & Orange Sts.,
Brooklyn, 10-11 a. m.;
11-12 noon

Wednesday, Sept. 18
10 to 3 p. m.

If unable to register in person at the specified time, please call

Mrs. Colligan at 360-8171.

9/12/68

#725

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

for release

Arsenal, Central Park 10021

UPON RECEIPT

WOMEN'S DANCE PROGRAM BEGINS SEPTEMBER 19th

The Recreation Department of the Parks, Recreation and Cultural Affairs Administration is offering a Dance Workshop for Women, Administrator August Heckscher announced today.

The new program, which is free of charge, is open to housewives, mothers of pre-schoolers and gals whose schedule permits them to attend a daytime class. Starting the week of October 7th they will don leotards and tights to participate in exercises in body-conditioning, toning and simple modern dance techniques, hoping to gain grace, better posture, figure improvement - and perhaps lose a few pounds!

The classes will be conducted by Wendy Sichel of the Recreation staff, who is studying for a Master of Arts degree in Dance Education at Teachers College, Columbia University, and is also a student with Merce Cunningham and the American Ballet Center (Robert Joffrey Ballet School).

There will be two sessions each day of the week at each location

as follows:

	<u>Classes</u>	<u>Registration</u>
Mondays -	Mullaly Recreation Center 164th St. & Jerome Ave., Bronx 10-11 a. m. ; 11-12 noon	Thursday, Sept. 19 10 to 3 p. m.
Tuesdays	Lost Battalion Recreation Center 93-29 Queens Blvd., Rego Park, Queens, 1-2 p. m. ; 2-3 p. m.	Friday, Sept. 20 10 to 3 p. m.
Wednesdays	Brownsville Recreation Center Linden Blvd. & Christopher St. Brooklyn, 10-11 a. m. ; 11-12 noon	Tuesday, Sept. 17 10 to 3 p. m.

For information:
Mary Perot Nichols
360-8141

continued

Thursdays - Hamilton-Madison House
50 Madison St., Manhattan
10-11 a. m.; 11-12 noon

Monday, Sept. 23
10 to 3 p. m.

Fridays - Brooklyn War Memorial
Fulton & Orange Sts.,
Brooklyn, 10-11 a. m.;
11-12 noon

Wednesday, Sept. 18
10 to 3 p. m.

If unable to register in person at the specified time, please call
Mrs. Colligan at 360-8171.

9/12/68

#725

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

for release

Arsenal, Central Park 10021

UPON RECEIPT

NATIONAL MEXICAN RODEO AND FESTIVAL COMES TO CENTRAL PARK

Children and adults alike are invited to come out to enjoy the Mexican Rodeo Parade when it comes through Central Park on Monday, September 16th, at 10 A. M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

Starting at 110th Street and Seventh Avenue, the colorful parade of the National Mexican Festival and Rodeo will delight spectators as it continues through the park to the Tavern-On-The-Green exit at 66th Street and Central Park West. Rope twirling Mexican cowboys, side-saddle riding cowgirls, clowns and lively music of the Mariachi Chapultepec Band will highlight the festive parade. Twenty-five brightly geared horses with riders, high school bands and gaily clad Mexican dance groups will add to the Latin atmosphere of the grand parade.

Special arrangements have been made by the Parks Department to bar all vehicular traffic from Central Park's West Drive so that hundreds of school children and passers-by will have the opportunity to see the colorful procession.

All performers in the parade will appear at the Madison Square Garden presentation of the National Mexican Festival and Rodeo from Tuesday, September 17th through Sunday, September 22. The gala Mexican Festival and Rodeo is being presented in New York City celebration of Mexican Week, September 15th to the 21st.

For information:
Mary Perot Nichols
360-8141

In the event of rain, the parade will be held on Tuesday, September 17th

#726

9/12/68

I-I-I-67.5M-715072(68) 346

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

NATIONAL MEXICAN RODEO AND FESTIVAL COMES TO CENTRAL PARK

Children and adults alike are invited to come out to enjoy the Mexican Rodeo Parade when it comes through Central Park on Monday, September 16th, at 10 A. M., August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

Starting at 110th Street and Seventh Avenue, the colorful parade of the National Mexican Festival and Rodeo will delight spectators as it continues through the park to the Tavern-On-The-Green exit at 66th Street and Central Park West. Rope twirling Mexican cowboys, side-saddle riding cowgirls, clowns and lively music of the Mariachi Chapultepec Band will highlight the festive parade. Twenty-five brightly geared horses with riders, high school bands and gaily clad Mexican dance groups will add to the Latin atmosphere of the grand parade.

Special arrangements have been made by the Parks Department to bar all vehicular traffic from Central Park's West Drive so that hundreds of school children and passers-by will have the opportunity to see the colorful procession.

All performers in the parade will appear at the Madison Square Garden presentation of the National Mexican Festival and Rodeo from Tuesday, September 17th through Sunday, September 22. The gala Mexican Festival and Rodeo is being presented in New York City celebration of Mexican Week, September 15th to the 21st.

For information:
Mary Perot Nichols
360-8141

In the event of rain, the parade will be held on Tuesday, September 17th

#726

9/12/68

I-I-I-67.5M-715072(68) 346

Arsenal, Central Park 10021

UPON RECEIPT

NEW YORK CITY GRANTS TO FIVE BOROUGH ARTS COUNCILS

The Administration of Parks, Recreation and Cultural Affairs has awarded five \$10,000 grants to five borough arts councils, Administrator August Heckscher announced today. The grants, to be matched on a one to one basis by each borough, are awarded to help the boroughs chart their own course of cultural development, whether it be to establish touring programs and exhibits, arts workshops or professional borough performing arts companies. This marks the first time that the City has offered a matching grant to its borough arts councils and reflects the Administration's policy of decentralization of the arts.

Those councils receiving funds are as follows: Harlem Cultural Council, President, Robert Jones; Bronx Council on the Arts, Chairman, Mrs. Henry Fleck; Brooklyn Arts and Culture Association, Chairman, Mrs. Charlene Victor; Queens Council on the Arts, Chairman Mrs. David Katz; Staten Island Cultural Council, Chairman, Mrs. Louis Petosa.

Mrs. Doris Freedman, Director of the Department of Cultural Affairs, who will coordinate the program commented recently: "The arts can be a means of adding new dimension and meaning to the lives of people. We have come to realize that in this day of rapid and inevitable social change the arts are no longer the province of the privileged few, but the right of every citizen to enjoy. This unique grant to the borough arts councils is one of our many efforts to bring arts to the people and the people to the arts."

9/18/68

#727

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL

For information:
Mary Perot Nichols
360-8141

755-4100

Arsenal, Central Park 10021

UPON RECEIPT

NEW YORK CITY GRANTS TO FIVE BOROUGH ARTS COUNCILS

The Administration of Parks, Recreation and Cultural Affairs has awarded five \$10,000 grants to five borough arts councils, Administrator August Heckscher announced today. The grants, to be matched on a one to one basis by each borough, are awarded to help the boroughs chart their own course of cultural development, whether it be to establish touring programs and exhibits, arts workshops or professional borough performing arts companies. This marks the first time that the City has offered a matching grant to its borough arts councils and reflects the Administration's policy of decentralization of the arts.

Those councils receiving funds are as follows: Harlem Cultural Council, President, Robert Jones; Bronx Council on the Arts, Chairman, Mrs. Henry Fleck; Brooklyn Arts and Culture Association, Chairman, Mrs. Charlene Victor; Queens Council on the Arts, Chairman Mrs. David Katz; Staten Island Cultural Council, Chairman, Mrs. Louis Petosa.

Mrs. Doris Freedman, Director of the Department of Cultural Affairs, who will coordinate the program commented recently: "The arts can be a means of adding new dimension and meaning to the lives of people. We have come to realize that in this day of rapid and inevitable social change the arts are no longer the province of the privileged few, but the right of every citizen to enjoy. This unique grant to the borough arts councils is one of our many efforts to bring arts to the people and the people to the arts."

9/18/68

#727

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL

For information:
Mary Perot Nichols
360-8141

755-4100

Arsenal, Central Park 10021

UPON RECEIPT

NEW YORK CITY GRANTS TO FIVE BOROUGH ARTS COUNCILS

The Administration of Parks, Recreation and Cultural Affairs has awarded five \$10,000 grants to five borough arts councils, Administrator August Heckscher announced today. The grants, to be matched on a one to one basis by each borough, are awarded to help the boroughs chart their own course of cultural development, whether it be to establish touring programs and exhibits, arts workshops or professional borough performing arts companies. This marks the first time that the City has offered a matching grant to its borough arts councils and reflects the Administration's policy of decentralization of the arts.

Those councils receiving funds are as follows: Harlem Cultural Council, President, Robert Jones; Bronx Council on the Arts, Chairman, Mrs. Henry Fleck; Brooklyn Arts and Culture Association, Chairman, Mrs. Charlene Victor; Queens Council on the Arts, Chairman Mrs. David Katz; Staten Island Cultural Council, Chairman, Mrs. Louis Petosa.

Mrs. Doris Freedman, Director of the Department of Cultural Affairs, who will coordinate the program commented recently: "The arts can be a means of adding new dimension and meaning to the lives of people. We have come to realize that in this day of rapid and inevitable social change the arts are no longer the province of the privileged few, but the right of every citizen to enjoy. This unique grant to the borough arts councils is one of our many efforts to bring arts to the people and the people to the arts."

9/18/68

#727

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL

755-4100

For information:
Mary Perot Nichols
360-8141

Arsenal, Central Park 10021

UPON RECEIPT

NEW YORK CITY GRANTS TO FIVE BOROUGH ARTS COUNCILS

The Administration of Parks, Recreation and Cultural Affairs has awarded five \$10,000 grants to five borough arts councils, Administrator August Heckscher announced today. The grants, to be matched on a one to one basis by each borough, are awarded to help the boroughs chart their own course of cultural development, whether it be to establish touring programs and exhibits, arts workshops or professional borough performing arts companies. This marks the first time that the City has offered a matching grant to its borough arts councils and reflects the Administration's policy of decentralization of the arts.

Those councils receiving funds are as follows: Harlem Cultural Council, President, Robert Jones; Bronx Council on the Arts, Chairman, Mrs. Henry Fleck; Brooklyn Arts and Culture Association, Chairman, Mrs. Charlene Victor; Queens Council on the Arts, Chairman Mrs. David Katz; Staten Island Cultural Council, Chairman, Mrs. Louis Petosa.

Mrs. Doris Freedman, Director of the Department of Cultural Affairs, who will coordinate the program commented recently: "The arts can be a means of adding new dimension and meaning to the lives of people. We have come to realize that in this day of rapid and inevitable social change the arts are no longer the province of the privileged few, but the right of every citizen to enjoy. This unique grant to the borough arts councils is one of our many efforts to bring arts to the people and the people to the arts."

9/18/68

#727

FOR INFORMATION ON PARK DEPARTMENT EVENTS, PLEASE DIAL

755-4100

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

SECOND STATEN ISLAND FAMILY DAY AT WOLFE'S POND PARK

Staten Island's second old-fashioned Family Day will be held on Sunday, September 22nd, at Wolfe's Pond Park from 11 A. M. to 6 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. Mayor John V. Lindsay, Borough President Connor, Development Director Holt Meyer, Congressman John M. Murphy, Tax Commissioner Norman Levy and Deputy Highway Commissioner Vincent Gibney will serve as Honorary Chairmen of the festive event.

The Family Day will get underway with a parade of early vintage cars along Hylan Boulevard to the Park, located at Hylan Boulevard, Holten and Cornelia Avenues. At the park, bands ranging from rock n' roll combos to country folk quartets will perform from bandstands strung out along a huge entertainment area. Art Foley's Pipers Band, "The Sweet Adelines" and "Sing Out S. I." will each add their own brand of melodies.

The park's festivities will include a cake baking contest, pony and hay rides, and an old-fashioned costume contest. Fun, music, dancing and entertainment will be the order of the day, with a Punch and Judy Show that will prove to be a highlight for the youngsters.

Mother-daughter and father-son teams will vie in piggy-back and wheelbarrel races, and pie-eating and balloon toss contests. Youngsters will feel the heat of competition in three-legged and billy goat races.

The Schaefer and Ballantine Brewing Companies are helping to sponsor the affair, and the Canada Dry Corporation will provide enough "Wink" to quench everyone's thirst.

Staten Islanders are urged to pack a big picnic hamper and join the family fun at Wolfe's Pond Park.

9/19/68

#728

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

SECOND STATEN ISLAND FAMILY DAY AT WOLFE'S POND PARK

Staten Island's second old-fashioned Family Day will be held on Sunday, September 22nd, at Wolfe's Pond Park from 11 A. M. to 6 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. Mayor John V. Lindsay, Borough President Connor, Development Director Holt Meyer, Congressman John M. Murphy, Tax Commissioner Norman Levy and Deputy Highway Commissioner Vincent Gibney will serve as Honorary Chairmen of the festive event.

The Family Day will get underway with a parade of early vintage cars along Hylan Boulevard to the Park, located at Hylan Boulevard, Holten and Cornelia Avenues. At the park, bands ranging from rock n' roll combos to country folk quartets will perform from bandstands strung out along a huge entertainment area. Art Foley's Pipers Band, "The Sweet Adelines" and "Sing Out S. I." will each add their own brand of melodies.

The park's festivities will include a cake baking contest, pony and hay rides, and an old-fashioned costume contest. Fun, music, dancing and entertainment will be the order of the day, with a Punch and Judy Show that will prove to be a highlight for the youngsters.

Mother-daughter and father-son teams will vie in piggy-back and wheelbarrel races, and pie-eating and balloon toss contests. Youngsters will feel the heat of competition in three-legged and billy goat races.

The Schaefer and Ballantine Brewing Companies are helping to sponsor the affair, and the Canada Dry Corporation will provide enough "Wink" to quench everyone's thirst.

Staten Islanders are urged to pack a big picnic hamper and join the family fun at Wolfe's Pond Park.

9/19/68

#728

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

Arsenal, Central Park 10021

UPON RECEIPT

DUKE ELLINGTON CONCERT IN LINCOLN TERRACE PARK

An "Afternoon with the Duke" will be held in Brownsville
Lincoln Terrace Park at 2:00 p. m. Sunday, September 22, announced
August Heckscher, Administrator of Parks, Recreation and Cultural
Affairs.

The free public concert by Duke Ellington's 17 member orchestra
is sponsored by Eastern Airlines in cooperation with New York City's
Administration of Parks, Recreation and Cultural Affairs, the Mayor's
Urban Action Task Force and the Central Brooklyn Model Cities Committee.

The concert will continue into the fall season Mayor Lindsay's
program of providing neighborhood entertainment. Officials expect
thousands of New York residents to attend the two-hour concert.

The Duke's distinctive style appeals to several generations of jazz,
blues and rock enthusiasts. His band will perform from a portable
bandshell to be erected inside the park's Rochester Avenue entrance.

The orchestra will leave New York for Mexico City September 23
to participate in the Cultural Olympics preceeding the Olympic Games.

9/20/68

#729

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

Arsenal, Central Park 10021

UPON RECEIPT

DUKE ELLINGTON CONCERT IN LINCOLN TERRACE PARK

An "Afternoon with the Duke" will be held in Brownsville
Lincoln Terrace Park at 2:00 p. m. Sunday, September 22, announced
August Heckscher, Administrator of Parks, Recreation and Cultural
Affairs.

The free public concert by Duke Ellington's 17 member orchestra
is sponsored by Eastern Airlines in cooperation with New York City's
Administration of Parks, Recreation and Cultural Affairs, the Mayor's
Urban Action Task Force and the Central Brooklyn Model Cities Committee.

The concert will continue into the fall season Mayor Lindsay's
program of providing neighborhood entertainment. Officials expect
thousands of New York residents to attend the two-hour concert.

The Duke's distinctive style appeals to several generations of jazz,
blues and rock enthusiasts. His band will perform from a portable
bandshell to be erected inside the park's Rochester Avenue entrance.

The orchestra will leave New York for Mexico City September 23
to participate in the Cultural Olympics preceeding the Olympic Games.

9/20/68

#729

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

UPON RECEIPT

Arsenal, Central Park 10021

POETRY EVENTS AT THE MALL IN CENTRAL PARK

A series of poetry events co-sponsored by the Administration of Parks, Recreation and Cultural Affairs and a group of talented poets will be presented at the Central Park Mall at 8:30 p. m. on September 27, 28 and 29, 1968 announced Administrator August Heckscher.

A number of our City's poets have been working in new formats and new media in the presentation of their works, utilizing stereophonic tape recordings, film, slide projectors, light and other media. Administrator Heckscher said, "This administration would like to bring these new developments to a wider public. This is an important occasion for New York City and for the new poetry".

The participating poets represent various types of new or "avant-garde" poetry: Concrete Poetry, Found Poetry, The New York School, Chance Poetry and Literalism.

The schedule of poets is:

Friday, September 27, Hannah Weiner, Vito Hannibal Acconci and
Michale Benedikt

Saturday, September 28, John Giorno and Emmett Williams

Sunday, September 29, Anne Waldman, John Perreault and Jackson
MacLow

The use of visual effects and sounds systems will transform the Bandshell into a theater of new poetry. Everyone is invited. All that is needed is an interest in poetry and an open mind.

9/20/68

#730

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

Mary Perot Nichols
360-8141

UPON RECEIPT

Arsenal, Central Park 10021

POETRY EVENTS AT THE MALL IN CENTRAL PARK

A series of poetry events co-sponsored by the Administration of Parks, Recreation and Cultural Affairs and a group of talented poets will be presented at the Central Park Mall at 8:30 p. m. on September 27, 28 and 29, 1968 announced Administrator August Heckscher.

A number of our City's poets have been working in new formats and new media in the presentation of their works, utilizing stereophonic tape recordings, film, slide projectors, light and other media. Administrator Heckscher said, "This administration would like to bring these new developments to a wider public. This is an important occasion for New York City and for the new poetry".

The participating poets represent various types of new or "avant-garde" poetry: Concrete Poetry, Found Poetry, The New York School, Chance Poetry and Literalism.

The schedule of poets is:

Friday, September 27, Hannah Weiner, Vito Hannibal Acconci and
Michale Benedikt

Saturday, September 28, John Giorno and Emmett Williams

Sunday, September 29, Anne Waldman, John Perreault and Jackson
MacLow

The use of visual effects and sounds systems will transform the Bandshell into a theater of new poetry. Everyone is invited. All that is needed is an interest in poetry and an open mind.

9/20/68

#730

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

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

DOG OBEDIENCE FINALS IN CENTRAL PARK

City-wide Dog Obedience Finals will be held at 11:30 a. m. at 79th Street and Fifth Avenue, Central Park, Saturday, September 28, 1968, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. Trophies and ribbons will be presented to the borough finalists and city-wide competitors by Hayes W. Jones, Commissioner of Recreation.

Twenty boys and girls, 8 to 15 years old, who have been enrolled in the PRCA Administration classes in dog obedience training will compete for first, second, third and fourth prizes. Twenty adults will also compete for awards.

The dog obedience classes have been conducted by Mr. Lou Ciccia, Specialist in Dog Training.

Mr. Ciccia said, "We have been pleased with the number of children and adults interested in learning the proper way to handle a dog. There were 600 enrolled in our summer classes in the four boroughs. Mayor Lindsay, Commissioner Heckscher and Commissioner Jones are to be thanked for their encouragement which made these classes possible."

9/25/68

#731

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

DOG OBEDIENCE FINALS IN CENTRAL PARK

City-wide Dog Obedience Finals will be held at 11:30 a. m. at 79th Street and Fifth Avenue, Central Park, Saturday, September 28, 1968, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs. Trophies and ribbons will be presented to the borough finalists and city-wide competitors by Hayes W. Jones, Commissioner of Recreation.

Twenty boys and girls, 8 to 15 years old, who have been enrolled in the PRCA Administration classes in dog obedience training will compete for first, second, third and fourth prizes. Twenty adults will also compete for awards.

The dog obedience classes have been conducted by Mr. Lou Ciccia, Specialist in Dog Training.

Mr. Ciccia said, "We have been pleased with the number of children and adults interested in learning the proper way to handle a dog. There were 600 enrolled in our summer classes in the four boroughs. Mayor Lindsay, Commissioner Heckscher and Commissioner Jones are to be thanked for their encouragement which made these classes possible."

9/25/68

#731

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

SPEED SKATING AT FLUSHING MEADOWS-CORONA PARK

The 18th season of the Speed Skating Club at the New York City Building in Flushing Meadows-Corona Park, Queens begins again Saturday, September 28th at 12:00noon announced August Heckscher, Administrator of the Parks Recreation and Cultural Affairs Administration and Hayes W. Jones, Commissioner of Recreation.

The club is for all children up to the age of 16 interested in either learning or continuing speed skating. The classes are coached by Mr. Andy Ruggiero on Saturdays and holidays from 12:30 to 1:30 p. m.

For registration, contact Mr. Ruggiero any Saturday at 11:30 a. m. in the New York City Building in Flushing Meadows-Corona Park. The only requirement for the classes is owning speed skates.

9/25/68

#732

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

SPEED SKATING AT FLUSHING MEADOWS-CORONA PARK

The 18th season of the Speed Skating Club at the New York City Building in Flushing Meadows-Corona Park, Queens begins again Saturday, September 28th at 12:00noon announced August Heckscher, Administrator of the Parks Recreation and Cultural Affairs Administration and Hayes W. Jones, Commissioner of Recreation.

The club is for all children up to the age of 16 interested in either learning or continuing speed skating. The classes are coached by Mr. Andy Ruggiero on Saturdays and holidays from 12:30 to 1:30 p. m.

For registration, contact Mr. Ruggiero any Saturday at 11:30 a. m. in the New York City Building in Flushing Meadows-Corona Park. The only requirement for the classes is owning speed skates.

9/25/68

#732

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

Arsenal, Central Park 10021

UPON RECEIPT

MISS HARLEM '69 TO MEET WITH MAYOR

Vivian Whitted, Miss Harlem 1969, will be personally escorted on a tour of Gracie Mansion by Mayor John V. Lindsay on Monday, September 30th, at 5:30 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Tony Lawrence, Harlem Cultural Festival Director.

Miss Whitted gained her crown at the final Harlem Cultural Festival show on August 25th at Mount Morris Park. Chosen from a field of nine finalists, Vivian outshone her competitors in both beauty and talent. At twenty-one years of age, the new Miss Harlem is now attending New York City Community College studying towards a degree in dietetics.

Vivian Whitted has represented her crown admirably as she visits hospitals, community centers and meets with youth groups in an effort to uplift her community and better relationships between the generations.

On her tour of Gracie Mansion, Miss Whitted will be attired in a new Fall outfit designed and donated by John Van Meins III .

Members of the press are invited on the tour.

9/25/68

#733

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

Arsenal, Central Park 10021

UPON RECEIPT

MISS HARLEM '69 TO MEET WITH MAYOR

Vivian Whitted, Miss Harlem 1969, will be personally escorted on a tour of Gracie Mansion by Mayor John V. Lindsay on Monday, September 30th, at 5:30 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Tony Lawrence, Harlem Cultural Festival Director.

Miss Whitted gained her crown at the final Harlem Cultural Festival show on August 25th at Mount Morris Park. Chosen from a field of nine finalists, Vivian outshone her competitors in both beauty and talent. At twenty-one years of age, the new Miss Harlem is now attending New York City Community College studying towards a degree in dietetics.

Vivian Whitted has represented her crown admirably as she visits hospitals, community centers and meets with youth groups in an effort to uplift her community and better relationships between the generations.

On her tour of Gracie Mansion, Miss Whitted will be attired in a new Fall outfit designed and donated by John Van Meins III.

Members of the press are invited on the tour.

9/25/68

#733

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

Arsenal, Central Park 10021

UPON RECEIPT

MISS HARLEM '69 TO MEET THE MAYOR

Vivian Whitted, Miss Harlem 1969, will meet Mayor John V. Lindsay at Gracie Mansion on Monday, September 30th, at 4 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Tony Lawrence, Harlem Cultural Festival Director.

Miss Whitted gained her crown at the final Harlem Cultural Festival show on August 25th at Mount Morris Park. Chosen from a field of nine finalists, Vivian outshone her competitors in both beauty and talent. At twenty-one years of age, the new Miss Harlem is now attending New York City Community College studying towards a degree in dietetics.

Vivian Whitted has represented her crown admirably as she visits hospitals, community centers and meets with youth groups in an effort to uplift her community and better relationships between the generations.

Miss Whitted will be attired in a new Fall outfit designed and donated by John Van Meins III.

Members of the press are invited. THE TOUR OF GRACIE MANSION, ORIGINALLY SCHEDULED, HAS BEEN CANCELLED.

9/27/68

#734

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

Arsenal, Central Park 10021

UPON RECEIPT

MISS HARLEM '69 TO MEET THE MAYOR

Vivian Whitted, Miss Harlem 1969, will meet Mayor John V. Lindsay at Gracie Mansion on Monday, September 30th, at 4 P. M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, and Tony Lawrence, Harlem Cultural Festival Director.

Miss Whitted gained her crown at the final Harlem Cultural Festival show on August 25th at Mount Morris Park. Chosen from a field of nine finalists, Vivian outshone her competitors in both beauty and talent. At twenty-one years of age, the new Miss Harlem is now attending New York City Community College studying towards a degree in dietetics.

Vivian Whitted has represented her crown admirably as she visits hospitals, community centers and meets with youth groups in an effort to uplift her community and better relationships between the generations.

Miss Whitted will be attired in a new Fall outfit designed and donated by John Van Meins III.

Members of the press are invited. THE TOUR OF GRACIE MANSION, ORIGINALLY SCHEDULED, HAS BEEN CANCELLED.

9/27/68

#734

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

Arsenal, Central Park 10021

UPON RECEIPT

GIANT SCULPTURE TO BE CREATED IN BRYANT PARK
OCTOBER 2nd, 3rd and 4th

The creation of a unique art exhibition composed of five giant aluminum sculptures will take place in public view October 2nd, 3rd and 4th, 1968 on the Bryant Park Mall, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

Beginning 9:00 a. m. each day, artist Kenneth Snelson will assemble the exhibit, using large modular units, many of which measure 22' in length and 6" in diameter. Administrator Heckscher will place the final piece in position on Friday, October 4th, at 10:30 a. m.

When completed the exhibit, which will be on display through December 3rd, will consist of four free-standing structures surrounding a needle-shaped tower.

Commenting on Snelson's recent show, at the Dwan Gallery, art critic John Canaday said, "Handsome enough in the gallery, the large sculptures cry aloud for spots in any open area in the city. . ."

Kenneth Snelson was born in Oregon in 1927. He studied at the University of Oregon, Black Mountain College, Chicago Institute of Design, and Academie Montmartre. He has had several one-man shows in New York and Los Angeles, and has also exhibited in group shows here and abroad, including recent shows in Germany and Paris. Snelson's work is represented in many important museums and private collections in this country.

Snelson says of his work, "My concern is with nature in its most fundamental aspect; the pattern of physical forces in space."

The show is the latest in the City's continuing outdoor "Sculpture of the Month" program, which is conducted by the Department of Cultural Affairs under the direction of Doris Freedman.

9/27/68

#735

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

Arsenal, Central Park 10021

UPON RECEIPT

GIANT SCULPTURE TO BE CREATED IN BRYANT PARK
OCTOBER 2nd, 3rd and 4th

The creation of a unique art exhibition composed of five giant aluminum sculptures will take place in public view October 2nd, 3rd and 4th, 1968 on the Bryant Park Mall, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

Beginning 9:00 a. m. each day, artist Kenneth Snelson will assemble the exhibit, using large modular units, many of which measure 22' in length and 6" in diameter. Administrator Heckscher will place the final piece in position on Friday, October 4th, at 10:30 a. m.

When completed the exhibit, which will be on display through December 3rd, will consist of four free-standing structures surrounding a needle-shaped tower.

Commenting on Snelson's recent show, at the Dwan Gallery, art critic John Canaday said, "Handsome enough in the gallery, the large sculptures cry aloud for spots in any open area in the city. . ."

Kenneth Snelson was born in Oregon in 1927. He studied at the University of Oregon, Black Mountain College, Chicago Institute of Design, and Academie Montmartre. He has had several one-man shows in New York and Los Angeles, and has also exhibited in group shows here and abroad, including recent shows in Germany and Paris. Snelson's work is represented in many important museums and private collections in this country.

Snelson says of his work, "My concern is with nature in its most fundamental aspect; the pattern of physical forces in space."

The show is the latest in the City's continuing outdoor "Sculpture of the Month" program, which is conducted by the Department of Cultural Affairs under the direction of Doris Freedman.

9/27/68

#735

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

CC: Comm Heckscher
William Ginsberg
Phyllis Robinson
Elliott Willensky
File

October 1, 1968

August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today that work on the Clove Lake Skating Rink, which had been brought to a standstill as a result of difficulties between the Parks Department and the Contractor, has been resumed. On the basis of a settlement reached after long negotiations, Mr. Phillips, the contractor, has given assurance that the work will be completed by October 1, 1969.

In formalizing the new agreement, Mr. Heckscher said, "The two parties have in good faith resolved their differences. The project has been rescued from technical conditions which threatened to disrupt entirely the progress of the work. There is little use at this time in picking over past history. The important fact is that the Phillips Contracting firm is now going forward with the highly important project."

9/27/68

#736

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

FREE FIGURE SKATING CLINICS AT FLUSHING MEADOWS

A series of free figure skating clinics for boys and girls 6 to 14 years of age will be held at the Flushing Meadows-Corona Park skating rink on six consecutive Saturdays beginning October 19th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

Sponsored by the Park Figure Skating Club and the United States Figure Skating Association, this is the first of a series of free skating clinics for youngsters made available through the 1961 World Team Memorial Fund.

Registration will be open until October 18th from 10 A.M. to 10 P.M. and will be limited to those aged 6 through 14 years. Clinics will be conducted from 10 A.M. to 11 A.M., and children must provide their own skates.

Additional clinics, to be scheduled at the Wollman Memorial Rink in Central Park and the Kate Wollman Rink in Prospect Park, will be announced at a later date.

The public is invited to visit the clinic sessions at the New York City Building in Flushing Meadows-Corona Park, located at Roosevelt Avenue and 114th Street on the east side of Grand Central Parkway.

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

#737

10/7/68

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

FREE FIGURE SKATING CLINICS AT FLUSHING MEADOWS

A series of free figure skating clinics for boys and girls 6 to 14 years of age will be held at the Flushing Meadows-Corona Park skating rink on six consecutive Saturdays beginning October 19th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

Sponsored by the Park Figure Skating Club and the United States Figure Skating Association, this is the first of a series of free skating clinics for youngsters made available through the 1961 World Team Memorial Fund.

Registration will be open until October 18th from 10 A.M. to 10 P.M. and will be limited to those aged 6 through 14 years. Clinics will be conducted from 10 A.M. to 11 A.M., and children must provide their own skates.

Additional clinics, to be scheduled at the Wollman Memorial Rink in Central Park and the Kate Wollman Rink in Prospect Park, will be announced at a later date.

The public is invited to visit the clinic sessions at the New York City Building in Flushing Meadows-Corona Park, located at Roosevelt Avenue and 114th Street on the east side of Grand Central Parkway.

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

#737

10/7/68

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

Night bicycling in Central Park will end for the season at 11 P.M. on Wednesday, October 9th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

To permit bicycling during the day, the park will continue to be closed to traffic from sun-up to sundown on Saturdays, Sundays and holidays throughout the winter. The popular evening hours of 7 P.M. to 11 P.M. on Tuesdays and Wednesdays as well as Sundays will be resumed in the spring.

10/7/68

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

#738

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

Night bicycling in Central Park will end for the season at 11 P.M. on Wednesday, October 9th, August Heckscher, Administrator of Parks, Recreation and Cultural Affairs, announced today.

To permit bicycling during the day, the park will continue to be closed to traffic from sun-up to sundown on Saturdays, Sundays and holidays throughout the winter. The popular evening hours of 7 P.M. to 11 P.M. on Tuesdays and Wednesdays as well as Sundays will be resumed in the spring.

10/7/68

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

#738

For information:
Mary Perot Nichols
360-8141

for release

UPON RECEIPT

RECREATION DANCE PROGRAM MOVES INDOORS

The Department of Recreation's popular folk dancing program will move indoors to various recreation centers in the City, following a highly successful outdoor summer season, announced Administrator August Heckscher today.

Dance specialists, Joe and Alice Nash, will supervise the program of Square, Round and Folk dancing which can be enjoyed by New Yorkers free of charge. The dance programs will be featured on a regular weekly basis at the following indoor facilities, as indicated:

SQUARE, FOLK AND ROUND DANCING: Every Tuesday night, starting October 15, 1968 through May 20, 1969 from 8:00 p. m. to 10:30 p. m. at Mullaly Playground, East 164th Street and Jerome Avenue, Bronx, N. Y. Every Thursday night, starting October 17, 1968 through May 22, 1969 from 8:00 p. m. to 10:30 p. m. at Lost Battalion Hall Recreation Center, 93-29 Queens Boulevard, Rego Park, Queens.

GOLDEN AGE DANCE PROGRAMS: Every Monday afternoon, starting October 14, 1968 through May 19, 1969 from 2:00 p. m. to 4:00 p. m. at Owen Dolen Golden Age Center, East Tremont Avenue and Westchester Square, Bronx, N. Y. Every Wednesday afternoon, starting October 16, 1968 through May 21, 1969 from 1:30 p. m. to 3:30 p. m. at Brownsville Recreation Center, 1555 Linden Boulevard, Brooklyn and every Friday afternoon, starting October 18, 1968 through May 23, 1969 from 1:30 p. m. to 3:30 p. m. at Jay Hood Wright Golden Age Center, 173rd Street and Ft. Washington Avenue, Manhattan.

10/7/68

#739

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

for release

UPON RECEIPT

RECREATION DANCE PROGRAM MOVES INDOORS

The Department of Recreation's popular folk dancing program will move indoors to various recreation centers in the City, following a highly successful outdoor summer season, announced Administrator August Heckscher today.

Dance specialists, Joe and Alice Nash, will supervise the program of Square, Round and Folk dancing which can be enjoyed by New Yorkers free of charge. The dance programs will be featured on a regular weekly basis at the following indoor facilities, as indicated:

SQUARE, FOLK AND ROUND DANCING: Every Tuesday night, starting October 15, 1968 through May 20, 1969 from 8:00 p. m. to 10:30 p. m. at Mullaly Playground, East 164th Street and Jerome Avenue, Bronx, N. Y. Every Thursday night, starting October 17, 1968 through May 22, 1969 from 8:00 p. m. to 10:30 p. m. at Lost Battalion Hall Recreation Center, 93-29 Queens Boulevard, Rego Park, Queens.

GOLDEN AGE DANCE PROGRAMS: Every Monday afternoon, starting October 14, 1968 through May 19, 1969 from 2:00 p. m. to 4:00 p. m. at Owen Dolen Golden Age Center, East Tremont Avenue and Westchester Square, Bronx, N. Y. Every Wednesday afternoon, starting October 16, 1968 through May 21, 1969 from 1:30 p. m. to 3:30 p. m. at Brownsville Recreation Center, 1555 Linden Boulevard, Brooklyn and every Friday afternoon, starting October 18, 1968 through May 23, 1969 from 1:30 p. m. to 3:30 p. m. at Jay Hood Wright Golden Age Center, 173rd Street and Ft. Washington Avenue, Manhattan.

10/7/68

#739

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

UPON RECEIPT

Arsenal, Central Park 10021

POETRY IN THE PARK

Five young poets from Columbia College will read their own poetry at the Soldiers and Sailors Monument, 89th Street and Riverside Drive, Saturday, October 12th, at 5 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

Co-sponsored by the Coordinating Council of Literary Magazines, a non-profit organization under the direction of William Phillips, and the PRCA Administration, this event will initiate a series of poetry readings at the Soldiers and Sailors Monument designed to encourage poetry by making public places available to the poet and his audience.

The readings are scheduled as follows:

- Saturday, October 12th - 5 P.M. Poets from Columbia College
David Lehman
Alan Senauki
Hilton Obenzinger
Ira Stollak
Paul Spike
- Sunday, October 13th - 4:30 P.M. Judson Poets Theater
Music, Drama and Dance
with Al Carmines
- Saturday, October 19th - 4:30 P.M. Poetry
Ron Padgett
Peter Schjeldahl
- Sunday, October 20th - 5 P.M. Poems by New York City Children
Presented by Kenneth Koch
- Saturday, October 26th - 4:30 P.M. Poetry and Rock
Kenwood Elmslie
Kenneth Koch
Anne Waldman and SUN, a
high school rock group
- Sunday, October 27th - 4:30 P.M. More Poetry and Rock

Mrs. Doris Freedman, Director of the Department of Cultural Affairs said, "We are trying to give the poets in New York City a place to speak out. We have already had a successful series of readings at Bryant Park and at the Central Park Mall, and this program is particularly exciting because it offers such a variety of experiences."

Kenneth Koch, the Program Director and one of the participating poets, is an Associate Professor at Columbia. A noted American Poet, Mr. Koch has a fourth book coming out this spring, called "The Pleasures of Peace and Other Poems".

10/8/68

UPON RECEIPT

Arsenal, Central Park 10021

POETRY IN THE PARK

Five young poets from Columbia College will read their own poetry at the Soldiers and Sailors Monument, 89th Street and Riverside Drive, Saturday, October 12th, at 5 P.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

Co-sponsored by the Coordinating Council of Literary Magazines, a non-profit organization under the direction of William Phillips, and the PRCA Administration, this event will initiate a series of poetry readings at the Soldiers and Sailors Monument designed to encourage poetry by making public places available to the poet and his audience.

The readings are scheduled as follows:

- Saturday, October 12th - 5 P.M. Poets from Columbia College
David Lehman
Alan Senauki
Hilton Obenzinger
Ira Stollak
Paul Spike
- Sunday, October 13th - 4:30 P.M. Judson Poets Theater
Music, Drama and Dance
with Al Carmines
- Saturday, October 19th - 4:30 P.M. Poetry
Ron Padgett
Peter Schjeldahl
- Sunday, October 20th - 5 P.M. Poems by New York City Children
Presented by Kenneth Koch
- Saturday, October 26th - 4:30 P.M. Poetry and Rock
Kenwood Elmslie
Kenneth Koch
Anne Waldman and SUN, a
high school rock group
- Sunday, October 27th - 4:30 P.M. More Poetry and Rock

Mrs. Doris Freedman, Director of the Department of Cultural Affairs said, "We are trying to give the poets in New York City a place to speak out. We have already had a successful series of readings at Bryant Park and at the Central Park Mall, and this program is particularly exciting because it offers such a variety of experiences."

Kenneth Koch, the Program Director and one of the participating poets, is an Associate Professor at Columbia. A noted American Poet, Mr. Koch has a fourth book coming out this spring, called "The Pleasures of Peace and Other Poems".

10/8/68

Arsenal, Central Park 10021

UPON RECEIPT

TWO PERMANENT STANCHION-KIOSKS INSTALLED IN BRYANT PARK

The first two permanent stanchion-kiosks designed for New York City which will be used to display posters and announcements of current events, will be officially installed in Bryant Park on Friday, October 11th at 9:30 A.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

These black steel stanchion-kiosks are prototypes of structures which will be placed at park entrances and strategic locations throughout the City. Each stanchion includes three 3' X 4' modular units with flexible display areas for maps, schedules of current park and neighborhood activities and art posters to announce museum, library or major cultural events. Selected from a number of excellent designs, Michael Lax' kiosk will add to the aesthetic dimension of our City, and become, like the Paris round kiosk, a landmark. The stanchion-kiosks in Bryant Park were commissioned by various member firms of the Bryant Park Association.

Peter Gee, noted graphic artist, has designed four special posters for this opening, including one for the Kenneth Snelson sculpture exhibition currently in Bryant Park.

"The attractive kiosks will not only become a special place where people will look for information, but they will also encourage good graphic art for public display. We are hoping to put stanchions like these all over the City," said Mrs. Doris Freedman, Director of the Department of Cultural Affairs which is sponsoring the stanchion and poster program.

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

10/7/68

Arsenal, Central Park 10021

UPON RECEIPT

TWO PERMANENT STANCHION-KIOSKS INSTALLED IN BRYANT PARK

The first two permanent stanchion-kiosks designed for New York City which will be used to display posters and announcements of current events, will be officially installed in Bryant Park on Friday, October 11th at 9:30 A.M., announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

These black steel stanchion-kiosks are prototypes of structures which will be placed at park entrances and strategic locations throughout the City. Each stanchion includes three 3' X 4' modular units with flexible display areas for maps, schedules of current park and neighborhood activities and art posters to announce museum, library or major cultural events. Selected from a number of excellent designs, Michael Lax' kiosk will add to the aesthetic dimension of our City, and become, like the Paris round kiosk, a landmark. The stanchion-kiosks in Bryant Park were commissioned by various member firms of the Bryant Park Association.

Peter Gee, noted graphic artist, has designed four special posters for this opening, including one for the Kenneth Snelson sculpture exhibition currently in Bryant Park.

"The attractive kiosks will not only become a special place where people will look for information, but they will also encourage good graphic art for public display. We are hoping to put stanchions like these all over the City," said Mrs. Doris Freedman, Director of the Department of Cultural Affairs which is sponsoring the stanchion and poster program.

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

10/7/68

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

OUTDOOR ICE SKATING RINKS OPEN

New York City's outdoor ice skating rinks under the supervision of the Parks, Recreation and Cultural Affairs Administration, will open for the season on Saturday, October 12, 1968, Administrator August Heckscher and Recreation Commissioner Hayes W. Jones announced today.

As usual, there will be three public sessions daily, with special sessions scheduled for youngsters under 14 years of age on Saturdays and public school holidays, figure and dance sessions, as well as periods set aside for speed skating and two ice hockey clinics.

The public sessions on opening day, and all Saturdays thereafter, will be as follows: a free session for youngsters 14 years and under from 10 A.M. to 1 P.M., a general session from 2:30 to 5:30 P.M., and another from 8:30 to 11 P.M. All these are in addition to special sessions for figure and speed skating.

Complete daily schedules will be posted at the three rinks.

The locations of the three outdoor rinks are as follows: the Wollman Memorial Rink, 64th Street west of Fifth Avenue in Central Park, the Loula D. Lasker Memorial Rink, 110th Street opposite Lenox Avenue in Central Park, and the Kate Wollman Memorial Rink, East Drive between Lincoln Road and Parkside Avenue in Prospect Park, Brooklyn.

The Flushing Meadows Rink in Queens, which opened on August 24th after having been closed for repairs to the refrigeration unit, will continue as a year-round facility at which many outstanding ice shows will be presented during the course of the year.

Information regarding daily schedules may be obtained by calling 699-4215. (For the Flushing Meadows Rink.)

10/8/68

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

#741

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

UPON RECEIPT

OUTDOOR ICE SKATING RINKS OPEN

New York City's outdoor ice skating rinks under the supervision of the Parks, Recreation and Cultural Affairs Administration, will open for the season on Saturday, October 12, 1968, Administrator August Heckscher and Recreation Commissioner Hayes W. Jones announced today.

As usual, there will be three public sessions daily, with special sessions scheduled for youngsters under 14 years of age on Saturdays and public school holidays, figure and dance sessions, as well as periods set aside for speed skating and two ice hockey clinics.

The public sessions on opening day, and all Saturdays thereafter, will be as follows: a free session for youngsters 14 years and under from 10 A.M. to 1 P.M., a general session from 2:30 to 5:30 P.M., and another from 8:30 to 11 P.M. All these are in addition to special sessions for figure and speed skating.

Complete daily schedules will be posted at the three rinks.

The locations of the three outdoor rinks are as follows: the Wollman Memorial Rink, 64th Street west of Fifth Avenue in Central Park, the Loula D. Lasker Memorial Rink, 110th Street opposite Lenox Avenue in Central Park, and the Kate Wollman Memorial Rink, East Drive between Lincoln Road and Parkside Avenue in Prospect Park, Brooklyn.

The Flushing Meadows Rink in Queens, which opened on August 24th after having been closed for repairs to the refrigeration unit, will continue as a year-round facility at which many outstanding ice shows will be presented during the course of the year.

Information regarding daily schedules may be obtained by calling 699-4215. (For the Flushing Meadows Rink.)

10/8/68

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

#741

Arsenal, Central Park 10021

UPON RECEIPT

LARRY RIVERS MONUMENTAL PAINTINGS TO BE INSTALLED AT
VIVIAN BEAUMONT THEATER

Two monumental paintings by Larry Rivers will be displayed in the lobby of the Vivian Beaumont Theater, Lincoln Center, October 15th through November 7th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

The paintings, measuring 19 X 14 1/2 feet each, are entitled "The Boston Massacre" and "The Paul Revere Event -- Four Views" and depict two important events in American History. Commissioned and owned by the New England Merchants National Bank of Boston, the paintings will be permanently installed on the main banking floor of the new 40-story building designed by Edward Larrabee Barnes, F. A. I. A. The bank is flanked by the new Boston City Hall and the very old State House and is located on the site of the Massacre.

Larry Rivers, the painter, is an internationally known artist who lives and works in New York City.

Mrs. Doris Freedman, Director of Cultural Affairs for the PRCA Administration said, "Because these are important works of art, we want New Yorkers to be able to see them before they are moved to Boston. We are grateful to Mr. Henry Pessire of Lincoln Center, Mr. Jules Irving of the Vivian Beaumont Theater, and the people at the Marlborough-Gerson Galleries for their cooperation in presenting these paintings for public viewing."

A reception for the artist, the general public, and the press will be held on Tuesday October 15th from 4:30 to 6:30 p. m. in the lobby of the Vivian Beaumont Theater.

10/10/68

#742

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

Arsenal, Central Park 10021

UPON RECEIPT

LARRY RIVERS MONUMENTAL PAINTINGS TO BE INSTALLED AT
VIVIAN BEAUMONT THEATER

Two monumental paintings by Larry Rivers will be displayed in the lobby of the Vivian Beaumont Theater, Lincoln Center, October 15th through November 7th, announced August Heckscher, Administrator of Parks, Recreation and Cultural Affairs.

The paintings, measuring 19 X 14 1/2 feet each, are entitled "The Boston Massacre" and "The Paul Revere Event -- Four Views" and depict two important events in American History. Commissioned and owned by the New England Merchants National Bank of Boston, the paintings will be permanently installed on the main banking floor of the new 40-story building designed by Edward Larrabee Barnes, F. A. I. A. The bank is flanked by the new Boston City Hall and the very old State House and is located on the site of the Massacre.

Larry Rivers, the painter, is an internationally known artist who lives and works in New York City.

Mrs. Doris Freedman, Director of Cultural Affairs for the PRCA Administration said, "Because these are important works of art, we want New Yorkers to be able to see them before they are moved to Boston. We are grateful to Mr. Henry Fessire of Lincoln Center, Mr. Jules Irving of the Vivian Beaumont Theater, and the people at the Marlborough-Gerson Galleries for their cooperation in presenting these paintings for public viewing."

A reception for the artist, the general public, and the press will be held on Tuesday October 15th from 4:30 to 6:30 p. m. in the lobby of the Vivian Beaumont Theater.

/9/10/68

#742

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

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

No School? Don't let the days drag.

**Learn at the Metropolitan Museum, visit the
Guggenheim, see films at the Studio Museum in Harlem,
take a course at Muse in Brooklyn. For information
on these and other special programs being provided
by the Cultural Institutions free for children
telephone 879-2024 - repeat 879-2024 - week-days
during the school strike.**

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

for release

For immediate release

Arsenal, Central Park 10024

CULTURAL INSTITUTIONS WAIVE FEES, SCHEDULE
SPECIAL PROGRAMS FOR CHILDREN DURING STRIKE

"Our great institutions have opened their doors wide to the young people of New York during the school strike," said August Heckscher, Administrator of Parks, Recreation and Cultural Affairs today. "Our finest private museums have waived their regular admission fees while they and our great public institutions as well have planned superb expanded programs during the emergency."

At the Guggenheim Museum, 5th Avenue and 89th Street, children under 18 are being admitted free. The Jewish Museum on 1109 5th Avenue and the Gallery of Modern Art on Columbus Circle have waived fees for youngsters under 14. The Whitney Museum at 945 Madison Avenue says it will admit "school children" free of charge. The Museum of Modern Art at 11 West 53d Street not only has waived the admission fee for children 12 to 18 but will also admit parents accompanying their children free of charge. The Hayden Planetarium has reduced its fee for children to 40¢.

Most of the Museums suggest groups call in advance to make reservations for guided tours and lectures. However, the Brooklyn Museum can accommodate youngsters who come alone or in groups without advance notice.

The Brooklyn Museum has expanded its regular program to include films at 2:30 p. m. and gallery talks at 1:15 p. m. every weekday.

For information:
Mary Perot Nichols
360-8141

Muse, the Bedford-Lincoln Neighborhood Museum at 1530 Bedford

Avenue in Brooklyn is offering four courses for young people 6 to 12 years of age Tuesday through Friday free of charge. A course in Cultural History is given at 11 a. m. and 1:30 p. m. , in Natural History at 10:00 a. m. , in Anatomy of Wildlife at 2:00 p. m. and one in Creative Expression at 2:30 p. m.

The Museum of the City of New York at Fifth Avenue and 103rd Street offers tours of the Museum and gallery talks to groups of young people from 2nd grade through high school but they advise calling ahead. However, the popular "please Touch" demonstration is being held Tuesday through Friday from 2 to 3 p. m. for children 9 years and up and does not require advance notice.

The Metropolitan Museum of Art was one of the first to offer special programs for elementary and high school students during the strike week-days at 2:30 p. m.

Special gallery talks are being offered at the Jewish Museum Monday through Thursday from 2:30 to 3:30 p. m. At the Hispanic Society of America , Broadway at 155th Street, free guided tours for groups of three children and one adult have been planned. Five such groups can be accommodated every hour, two in Spanish and one in English. The American Numismatic in the same building will give guided tours of their "Coins of the World" exhibit Tuesday through Saturday by appointment only.

The Studio Museum in Harlem at 2033 Fifth Avenue asks

film goes to phone ahead for the Museum's educational films which are shown week-days from 10 to 3.

Many of the 80 branches of the New York Public Library have extended the hours in their Children's Reading Rooms. They have suggested that parents and children call their local branches for programs and hours.

Information about expanded programs for young people being provided by the cultural institutions throughout the city can be obtained by calling 879 - 2024 week-days from 9-3 during the school strike.

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

No School? Don't let the days drag.

**Learn at the Metropolitan Museum, visit the
Guggenheim, see films at the Studio Museum in Harlem,
take a course at Muse in Brooklyn. For information
on these and other special programs being provided
by the Cultural Institutions free for children
telephone 879-2024 - repeat 879-2024 - week-days
during the school strike.**

For information:
Mary Perot Nichols
360-8141

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

for release

For immediate release

CULTURAL INSTITUTIONS WAIVE FEES, SCHEDULE
SPECIAL PROGRAMS FOR CHILDREN DURING STRIKE

"Our great institutions have opened their doors wide to the young people of New York during the school strike," said August Heckscher, Administrator of Parks, Recreation and Cultural Affairs today. "Our finest private museums have waived their regular admission fees while they and our great public institutions as well have planned superb expanded programs during the emergency."

At the Guggenheim Museum, 5th Avenue and 89th Street, children under 18 are being admitted free. The Jewish Museum on 1109 5th Avenue and the Gallery of Modern Art on Columbus Circle have waived fees for youngsters under 14. The Whitney Museum at 945 Madison Avenue says it will admit "school children" free of charge. The Museum of Modern Art at 11 West 53d Street not only has waived the admission fee for children 12 to 18 but will also admit parents accompanying their children free of charge. The Hayden Planetarium has reduced its fee for children to 40¢.

Most of the Museums suggest groups call in advance to make reservations for guided tours and lectures. However, the Brooklyn Museum can accommodate youngsters who come alone or in groups without advance notice.

The Brooklyn Museum has expanded its regular program to include films at 2:30 p. m. and gallery talks at 1:15 p. m. every weekday.

For information:
Mary Perot Nichols
360-8141

Muse, the Bedford-Lincoln Neighborhood Museum at 1530 Bedford

Avenue in Brooklyn is offering four courses for young people 6 to 12 years of age Tuesday through Friday free of charge. A course in Cultural History is given at 11 a. m. and 1:30 p. m. , in Natural History at 10:00 a. m. , in Anatomy of Wildlife at 2:00 p. m. and one in Creative Expression at 2:30 p. m.

The Museum of the City of New York at Fifth Avenue and 103rd Street offers tours of the Museum and gallery talks to groups of young people from 2nd grade through high school but they advise calling ahead. However, the popular "please Touch" demonstration is being held Tuesday through Friday from 2 to 3 p. m. for children 9 years and up and does not require advance notice.

The Metropolitan Museum of Art was one of the first to offer special programs for elementary and high school students during the strike week-days at 2:30 p. m.

Special gallery talks are being offered at the Jewish Museum Monday through Thursday from 2:30 to 3:30 p. m. At the Hispanic Society of America , Broadway at 155th Street, free guided tours for groups of three children and one adult have been planned. Five such groups can be accommodated every hour, two in Spanish and one in English. The American Numismatic in the same building will give guided tours of their "Coins of the World" exhibit Tuesday through Saturday by appointment only.

The Studio Museum in Harlem at 2033 Fifth Avenue asks

film goers to phone ahead for the Museum's educational films which are shown week-days from 10 to 3.

Many of the 80 branches of the New York Public Library have extended the hours in their Children's Reading Rooms. They have suggested that parents and children call their local branches for programs and hours.

Information about expanded programs for young people being provided by the cultural institutions throughout the city can be obtained by calling 879 - 2024 week-days from 9-3 during the school strike.