

#472	Garibaldi Statue, 1880 Documents Found Press Advisory	10/6/70
473	PULASKI DAY PARADE	10/8/70
474	Garibaldi Statue Documents (Press Release)	10/8/70
476	Schary, Lindsay Meet with Businessmen for the Arts	10/8/70
477	Sidewalk Artists - Chalk Carpet - Poe Park, Bx.	10/9/70
478	Renovated Plgd.-72 St. & Fifth Ave., Central Pk.	10/9/70
479	Bowne Park Rehabilitation	10/13/70
480	Heckscher Doesn't Want Promies on Land Swaps	10/13/70
481	Lindsay Discusses Problem of City's Cultural Needs	10/14/70
482	PRCA Asks \$87 Million for New Parks, Rehabilitation, Conservation, Mobile Equipment, Aid to Institutions	10/15/70
483	Ice Hockey - Abe Stark Center Rink	10/14/70
484	Ice Skating Season opens at City Rinks	10/16/70
485	Meetings Set by PRCA on Aqueduct Lands	10/16/70
486	Heckscher says Candidates Shd. Take Stand on JFK Expansion Proposal	10/16/70
487	Baby Buffalo	10/20/70
488	Music and Dance Program - Damrosch Park	10/20/70
489	Halloween Tips (from Com. Halper)	10/23/70
490	Top Stars to Skate at Abe Stark Rink	10/23/70
491	Ice Ballet - Abe Stark Rink	10/23/70
492	Ice Skating Champion at Abe Stark Rink	10/23/70
493	Senior Ladies Champion - Abe Stark Rink	10/23/70
494	1969 World Champion - Abe Stark Rink	10/23/70

495	Middle Atlantic Skating Champion - Abe Stark Rink	10/23/70
496	Eastern Jr. Men's Champion - Abe Stark Rink	10/23/70
497	Eye Opener - Bronx	10/23/70
498	Free Film - Brazilian Peasants-"Antonio Das Mortes"	10/23/70
499	Community Meeting to Discuss Playground-Mullaly Park	10/23/70
501	Bicycling-C.P. roads closed Tuesday & Wed. Evenings	10/30/70
502	J.O.P. at JHS 281, Bklyn to Open Nov. 12th	10/30/70
503	Construction Started on Ballfield Inwood Hill Park	11/2/70
504	VIP - Clean-up Prospect Park	11/6/70
505	Bicycle Meet - Central Park	11/6/70
506	Outdoor Sculpture Garden - Dag Hammarskjold Park	11/10/70
507	Dag Hammarskjold Sculpture Garden	11/13/70
508	Touch Football Championships Bx. vs. Richmond	11/17/70
509	Fiji Vs. NYC in First City International Rugby Match	11/11/70
510	Ribbon Cutting - JOP JHS 281, Brooklyn	11/10/70
511	Ice Aces - Abe Stark Rink	11/12/70
513	Football Game at Shea Cancelled	11/12/70
514	PRCA WHERE BOOK	11/13/70
515	Thanksgiving Day Ice Skating Races, Wollman Rink, Bklyn	11/13/70
517	JO Plagd. JHS 281, Bklyn - Bensonhurst	11/16/70
518	Golf Courses Close for Winter Season	11/17/70
519	Seven New Young Animals in Central Park Zoo	11/17/70
520	Basketball Tournament - Recreation Dept.	11/17/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
330 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#472

For Further Information:
Sam Samuels - 360-8141

P R E S S A D V I S O R Y

PRCA TO SHOW 1880'S DOCUMENTS
FOUND UNDER GARIBALDI STATUE

Deputy Parks Commissioner Ted Mastroianni will be available to the press on Thursday (10/8) at 11:30 a.m. in the third floor conference room in the Arsenal, 830 Fifth Avenue (at 64th Street), to announce the discovery and display^{of} some documents and newspapers, dated in the 1880's, found underneath the Giuseppe Garibaldi statue in Washington Square Park when it was moved during the PRCA rehabilitation of the Park.

The papers were placed under the statue in a lead-sealed jar when the statue was erected on June 4, 1888, and include two copies of the newspaper Il Progresso Italo-Americano, and other documents from the Italian community in New York.

-30-

10/6/70

City of New York
Parks, Recreation and
Central Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#472

For Further Information:
Sam Samuels - 360-8141

P R E S S A D V I S O R Y

PRCA TO SHOW 1880'S DOCUMENTS
FOUND UNDER GARIBALDI STATUE

Deputy Parks Commissioner Ted Mastroianni will be available to the press on Thursday (10/8) at 11:30 a.m. in the third floor conference room in the Arsenal, 830 Fifth Avenue (at 64th Street), to announce the discovery and display^{of} some documents and newspapers, dated in the 1880's, found underneath the Giuseppe Garibaldi statue in Washington Square Park when it was moved during the PRCA rehabilitation of the Park.

The papers were placed under the statue in a lead-sealed jar when the statue was erected on June 4, 1888, and include two copies of the newspaper Il Progresso Italo-Americano, and other documents from the Italian community in New York.

-30-

10/6/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
300 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#473

For Further Information:
Sam Samuels - 360-8141

PRCA BANNER FLIES HIGH
AT PULASKI DAY PARADE

Seventy members of the Pulaski Association of the Parks, Recreation and Cultural Affairs Administration marched in the 34th Annual Pulaski Day Parade recently. Carrying the banner are (from left to right) Walter Skowronski, 140 Crescent Avenue, Staten Island, Leo Dezinski, 200 Freeman Street, Greenpoint, Brooklyn, and Michael Bigus, 22-32 27th Street, Astoria, Queens. American flag bearer is Anthony Gadzinski, 94-28 240th Street, Bellrose, Long Island.

-30-

10/8/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#473

For Further Information:
Sam Samuels - 360-8141

PRCA BANNER FLIES HIGH
AT PULASKI DAY PARADE

Seventy members of the Pulaski Association of the Parks, Recreation and Cultural Affairs Administration marched in the 34th Annual Pulaski Day Parade recently. Carrying the banner are (from left to right) Walter Skowronski, 140 Crescent Avenue, Staten Island, Leo Dezinski, 200 Freeman Street, Greenpoint, Brooklyn, and Michael Bigus, 22-32 27th Street, Astoria, Queens. American flag bearer is Anthony Gadzinski, 94-28 240th Street, Bellrose, Long Island.

-30-

10/8/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
222 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

AFTER 11 A.M.
THURS., OCT. 8, 1970

#474

For further information:
Sam Samuels - 360-8141

DOCUMENTS FROM 1880s FOUND UNDER
GARIBALDI STATUE REVEALED BY PRCA

Documents and newspapers dated in the 1880s, which were discovered underneath the Giuseppe Garibaldi statue in Washington Square Park, were displayed for the first time today (Thurs.) by the Parks, Recreation and Cultural Affairs Administration in observance of Columbus Day next Monday.

The items were in a lead-sealed glass jar which broke when the statue was moved during the summer -- as part of PRCA's rehabilitation program in the Park. Parks Department records did not indicate that such a container had been placed under the statue when it was erected in 1888.

The papers were placed under the statue when it was erected on June 4, 1888, by the "Committee for the Monument of Garibaldi," formed to honor the Italian patriot who died in 1882.

Found in the jar, called a "crystal vase of cylindrical shape," by the Committee, were:

1) A copy of Il Progresso Italo-Americano, the Italian language newspaper still publishing, dated Sunday-Monday, June 4-5, 1882, which reported Garibaldi's death and asked the Italian community for funds to build a statue to his memory. (MORE)

2) Another copy of Il Progresso, dated Wednesday, May 30, 1888, which announced the dedication of the statue, a march to 14th Street, and a ferry ride on a "grandiose steamship" to Union Park for a garden party that included a 101-gun salute, a marksmanship contest, fireworks, food and dancing "into the night."

3) A document from the Garibaldi Mason Lodge No. 542 of New York making Garibaldi an Honorary Mason.

4) A parchment paper ~~from~~ the "Committee for the Monument of Garibaldi" stating the history of the statue and listing the Committee members.

5) Letterhead stationery from the Committee.

6) A large poster announcing the June 4, 1888, event.

The items were displayed at PRCA headquarters, The Arsenal, 830 Fifth Ave., Manhattan, by Deputy Parks Commissioner Theodore Mastroianni, who said: "We are very glad to have discovered these remembrances of our City's past. They are a vital part of the history of New York and the Italian-American community."

The statue was created by Giovanni Turini from Castelfranco, Italy, near Verona, and was cast by the Henry Bonnard Bronze Co. It was placed in Washington Square Park on a site "graciously allotted by the City of New York," according to the Committee.

The Garibaldi statue has been replaced in Washington Square Park some 15 feet from its original location. However, since the existence of the jar was not known, steps could not be taken to replace the contents under the statue.

PRCA officials have been talking to representatives of the Italian community in New York City and it has been decided to send the documents to Garibaldi-Mencini Museum in Rosebank, S.I.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

AFTER 11 A.M.
THURS., OCT. 8, 1970

#474

For further information:
Sam Samuels - 360-8141

DOCUMENTS FROM 1880s FOUND UNDER
GARIBALDI STATUE REVEALED BY PRCA

Documents and newspapers dated in the 1880s, which were discovered underneath the Giuseppe Garibaldi statue in Washington Square Park, were displayed for the first time today (Thurs.) by the Parks, Recreation and Cultural Affairs Administration in observance of Columbus Day next Monday.

The items were in a lead-sealed glass jar which broke when the statue was moved during the summer -- as part of PRCA's rehabilitation program in the Park. Parks Department records did not indicate that such a container had been placed under the statue when it was erected in 1888.

The papers were placed under the statue when it was erected on June 4, 1888, by the "Committee for the Monument of Garibaldi," formed to honor the Italian patriot who died in 1882.

Found in the jar, called a "crystal vase of cylindrical shape," by the Committee, were:

1) A copy of Il Progresso Italo-Americano, the Italian language newspaper still publishing, dated Sunday-Monday, June 4-5, 1882, which reported Garibaldi's death and asked the Italian community for funds to build a statue to his memory. (MORE)

2) Another copy of Il Progresso, dated Wednesday, May 30, 1888, which announced the dedication of the statue, a march to 14th Street, and a ferry ride on a "grandiose steamship" to Union Park for a garden party that included a 101-gun salute, a marksmanship contest, fireworks, food and dancing "into the night."

3) A document from the Garibaldi Mason Lodge No. 542 of New York making Garibaldi an Honorary Mason.

4) A parchment paper ~~from~~ the "Committee for the Monument of Garibaldi" stating the history of the statue and listing the Committee members.

5) Letterhead stationery from the Committee.

6) A large poster announcing the June 4, 1888, event.

The items were displayed at PRCA headquarters, The Arsenal, 830 Fifth Ave., Manhattan, by Deputy Parks Commissioner Theodore Mastroianni, who said: "We are very glad to have discovered these remembrances of our City's past. They are a vital part of the history of New York and the Italian-American community."

The statue was created by Giovanni Turini from Castelfranco, Italy, near Verona, and was cast by the Henry Bonnard Bronze Co. It was placed in Washington Square Park on a site "graciously allotted by the City of New York," according to the Committee.

The Garibaldi statue has been replaced in Washington Square Park some 15 feet from its original location. However, since the existence of the jar was not known, steps could not be taken to replace the contents under the statue.

PRCA officials have been talking to representatives of the Italian community in New York City and it has been decided to send the documents to Garibaldi-Mencini Museum in Rosebank, S.I.

City of New York
Parks, Recreation and
Cultural Affairs Administration
600 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#476

LINDSAY, SCHARY TO MEET TUESDAY
WITH BUSINESSMEN FOR THE ARTS

Mayor John V. Lindsay and City Cultural Affairs Commissioner Dore Schary will be guests at a breakfast meeting of the Businessmen's Committee for the Arts at 8:30 a.m. on Tuesday (October 13) at Tavern-on-the-Green, Central Park West and 67th Street, Manhattan. They will discuss the current financial crisis in the arts.

Some 20 business executives involved in the public affairs activities of their companies and firms will attend. The Committee, which is a national organization, is headed by Robert O. Anderson, chairman of the Board of the Atlantic-Richfield Oil Co.

-30-

10/8/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#476

LINDSAY, SCHARY TO MEET TUESDAY
WITH BUSINESSMEN FOR THE ARTS

Mayor John V. Lindsay and City Cultural Affairs Commissioner Dore Schary will be guests at a breakfast meeting of the Businessmen's Committee for the Arts at 8:30 a.m. on Tuesday (October 13) at Tavern-on-the-Green, Central Park West and 67th Street, Manhattan. They will discuss the current financial crisis in the arts.

Some 20 business executives involved in the public affairs activities of their companies and firms will attend. The Committee, which is a national organization, is headed by Robert O. Anderson, chairman of the Board of the Atlantic-Richfield Oil Co.

-30-

10/8/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
250 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#477

**SIDEWALK ARTISTS' CHALK CREATIONS
WILL CARPET POE PARK IN THE BRONX**

Sidewalk artists will put chalk to the pavement at the City Department of Recreation's "Carpet of Color" contest on Sunday, October 25, starting at 10:30 in Poe Park, Grand Concourse and East 192nd Street, the Bronx.

People 15 years of age and older may register for the contest on Sunday morning at a registration desk near the Bandstand. Each artist will be assigned work space and receive a box of chalk.

Contestants may also use their own chalks to create sidewalk carpet designs in mosaic, geometric, floral or oriental patterns. Those choosing to draw landscapes, portraits, or "Op" art will be assigned to special sections.

The judging will take place at 2 p.m. and will be based on color harmony and adherence to "carpet" theme. Trophy prizes will be awarded at 3 p.m.

Rain date is Sunday, November 1.

-30-

10/9/70

City of New York
Park, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#477

SIDEWALK ARTISTS' CHALK CREATIONS
WILL CARPET POE PARK IN THE BRONX

Sidewalk artists will put chalk to the pavement at the City Department of Recreation's "Carpet of Color" contest on Sunday, October 25, starting at 10:30 in Poe Park, Grand Concourse and East 192nd Street, the Bronx.

People 15 years of age and older may register for the contest on Sunday morning at a registration desk near the Bandstand. Each artist will be assigned work space and receive a box of chalk.

Contestants may also use their own chalks to create sidewalk carpet designs in mosaic, geometric, floral or oriental patterns. Those choosing to draw landscapes, portraits, or "Op" art will be assigned to special sections.

The judging will take place at 2 p.m. and will be based on color harmony and adherence to "carpet" theme. Trophy prizes will be awarded at 3 p.m.

Rain date is Sunday, November 1.

-30-

10/9/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
220 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#478

For Further Information:
Sam Samuels - 360-8141

RENOVATED PLAYGROUND IS
OPENED IN CENTRAL PARK

Mrs. John V. Lindsay cut the ribbon this morning (11 a.m. Tuesday) to open a newly-renovated playground at 72nd Street and Fifth Avenue in Central Park.

The Louis and Bessie Adler Foundation, Inc. contributed \$125,000 for the design and construction of the new facility, which includes a tree house, splashing pool, wooden climbing poles, a fireman's pole, rubber tire swings, slides, a sitting area and a low platform game area.

Also taking part in the ceremony were Mrs. August Heckscher, wife of the Parks, Recreation and Cultural Affairs Administrator, who is ill; Joseph P. Davidson, first Deputy Administrator of PRCA; and Seymour M. Klein, president of the Foundation.

The playground was designed by architect Richard Dattner, who also designed the new Heckscher Playground in Central Park.

-30-

10/9/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#478

For Further Information:
Sam Samuels - 360-8141

RENOVATED PLAYGROUND IS
OPENED IN CENTRAL PARK

Mrs. John V. Lindsay cut the ribbon this morning (11 a.m. Tuesday) to open a newly-renovated playground at 72nd Street and Fifth Avenue in Central Park.

The Louis and Bessie Adler Foundation, Inc. contributed \$125,000 for the design and construction of the new facility, which includes a tree house, splashing pool, wooden climbing poles, a fireman's pole, rubber tire swings, slides, a sitting area and a low platform game area.

Also taking part in the ceremony were Mrs. August Heckscher, wife of the Parks, Recreation and Cultural Affairs Administrator, who is ill; Joseph P. Davidson, first Deputy Administrator of PRCA; and Seymour M. Klein, president of the Foundation.

The playground was designed by architect Richard Dattner, who also designed the new Heckscher Playground in Central Park.

-30-

10/9/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#479

For Further Information:
Sam Samuels 360-8141

PRCA MEETING IN FLUSHING
TO DISCUSS BOWNE PARK REHAB

The rehabilitation of Bowne Park, 158th and 159th Streets between 29th and 32nd Avenues, Flushing, Queens, will be discussed at a schematic review meeting on Monday (Oct. 26) at 8 p.m. at Saint Mel's Catholic Church auditorium, 26-03 154th St., in Flushing.

Representatives from the Parks, Recreation and Cultural Affairs Administration and an architect from the firm of Werfel, Berg & Associates, who developed the plan, will present the design and answer questions relating to the restoration of Bowne Park.

-30-

10/13/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#479

For Further Information:
Sam Samuels 360-8141

PRCA MEETING IN FLUSHING
TO DISCUSS BOWNE PARK REHAB

The rehabilitation of Bowne Park, 158th and 159th Streets between 29th and 32nd Avenues, Flushing, Queens, will be discussed at a schematic review meeting on Monday (Oct. 26) at 8 p.m. at Saint Mel's Catholic Church auditorium, 26-03 154th St., in Flushing.

Representatives from the Parks, Recreation and Cultural Affairs Administration and an architect from the firm of Werfel, Berg & Associates, who developed the plan, will present the design and answer questions relating to the restoration of Bowne Park.

-30-

10/13/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
600 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels 360-8141

for release

IMMEDIATELY

#480

HECKSCHER DOESN'T WANT
PROMISES ON LAND SWAPS

Parks, Recreation and Cultural Affairs Commissioner August Heckscher today (Tuesday) said he is not interested in even discussing the possibility of exchanging existing parklands for new areas while the talks are based on "just promises."

"If we are going to make a trade it is going to have to be cash on the barrelhead," he stated.

Mr. Heckscher, who is also the City's Parks Commissioner, issued the following statement as a reaction to the City Planning Commission's master plan for the Bronx, which raised the possibility of trading present park sites for new locations:

"I find the City Planning Commission's master plan for the Bronx interesting, as it relates to parkland. However, I would like to make it clear from the outset that we are not interested in even discussing the possibility of trading any parkland anywhere for just promises.

"Any discussion of the possibility of trading land must be based on a comparison of equally available locations. In other words, we will be interested in discussing the possibility of an exchange only when we are comparing existing parklands and sites which have been cleared and acquired and for which funds for park development have been provided.

"If we are going to make a trade, it is going to have to be cash on the barrelhead."

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels 360-8141

for release

IMMEDIATELY

#480

HECKSCHER DOESN'T WANT
PROMISES ON LAND SWAPS

Parks, Recreation and Cultural Affairs Commissioner August Heckscher today (Tuesday) said he is not interested in even discussing the possibility of exchanging existing parklands for new areas while the talks are based on "just promises."

"If we are going to make a trade it is going to have to be cash on the barrelhead," he stated.

Mr. Heckscher, who is also the City's Parks Commissioner, issued the following statement as a reaction to the City Planning Commission's master plan for the Bronx, which raised the possibility of trading present park sites for new locations:

"I find the City Planning Commission's master plan for the Bronx interesting, as it relates to parkland. However, I would like to make it clear from the outset that we are not interested in even discussing the possibility of trading any parkland anywhere for just promises.

"Any discussion of the possibility of trading land must be based on a comparison of equally available locations. In other words, we will be interested in discussing the possibility of an exchange only when we are comparing existing parklands and sites which have been cleared and acquired and for which funds for park development have been provided.

"If we are going to make a trade, it is going to have to be cash on the barrelhead."

City of New York
Parks, Recreation and
Cultural Affairs Administration
85 Fifth Avenue, Central Park 10021
August Heckscher, Administrator

for release

IMMEDIATELY
#481

For Further Information:
Sam Samuels - 360-8141

LINDSAY DISCUSSES PROBLEM
OF CITY'S CULTURAL NEEDS

Mayor John V. Lindsay discusses problems in financing cultural programs in the city with Commissioner of Cultural Affairs Dore Schary (right) and Bethuel M. Webster, Chairman of the New York City Cultural Council. The Mayor conferred with the Businessmen's Committee for the Arts at a breakfast meeting at the Tavern-on-the-Green in Central Park (October 13) arranged by Commissioner Schary. The Committee, which is a national organization, is headed by Robert O. Anderson, chairman of the Board of the Atlantic-Richfield Oil Co.

-30-

10/14/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

AFTER 10 A.M.
THURS., OCT. 15, 1970

482

PRCA ASKS \$87 MILLION FOR NEW PARKS, REHABILITATION
CONSERVATION, MOBILE EQUIPMENT, AID TO INSTITUTIONS

The Parks, Recreation and Cultural Affairs Administration's
1971-72 Capital Budget requests, made public today (Thurs.), places
its main emphasis on four prime areas of concern:

- * design and construction of new facilities.
- * rehabilitation, upgrading and changes in existing parks,
playgrounds and fields.
- * conservation.
- * mobile recreational and cultural affairs equipment which will
bring a variety of programs to the neighborhoods.

A total of \$87,303,835 was asked for at a hearing of the City
Planning Commission, 2 Lafayette Street. This includes \$62,220,000
for PRCA and \$25,083,835 for cultural institutions and library
systems under PRCA's jurisdiction.

Last year, the agency asked for \$49 million for regular PRCA
capital projects, and \$45 million to acquire property at Breezy
Point, Queens. This year's PRCA request does not include funds
for Breezy Point since it has been decided that appropriations for
this program will be asked for as an amendment to the Capital Budget
when they are needed.

The 1970-71 Capital Budget provided \$20,176,735 for PRCA and
\$14,938,639 for the institutions and libraries. No funds were
allocated for Breezy Point.

The agency's statement said, in part:

"While we are seeking funds for the planning, design and
construction of new facilities, we are also asking for appropriations
which will improve our existing facilities and which will enable us
to embark on a new and imaginative mobile program which will bring
more activities to many neighborhoods. Our request also reflects
our deep concern for conservation and the public's growing awareness
and appreciation in this vital area.

(more)

PRCA CAPITAL BUDGET 2-2-2

"There are many areas in our City which need new parks and our request demonstrates our planning to meet these requirements. In many other sections, however, the well-being of communities can be accomplished by improving existing facilities, and we have placed a major emphasis in this area."

PRCA Administrator August Heckscher could not attend the hearing, since he is recuperating from a recent illness. A statement from Mr. Heckscher was read by First Deputy Administrator Joseph P. Davidson. It read, in part:

"The presentation to the Planning Commission of the PRCA's capital budget has been a highly important occasion each year. New internal procedures for the formation of the capital budget have insured that this year's budget is closely organized and responsive to the needs of PRCA's departments. I solicit your most thoughtful evaluation of our requests."

The agency's main presentation was made by Elliot Willensky, Deputy Administrator for Development. Also speaking before the Commission were Recreation Commissioner Joseph W. Halper and Cultural Affairs Commissioner Dore Schary.

A total of \$1.8 million was asked for 14 different types of mobile equipment and facilities for the Recreation and Cultural Affairs Departments, including a showboat, barge, portable stages, mobile equipment for skating, gymnastic sports, puppet theatre and arts and crafts, and a mobile zoo.

In their presentation, Commissioners Schary and Halper pointed out that the mobile facilities can go to several different communities, thereby increasing their services and use by City youngsters, teenagers and adults. They can be quickly obtained and put into use, they added. When the number of people served is viewed in relation to the amount of money spent, they contended, these mobile units are far more economical than normal, permanently-placed facilities.

Funds were requested by PRCA for the following projects and programs:

- * \$12 million for the rehabilitation of existing facilities on a city-wide basis - the largest single category.

- * New shops and storage areas to back up the agency's maintenance and operations programs thereby improving conditions at facilities.

PRCA CAPITAL BUDGET 3-3-3-

- * Plantings, clearings, path improvements and other adjustments in undeveloped parks to increase their accessibility and use by the public.

- * Design of boardwalks using fireproof and low-maintenance materials.

- * Paths and other improvements at the Jamaica Bay Wildlife Refuge.

- * Acquisition of part of Udall's Cove in Queens and Reed's-Basket Willow Swamp in Staten Island for conservation purposes.

- * First Stage improvement of northern Alley Park in Queens along conservation lines.

- * Restoration of the Peter Claeson Wyckoff House in Brooklyn, the City's oldest house and its first landmark, and the acquisition and development as parkland of adjacent property.

- * Construction of Stage One of Soundview Park Master Plan in the Bronx, including a major swimming pool complex.

- * Resurfacing tennis courts with all-weather composition to reduce maintenance operations and increase the times and seasons courts can be used.

- * Floodlighting of ballfields and other recreational facilities so they can be used at night.

- * Resurfacing of running tracks in Van Cortlandt Park in the Bronx and Victory Field in Queens to reduce maintenance costs and increase usage.

- * Additional projects in the Bronx, including Haffen Park Development-Stage Two, Seton Hospital Site Park and the Aqueduct lands.

- * Work in Bushwick, Red Hook-Coffey, Marine and Prospect Parks in Brooklyn.

- * Development of three new playgrounds and Captain Tilley Park in Queens.

- * Work in Highbridge, Columbus and East River Parks, and the Broadway Malls in Manhattan.

- * Rehabilitation of the Cromwell Pier Recreation Center--Stage Two, in Richmond.

- * Development of two parks in Richmond.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator
For Further Information:
Sam Samuels - 360-8141

for release

AFTER 10 A.M.
THURS., OCT. 15, 1970
#482

**PRCA ASKS \$87 MILLION FOR NEW PARKS, REHABILITATION
CONSERVATION, MOBILE EQUIPMENT, AID TO INSTITUTIONS**

The Parks, Recreation and Cultural Affairs Administration's 1971-72 Capital Budget requests, made public today (Thurs.), places its main emphasis on four prime areas of concern:

- * design and construction of new facilities.
- * rehabilitation, upgrading and changes in existing parks, playgrounds and fields.
- * conservation.
- * mobile recreational and cultural affairs equipment which will bring a variety of programs to the neighborhoods.

A total of \$87,303,835 was asked for at a hearing of the City Planning Commission, 2 Lafayette Street. This includes \$62,220,000 for PRCA and \$25,083,835 for cultural institutions and library systems under PRCA's jurisdiction.

Last year, the agency asked for \$49 million for regular PRCA capital projects, and \$45 million to acquire property at Breezy Point, Queens. This year's PRCA request does not include funds for Breezy Point since it has been decided that appropriations for this program will be asked for as an amendment to the Capital Budget when they are needed.

The 1970-71 Capital Budget provided \$20,176,735 for PRCA and \$14,938,639 for the institutions and libraries. No funds were allocated for Breezy Point.

The agency's statement said, in part:

"While we are seeking funds for the planning, design and construction of new facilities, we are also asking for appropriations which will improve our existing facilities and which will enable us to embark on a new and imaginative mobile program which will bring more activities to many neighborhoods. Our request also reflects our deep concern for conservation and the public's growing awareness and appreciation in this vital area.

(more)

PRCA CAPITAL BUDGET 2-2-2

"There are many areas in our City which need new parks and our request demonstrates our planning to meet these requirements. In many other sections, however, the well-being of communities can be accomplished by improving existing facilities, and we have placed a major emphasis in this area."

PRCA Administrator August Heckscher could not attend the hearing, since he is recuperating from a recent illness. A statement from Mr. Heckscher was read by First Deputy Administrator Joseph P. Davidson. It read, in part:

"The presentation to the Planning Commission of the PRCA's capital budget has been a highly important occasion each year. New internal procedures for the formation of the capital budget have insured that this year's budget is closely organized and responsive to the needs of PRCA's departments. I solicit your most thoughtful evaluation of our requests."

The agency's main presentation was made by Elliot Willensky, Deputy Administrator for Development. Also speaking before the Commission were Recreation Commissioner Joseph W. Halper and Cultural Affairs Commissioner Dore Schary.

A total of \$1.8 million was asked for 14 different types of mobile equipment and facilities for the Recreation and Cultural Affairs Departments, including a showboat, barge, portable stages, mobile equipment for skating, gymnastic sports, puppet theatre and arts and crafts, and a mobile zoo.

In their presentation, Commissioners Schary and Halper pointed out that the mobile facilities can go to several different communities, thereby increasing their services and use by City youngsters, teenagers and adults. They can be quickly obtained and put into use, they added. When the number of people served is viewed in relation to the amount of money spent, they contended, these mobile units are far more economical than normal, permanently-placed facilities.

Funds were requested by PRCA for the following projects and programs:

- * \$12 million for the rehabilitation of existing facilities on a city-wide basis - the largest single category.

- * New shops and storage areas to back up the agency's maintenance and operations programs thereby improving conditions at facilities.

PRCA CAPITAL BUDGET 3-3-3-

- * Plantings, clearings, path improvements and other adjustments in undeveloped parks to increase their accessibility and use by the public.
- * Design of boardwalks using fireproof and low-maintenance materials.
- * Paths and other improvements at the Jamaica Bay Wildlife Refuge.
- * Acquisition of part of Udall's Cove in Queens and Reed's-Basket Willow Swamp in Staten Island for conservation purposes.
- * First Stage improvement of northern Alley Park in Queens along conservation lines.
- * Restoration of the Peter Claeson Wyckoff House in Brooklyn, the City's oldest house and its first landmark, and the acquisition and development as parkland of adjacent property.
- * Construction of Stage One of Soundview Park Master Plan in the Bronx, including a major swimming pool complex.
- * Resurfacing tennis courts with all-weather composition to reduce maintenance operations and increase the times and seasons courts can be used.
- * Floodlighting of ballfields and other recreational facilities so they can be used at night.
- * Resurfacing of running tracks in Van Cortlandt Park in the Bronx and Victory Field in Queens to reduce maintenance costs and increase usage.
- * Additional projects in the Bronx, including Haffen Park Development-Stage Two, Seton Hospital Site Park and the Aqueduct lands.
- * Work in Bushwick, Red Hook-Coffey, Marine and Prospect Parks in Brooklyn.
- * Development of three new playgrounds and Captain Tilley Park in Queens.
- * Work in Highbridge, Columbus and East River Parks, and the Broadway Malls in Manhattan.
- * Rehabilitation of the Cromwell Pier Recreation Center--Stage Two, in Richmond.
- * Development of two parks in Richmond.

City of New York
Parks, Recreation and
Central Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#483

DOUBLE HEADER HOCKEY TO KICK OFF
SEASON AT ABE STARK CENTER RINK

A double header hockey game on Tuesday, October 20, will kick off the season at the Abe Stark Center in Coney Island. The games, pitting the Greater New York Hockey Association against the Long Island Athletic Club, will get underway at 7 p.m.

The first game will pit Greater New York's Squirts against the Long Island A.C. Squirts. The feature game is scheduled for 8:15 p.m. between the groups' main clubs.

City Recreation Commissioner Joseph Halper expressed hope for a well-attended winter season at the Coney Island center.

"We're lucky to have this new, indoor rink, the second of its kind built by the city," said Halper. "Our hopes are high for a busy and enjoyable season on the ice."

Also scheduled for the center is an Ice Review at 2 p.m. on Sunday, November 8.

Both scheduled events will be free.

-30-

10/14/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#483

DOUBLE HEADER HOCKEY TO KICK OFF
SEASON AT ABE STARK CENTER RINK

A double header hockey game on Tuesday, October 20, will kick off the season at the Abe Stark Center in Coney Island. The games, pitting the Greater New York Hockey Association against the Long Island Athletic Club, will get underway at 7 p.m.

The first game will pit Greater New York's Squirts against the Long Island A.C. Squirts. The feature game is scheduled for 8:15 p.m. between the groups' main clubs.

City Recreation Commissioner Joseph Halper expressed hope for a well-attended winter season at the Coney Island center.

"We're lucky to have this new, indoor rink, the second of its kind built by the city," said Halper. "Our hopes are high for a busy and enjoyable season on the ice."

Also scheduled for the center is an Ice Review at 2 p.m. on Sunday, November 8.

Both scheduled events will be free.

-30-

10/14/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels 360-8141

for release

IMMEDIATELY

#484

ICE SKATING SEASON

OPENS AT CITY RINKS

The City's ice skating season officially opened Saturday (Oct.17) with skating at four rinks in Brooklyn, Manhattan and Queens.

Operated by the City Department of Parks, each rink offers general skating sessions, figure and dance sessions and speed skating sessions. Fees for general weekday sessions are 50 cents for adults and 25 cents for children; weekend fees are 75 cents for adults and 50 cents for children. Special free skating sessions are conducted for children 14 years old and under.

Each rink features a snack shop, coin-operated lockers and a skate shop carrying a complete stock of skates, shoes, accessories and skate sharpening facilities.

The rinks open are listed below with phone numbers. For details about skate sessions, call the rink.

Wollman Memorial Rink, Central Park, opposite 64th Street and Fifth Avenue, Manhattan. 360-8260.

Wollman Memorial Rink, Prospect Park, East Drive, between Lincoln Road and Parkside Avenue, Brooklyn. BU 7-1122.

Stark Center Skating Rink (indoor), West 19th Street, Surf Avenue and Boardwalk, Coney Island, Brooklyn. 266-0163.

Flushing Meadows Skating Rink (indoor), Flushing Meadows-Corona Park, New York City Building, Queens. 699-4215.

The following rinks will open next month, pending completion of construction or repairs:

Lasker Memorial Rink, Central Park, 110th Street, opposite Lenox Avenue, Manhattan. 348-6297.

Mullaly Skating Rink, John Mullaly Park, 162nd Street, between River and Jerome Avenues, Bronx. 293-2430.

Staten Island War Memorial Ice Skating Rink, Clove Lakes Park, Victory Boulevard at Lavau Avenue, Sunnyside, Staten Island.
Phone to be installed.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels 360-8141

for release

IMMEDIATELY

#484

ICE SKATING SEASON

OPENS AT CITY RINKS

The City's ice skating season officially opened Saturday (Oct.17) with skating at four rinks in Brooklyn, Manhattan and Queens.

Operated by the City Department of Parks, each rink offers general skating sessions, figure and dance sessions and speed skating sessions. Fees for general weekday sessions are 50 cents for adults and 25 cents for children; weekend fees are 75 cents for adults and 50 cents for children. Special free skating sessions are conducted for children 14 years old and under.

Each rink features a snack shop, coin-operated lockers and a skate shop carrying a complete stock of skates, shoes, accessories and skate sharpening facilities.

The rinks open are listed below with phone numbers. For details about skate sessions, call the rink.

Wollman Memorial Rink, Central Park, opposite 64th Street and Fifth Avenue, Manhattan. 360-8260.

Wollman Memorial Rink, Prospect Park, East Drive, between Lincoln Road and Parkside Avenue, Brooklyn. BU 7-1122.

Stark Center Skating Rink (indoor), West 19th Street, Surf Avenue and Boardwalk, Coney Island, Brooklyn. 266-0163.

Flushing Meadows Skating Rink (indoor), Flushing Meadows-Corona Park, New York City Building, Queens. 699-4215.

The following rinks will open next month, pending completion of construction or repairs:

Lasker Memorial Rink, Central Park, 110th Street, opposite Lenox Avenue, Manhattan. 348-6297.

Mullaly Skating Rink, John Mullaly Park, 162nd Street, between River and Jerome Avenues, Bronx. 293-2430.

Staten Island War Memorial Ice Skating Rink, Clove Lakes Park, Victory Boulevard at Lavau Avenue, Sunnyside, Staten Island.

Phone to be installed.

City of New York
Parks, Recreation and
Cultural Affairs Administration
200 West 5th Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#485

MEETINGS SET BY PRCA
ON AQUEDUCT LANDS

Two community meetings have been scheduled by the Parks, Recreation and Cultural Affairs Administration to discuss rehabilitation of the "Aqueduct Lands," seven parcels of land from Morton Place on the south to Kingsbridge Road on the north in the University Heights section of the Bronx.

The first meeting, to be held on Monday, October 26, at 8 p.m. at P.S. 91, West 182nd Street and Aqueduct Avenue, is to discuss proposals for the areas from Morton Place to West 183rd Street.

On Thursday, October 29, at 8 p.m., there will be a meeting at St. Nicholas of Tolentine High School Gymnasium, 2336 Andrews Avenue, to discuss proposed rehabilitation for the area from West 183rd Street to Kingsbridge Road.

-30-

10/16/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#485

For Further Information:
Sam Samuels - 360-8141

MEETINGS SET BY PRCA
ON AQUEDUCT LANDS

Two community meetings have been scheduled by the Parks, Recreation and Cultural Affairs Administration to discuss rehabilitation of the "Aqueduct Lands," seven parcels of land from Morton Place on the south to Kingsbridge Road on the north in the University Heights section of the Bronx.

The first meeting, to be held on Monday, October 26, at 8 p.m. at P.S. 91, West 182nd Street and Aqueduct Avenue, is to discuss proposals for the areas from Morton Place to West 183rd Street.

On Thursday, October 29, at 8 p.m., there will be a meeting at St. Nicholas of Tolentine High School Gymnasium, 2336 Andrews Avenue, to discuss proposed rehabilitation for the area from West 183rd Street to Kingsbridge Road.

-30-

10/16/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#486

HECKSCHER SAYS CANDIDATES SHOULD TAKE
A STAND ON JFK EXPANSION PROPOSAL

Parks, Recreation and Cultural Affairs Administrator August Heckscher feels all candidates for the State Legislature should make their position on the proposed expansion of Kennedy International Airport into Jamaica Bay known now before the election.

In a statement, Mr. Heckscher said:

"Since all of the Jamaica Bay Wildlife Refuge is mapped park-land, any proposed expansion of the Airport would require the approval of the State Legislature. I feel that now, while the expansion is still just a proposal and the members of the next State Legislature are presenting themselves before the public, each candidate should clearly state how he would vote if he was presented with a bill demapping a part of the Bay for the Airport expansion."

Mr. Heckscher added:

"Within the past weeks since we announced our opposition to the expansion, we have received many letters and calls of support from those concerned with the recreational and environmental resources and needs of this metropolitan area. While we have pointed out that we hope the proposal will be rejected by the National Academy of Sciences Committee and, therefore, withdrawn by the Port Authority, we feel no stone should be left unturned in protecting this rich and unique facility.

"That is why I feel the public has a right to ask the candidates for our State Legislature how they would vote on the proposed expansion if they were elected and the demapping issue was presented to them in Albany. The issue has been around for sometime and has been widely publicized. I do not think it unfair to ask the potential members of the next Legislature what their positions are on this crucial issue."

Mr. Heckscher, who has officially come out in strong opposition to the expansion, has been taking a leading role in the fight against the proposal and in seeking support from the public and civic organizations. He bases his rejection on three points: 1) the present and future recreational needs of the City require the use of the Bay; 2) the Bay is a natural science resource at present and can be further used for environmental and educational research; and 3) the expansion would not basically solve the metropolitan area's aviation needs.

The Port of New York Authority, which is seeking approval of its expansion proposal, has retained a Committee of the National Academy of Sciences to study the expansion concept and how it would affect the Bay. Results of the study are expected soon. PRCA raised its opposition at hearings of the Committee this summer.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#486

HECKSCHER SAYS CANDIDATES SHOULD TAKE
A STAND ON JFK EXPANSION PROPOSAL

Parks, Recreation and Cultural Affairs Administrator August Heckscher feels all candidates for the State Legislature should make their position on the proposed expansion of Kennedy International Airport into Jamaica Bay known now before the election.

In a statement, Mr. Heckscher said:

"Since all of the Jamaica Bay Wildlife Refuge is mapped park-land, any proposed expansion of the Airport would require the approval of the State Legislature. I feel that now, while the expansion is still just a proposal and the members of the next State Legislature are presenting themselves before the public, each candidate should clearly state how he would vote if he was presented with a bill demapping a part of the Bay for the Airport expansion."

Mr. Heckscher added:

"Within the past weeks since we announced our opposition to the expansion, we have received many letters and calls of support from those concerned with the recreational and environmental resources and needs of this metropolitan area. While we have pointed out that we hope the proposal will be rejected by the National Academy of Sciences Committee and, therefore, withdrawn by the Port Authority, we feel no stone should be left unturned in protecting this rich and unique facility.

"That is why I feel the public has a right to ask the candidates for our State Legislature how they would vote on the proposed expansion if they were elected and the demapping issue was presented to them in Albany. The issue has been around for sometime and has been widely publicized. I do not think it unfair to ask the potential members of the next Legislature what their positions are on this crucial issue."

Mr. Heckscher, who has officially come out in strong opposition to the expansion, has been taking a leading role in the fight against the proposal and in seeking support from the public and civic organizations. He bases his rejection on three points: 1) the present and future recreational needs of the City require the use of the Bay; 2) the Bay is a natural science resource at present and can be further used for environmental and educational research; and 3) the expansion would not basically solve the metropolitan area's aviation needs.

The Port of New York Authority, which is seeking approval of its expansion proposal, has retained a Committee of the National Academy of Sciences to study the expansion concept and how it would affect the Bay. Results of the study are expected soon. PRCA raised its opposition at hearings of the Committee this summer.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

**IMMEDIATELY
#487**

**For Further Information:
Sam Samuels - 360-8141**

**BABY GIRL BUFFALO TO SAY 'HELLO'
IN CENTRAL PARK ZOO ON THURSDAY**

A 40-pound female buffalo, born last Saturday (Oct. 17) will make its official appearance at the Central Park Zoo this Thursday (Oct. 22) starting at 11 A.M.

The chubby, fluffy light-brown calf has been named Georgia by the Parks Department. She and her parents, Mary and Louie, are located in outdoor cages in the Antelope House in the southern section of the Zoo. Georgia is Mary's third baby.

The American bison or buffalo, once nearly extinct, is the largest animal on the North American continent, weighing up to 3,000 pounds at full growth.

-30-

10/20/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#488

MUSIC AND DANCE PROGRAM

PLANNED FOR DAMROSCH PARK

To the swirl of sound from musical instruments from across the globe and the swish of colorful folk-garb worn by dancers from the five boroughs of New York City, performers will celebrate the Folk Festival of Music and Dance on Sunday (October 25).

The festival, sponsored by the City Department of Cultural Affairs, will be held from 2 to 4 p.m. in Damrosch Park, Lincoln Center, at Amsterdam Avenue and West 62nd Street.

Performing traditional dances to tunes played on native folk instruments such as the kokle, the Estonian Folklore Group will open the show.

Wearing the clothes of the many regions that compose Czechoslovakia and accompanied by accordianists will be the New York City Slovak Folk Dancers.

Displaying the customs and costumes of Scandinavia will be the Swedish Folkdancers, Inc.

Performing dramatic drills of dance to exuberant melodies will be the Ukrainian Dancers of Astoria.

Highstepping to the tunes of bagpipes will be the Royal Scottish Country Dance Society, New York City Branch.

10/20/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#488

MUSIC AND DANCE PROGRAM

PLANNED FOR DAMROSCH PARK

To the swirl of sound from musical instruments from across the globe and the swish of colorful folk-garb worn by dancers from the five boroughs of New York City, performers will celebrate the Folk Festival of Music and Dance on Sunday (October 25).

The festival, sponsored by the City Department of Cultural Affairs, will be held from 2 to 4 p.m. in Damrosch Park, Lincoln Center, at Amsterdam Avenue and West 62nd Street.

Performing traditional dances to tunes played on native folk instruments such as the kokle, the Estonian Folklore Group will open the show.

Wearing the clothes of the many regions that compose Czechoslovakia and accompanied by accordianists will be the New York City Slovak Folk Dancers.

Displaying the customs and costumes of Scandinavia will be the Swedish Folkdancers, Inc.

Performing dramatic drills of dance to exuberant melodies will be the Ukrainian Dancers of Astoria.

Highstepping to the tunes of bagpipes will be the Royal Scottish Country Dance Society, New York City Branch.

10/20/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#489

**HALLOWEEN TIPS FOR
TRICK OR TREATERS**

For parents of the ghosts and goblins who will haunt New York's streets on Halloween night, City Department of Recreation Commissioner Joseph W. Halper offers the following tips:

1. Try to keep "Trick or Treat" time between 6 and 8 p.m.
2. Accompany children, especially younger ones.
3. Have children stay in their own neighborhood.
4. Keep on your porch light.
5. Emphasize safety. Running across streets and driveways or down alleys and across lots can be dangerous.
6. Have your child's costume light-colored so it can be seen at night.
7. Make sure your child can see clearly through his mask and that the mask and costume are fireproof.
8. Have the child carry a flashlight rather than a candle or torch.
9. Remind your child that Halloween is for fun, not for violence or vandalism. Encourage him to leave all personal property alone.

Commissioner Halper said: "Halloween should be fun for children and parents. By taking a few minor precautions, parents can help assure that their youngsters will have a good time making the rounds of neighbors' houses and apartments and return safely at the end of the evening."

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

9/23/70

**HALLOWEEN TIPS FOR
TRICK OR TREATERS**

For parents of the ghosts and goblins who will haunt New York's streets on Halloween night, City Department of Recreation Commissioner Joseph W. Halper offers the following tips:

1. Try to keep "Trick or Treat" time between 6 and 8 p.m.
2. Accompany children, especially younger ones.
3. Have children stay in their own neighborhood.
4. Keep on your porch light.
5. Emphasize safety. Running across streets and driveways or down alleys and across lots can be dangerous.
6. Have your child's costume light-colored so it can be seen at night.
7. Make sure your child can see clearly through his mask and that the mask and costume are fireproof.
8. Have the child carry a flashlight rather than a candle or torch.
9. Remind your child that Halloween is for fun, not for violence or vandalism. Encourage him to leave all personal property alone.

Commissioner Halper said: "Halloween should be fun for children and parents. By taking a few minor precautions, parents can help assure that their youngsters will have a good time making the rounds of neighbors' houses and apartments and return safely at the end of the evening."

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

10/23/70

TOP STARS TO SKATE

AT ABE STARK RINK

Four 1969 World Team skaters will head a bill of top amateur skaters in a free exhibition at the Abe Stark Center, West 19th Street and Boardwalk, Coney Island on Sunday, November 8, at 2 p.m.

The star skaters, John Misha Petkevich, Mark and Melissa Melthero and Kenneth Lebel, will join regional title-holders in a show sponsored by the City Department of Recreation, and sanctioned by the U. S. Figure Skating Association.

The Militanos are the youngest pair-skaters ever to compete in a world championship. Lebel, who holds the world record for the long jump, 17 barrels, will demonstrate trick jumps.

Recreation Commissioner Joseph Halper said he hoped the event would bring a large crowd "to accustom people to using this great new rink."

In addition to the featured skaters, skaters from the Long Island Figure Skating Club and the Metropolitan Figure Skating Club will take part in the program.

-30-

10/23/70

City of New York
Parks, Recreation and
Central Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#490

TOP STARS TO SKATE

AT ABE STARK RINK

Four 1969 World Team skaters will head a bill of top amateur skaters in a free exhibition at the Abe Stark Center, West 19th Street and Boardwalk, Coney Island on Sunday, November 8, at 2 p.m.

The star skaters, John Misha Petkevich, Mark and Melissa Militano and Kenneth Lebel, will join regional title-holders in a show sponsored by the City Department of Recreation, and sanctioned by the U. S. Figure Skating Association.

The Militanos are the youngest pair-skaters ever to compete in a world championship. Lebel, who holds the world record for the long jump, 17 barrels, will demonstrate trick jumps.

Recreation Commissioner Joseph Halper said he hoped the event would bring a large crowd "to accustom people to using this great new rink."

In addition to the featured skaters, skaters from the Long Island Figure Skating Club and the Metropolitan Figure Skating Club will take part in the program.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
205 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels 360-8141

for release

IMMEDIATELY

#491

ICE BALLET

Demonstrating their skill and grace, Mark and Melissa, Milano of the 1969 World Team and youngest pair-skaters ever to compete in a world championship will appear as top amateur skaters at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island on Sunday, November 8, at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
150 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels 360-8141

for release

IMMEDIATELY

#491

ICE BALLET

Demonstrating their skill and grace, Mark and Melissa, Milano of the 1969 World Team and youngest pair-skaters ever to compete in a world championship will appear as top amateur skaters at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island on Sunday, November 8, at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
330 Fifth Avenue, Central Park 10021

for release

IMMEDIATELY

#492

For Further Information:
Sam Samuels 360-8141

GRACEFUL GLIDER

Deborah Crawford, 1969 Middle Atlantic Pre-Juvenile Champion and 1970 Lake Placid Free Skating Champion, will join top amateur skaters at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island, on Sunday, November 8, at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
530 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#492

For Further Information:
Sam Samuels 360-8141

GRACEFUL GLIDER

Deborah Crawford, 1969 Middle Atlantic Pre-Juvenile Champion and 1970 Lake Placid Free Skating Champion, will join top amateur skaters at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island, on Sunday, November 8, at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
30 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#493

For Further Information:
Sam Samuels 360-8141

PRETTY POSE

Mary Lynn Gelderman, 1970 North Atlantic Senior Ladies
Champion and Gold Medalist from the Skating Club of New York, will
demonstrate her grace and agility appearing with other top amateur
skaters at a free exhibition at the Abe Stark Center, West 19th
Street and the Boardwalk, Coney Island, on Sunday, November 8, at
2 p.m. The show is sponsored by the City Department of Recreation
and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
30 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#493

For Further Information:
Sam Samuels 360-8141

PRETTY POSE

Mary Lynn Gelderman, 1970 North Atlantic Senior Ladies
Champion and Gold Medalist from the Skating Club of New York, will
demonstrate her grace and agility appearing with other top amateur
skaters at a free exhibition at the Abe Stark Center, West 19th
Street and the Boardwalk, Coney Island, on Sunday, November 8, at
2 p.m. The show is sponsored by the City Department of Recreation
and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
30 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#494

For Further Information:
Sam Samuels 360-8141

EASY DOES IT

John Misha Petkevich, 1969 World Team member will demonstrate a dizzying, dynamic blend of jumps and spins as he appears with other top amateur skaters at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island, on Sunday, November 8, at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
30 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#494

For Further Information:
Sam Samuels 360-8141

EASY DOES IT

John Misha Petkevich, 1969 World Team member will demonstrate a dizzying, dynamic blend of jumps and spins as he appears with other top amateur skaters at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island, on Sunday, November 8, at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
83 South Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY .

#495

For Further Information:
Sam Samuels 360-8141

! THERE SHE GOES

Delancy Hollosz, 1970 Middle Atlantic Champion and nationally ranked competitor will demonstrate her grace and skill as she joins other top amateur skaters on ice at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island, on Sunday, November 8 at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

#496

For Further Information:
Sam Samuels 360-8141

FIGURE EIGHT

Dean Hiltzik, 1970 Eastern Junior Mens Champion will demonstrate his speed and agility on the ice with other top amateur skaters at a free exhibition at the Abe Stark Center, West 19th Street and the Boardwalk, Coney Island, on Sunday, November 8, at 2 p.m. The show is sponsored by the City Department of Recreation and is sanctioned by the United States Figure Skating Association.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

**IMMEDIATELY
#497**

**For Further Information:
Sam Samuels - 360-8141**

**EYE OPENER, VISUAL EXHIBIT
MAKES TWO-WEEK STOP IN BRONX**

The City Department of Cultural Affairs and the Metropolitan Museum of Art's mobile visual exhibit, "Eye Opener" will visit the sitting area near the playground opposite 74 Van Cortlandt Park South, the Bronx, for two weeks, beginning October 24.

"Eye Opener," housed beneath an inflatable air bubble on a 40-foot flatbed trailer, "is intended to increase visual awareness and help people see art as a part of everyday life," Commissioner of Cultural Affairs Dore Schary explained.

The first presentation, called the "Spiral Show," was created by Jane Norman and includes spiral forms common in nature, everyday objects and works of art. The exhibit features a slide show; a four-minute film; drawings by Tomi Ungerer; a 24-inch kalliroscope, a flat cylinder with fluids moving in spiral patterns designed by Paul Matisse; and a wall covered with fingerprints of famous personalities such as Mayor John V. Lindsay and Barbra Streisand.

The Bronx Council on the Arts will host the exhibit during its stay in the Bronx through November 6. The exhibit will be open from 10 a.m. to 5 p.m. weekdays, and 12 to 6 p.m. weekends.

The project is sponsored by a grant from the Billy Rose Foundation. The F. & M. Schaefer Brewing Company are providing a cab and a driver for the mobile unit.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

**IMMEDIATELY
#497**

**For Further Information:
Sam Samuels - 360-8141**

**EYE OPENER, VISUAL EXHIBIT
MAKES TWO-WEEK STOP IN BRONX**

The City Department of Cultural Affairs and the Metropolitan Museum of Art's mobile visual exhibit, "Eye Opener" will visit the sitting area near the playground opposite 74 Van Cortlandt Park South, the Bronx, for two weeks, beginning October 24.

"Eye Opener," housed beneath an inflatable air bubble on a 40-foot flatbed trailer, "is intended to increase visual awareness and help people see art as a part of everyday life," Commissioner of Cultural Affairs Dore Schary explained.

The first presentation, called the "Spiral Show," was created by Jane Norman and includes spiral forms common in nature, everyday objects and works of art. The exhibit features a slide show; a four-minute film; drawings by Tomi Ungerer; a 24-inch kalliroscope, a flat cylinder with fluids moving in spiral patterns designed by Paul Matisse; and a wall covered with fingerprints of famous personalities such as Mayor John V. Lindsay and Barbra Streisand.

The Bronx Council on the Arts will host the exhibit during its stay in the Bronx through November 6. The exhibit will be open from 10 a.m. to 5 p.m. weekdays, and 12 to 6 p.m. weekends.

The project is sponsored by a grant from the Billy Rose Foundation. The F. & M. Schaefer Brewing Company are providing a cab and a driver for the mobile unit.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#498

For Further Information:
Sam Samuels - 360-8141

MANHATTAN SHOWING OF
BRAZILIAN FILM EPIC

Three free screenings of a Brazilian film epic dealing with the social problems and the traditions of Brazilian peasants, "Antonio Das Mortes" will be shown in Manhattan during the weekend of October 30th.

Presented by Cemi Film Workshop in cooperation with the City Department of Cultural Affairs, the free public screenings are part of an ongoing program to bring cultural and educational information to the Spanish speaking community through the film media.

The 100-minute color film is directed by Glauber Rocha and stars Mauricio Do Valle as Antonio. The film will be shown in Portuguese with English subtitles.

The Cemi Film Workshop is a division of the Instituto De Cultura Del Barrio. Their functions vary from teaching film making to Puerto Rican youngsters to making films which are relevant to the problems of the community.

The screenings will be held at the following locations:

Friday, October 30, 8:00 p.m.	Theatre Arts Center 120 East 110 Street
Saturday, October 31, 2:30 p.m.	Auditorium, Cooper Union Engineering Building 8th Street, bet. 3 & 4 Avenues
Sunday, November 1, 7:30 p.m.	Tompkins Square Community Ctr. 9th Street and Avenue B

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

**IMMEDIATELY
#498**

**For Further Information:
Sam Samuels - 360-8141**

**MANHATTAN SHOWING OF
BRAZILIAN FILM EPIC**

Three free screenings of a Brazilian film epic dealing with the social problems and the traditions of Brazilian peasants, "Antonio Das Mortes" will be shown in Manhattan during the weekend of October 30th.

Presented by Cemi Film Workshop in cooperation with the City Department of Cultural Affairs, the free public screenings are part of an ongoing program to bring cultural and educational information to the Spanish speaking community through the film media.

The 100-minute color film is directed by Glauber Rocha and stars Mauricio Do Valle as Antonio. The film will be shown in Portuguese with English subtitles.

The Cemi Film Workshop is a division of the Instituto De Cultura Del Barrio. Their functions vary from teaching film making to Puerto Rican youngsters to making films which are relevant to the problems of the community.

The screenings will be held at the following locations:

Friday, October 30, 8:00 p.m.	Theatre Arts Center 120 East 110 Street
Saturday, October 31, 2:30 p.m.	Auditorium, Cooper Union Engineering Building 8th Street, bet. 3 & 4 Avenues
Sunday, November 1, 7:30 p.m.	Tompkins Square Community Ctr. 9th Street and Avenue B

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#499

THURSDAY MEETING TO DISCUSS
PLAYGROUND IN MULLALY PARK

The City Parks Department will hold a community meeting on Thursday, November 5, at 8 p.m. at the Mullaly Park Recreation Center, West 164th Street and Jerome Avenue, the Bronx, to discuss the development of a playground in Mullaly Park.

The playground will be built to replace the one removed during the installation of the swimming pool in the park.

An architect from the firm of Levine & Blumberg will attend the meeting, as well as a representative from the Parks Department, to talk with the community and decide what kind of playground will be built.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
83rd Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#499

THURSDAY MEETING TO DISCUSS
PLAYGROUND IN MULLALY PARK

The City Parks Department will hold a community meeting on Thursday, November 5, at 8 p.m. at the Mullaly Park Recreation Center, West 164th Street and Jerome Avenue, the Bronx, to discuss the development of a playground in Mullaly Park.

The playground will be built to replace the one removed during the installation of the swimming pool in the park.

An architect from the firm of Levine & Blumberg will attend the meeting, as well as a representative from the Parks Department, to talk with the community and decide what kind of playground will be built.

-30-

10/23/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#501

CENTRAL PARK ROAD CLOSED

FALL SCHEDULE IN EFFECT

Central Park roads, closed to traffic on Tuesday and Wednesday evenings during the summer for the convenience of bikers and strollers, have been opened to vehicular traffic now that the seasonal cooler weather has decreased demand for the casual use of the roads.

Vehicular traffic still will be excluded from Central Park on Saturdays from sunrise to 7 p.m. and on Sundays from sunrise to 10:30 p.m. to reserve the roadways for cycling.

-30-

10/30/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
83 5th Avenue, Central Park 10021

for release

IMMEDIATELY
#501

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

CENTRAL PARK ROAD CLOSED

FALL SCHEDULE IN EFFECT

Central Park roads, closed to traffic on Tuesday and Wednesday evenings during the summer for the convenience of bikers and strollers, have been opened to vehicular traffic now that the seasonal cooler weather has decreased demand for the casual use of the roads.

Vehicular traffic still will be excluded from Central Park on Saturdays from sunrise to 7 p.m. and on Sundays from sunrise to 10:30 p.m. to reserve the roadways for cycling.

-30-

10/30/70

New York
Parks, Recreation and
Cultural Affairs Administration
24th Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

IMMEDIATELY
#502

J.O.P. AT JHS 281, BROOKLYN

TO OPEN ON NOVEMBER 12

Parks, Recreation and Cultural Affairs Administrator
August Heckscher will cut the ribbon to a new Jointly-
Operated-Playground at JHS 281, at 24th Avenue, Bay 37th
Street and Bath Avenue, Brooklyn, on Thursday, November
12th at 10 a.m.

The playground cost \$228,000. In case of rain, the
ceremony will be held in the school auditorium at 10:30 a.m.

-30-

10/30/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#503

**CONSTRUCTION STARTS ON BALLFIELD
IN MANHATTAN'S INWOOD HILL PARK**

City Commissioner of Recreation Joseph W. Halper marked the start of construction of a new Little League ballfield and the rehabilitation of two existing fields at a ground-breaking ceremony today (November 6) in Inwood Hill Park, on the island near Baker's Field.

The ceremony for the \$185,000 project was attended by: David Friedland, councilman, Mr. Frank Locassio, administrator of 14 Little League teams, Mr. Vincent Bune, former president of Inwood Little League, Mrs. Mary Hanford, president of Ladies Auxiliary, Mr. Harold Casey, president of Inwood Little League and local Little Leaguers. Commissioner Halper was the master of ceremonies.

-30-

11/2/70

City of New York
Park, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#503

**CONSTRUCTION STARTS ON BALLFIELD
IN MANHATTAN'S INWOOD HILL PARK**

City Commissioner of Recreation Joseph W. Halper marked the start of construction of a new Little League ballfield and the rehabilitation of two existing fields at a ground-breaking ceremony today (November 6) in Inwood Hill Park, on the island near Baker's Field.

The ceremony for the \$185,000 project was attended by: David Friedland, councilman, Mr. Frank Locassio, administrator of 14 Little League teams, Mr. Vincent Bunea, former president of Inwood Little League, Mrs. Mary Hanford, president of Ladies Auxiliary, Mr. Harold Casey, president of Inwood Little League and local Little Leaguers. Commissioner Halper was the master of ceremonies.

-30-

11/2/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

**For Further Information:
Sam Samuels 360-8141**

#504

**PRCA V.I.P. VOLUNTEERS
CLEAN UP PROSPECT PARK**

Brooklyn housewives will take brooms and brushes outside to clean up two playgrounds in Prospect Park, at the corner of Ocean Avenue and Lincoln, from 1 p.m. to evening on Sunday, November 15.

The City Parks Department, through its Volunteers-in-Parks Program, will provide rakes, brooms and a truck to pick up trash for the group, called "Prospect Park Environment".

Workers will feast on free food from the nearby Wetson's and Kentucky Colonel Fried Chicken take-out restaurants.

-30-

11/6/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#504

**PRCA V.I.P. VOLUNTEERS
CLEAN UP PROSPECT PARK**

Brooklyn housewives will take brooms and brushes outside to clean up two playgrounds in Prospect Park, at the corner of Ocean Avenue and Lincoln, from 1 p.m. to evening on Sunday, November 15.

The City Parks Department, through its Volunteers-in-Parks Program, will provide rakes, brooms and a truck to pick up trash for the group, called "Prospect Park Environment".

Workers will feast on free food from the nearby Wetson's and Kentucky Colonel Fried Chicken take-out restaurants.

-30-

11/6/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#505

For Further Information:
Sam Samuels - 360-8141

**BICYCLE MEET SCHEDULED FOR
SUNDAY IN CENTRAL PARK**

Boys and girls, ages 8 to 13, will race their bikes in a City-sponsored "Cycle Meet" on Sunday, November 15, at 1 p.m. on Central Park's West Drive, at 67th Street near Central Park West. Eight bicycles will be awarded as prizes.

The free meet is co-sponsored by the City Department of Recreation and Steiber Industries, and will include 220- and 440 yard bike races and a short bicycle exhibition.

The contest is open to boys and girls, ages 8 to 13 in four categories: boys 8-10, boys 11-13, girls 8-10, girls 11-13. Contestants must bring their own bikes. First and second place winners in each category will receive bicycles.

Racers may enter the competition on the day of the meet at 67th Street near Central Park West. In case of rain, the meet will be held on Sunday, November 22, at 1 p.m.

-30-

11/6/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#505

For Further Information:
Sam Samuels - 360-8141

**BICYCLE MEET SCHEDULED FOR
SUNDAY IN CENTRAL PARK**

Boys and girls, ages 8 to 13, will race their bikes in a City-sponsored "Cycle Meet" on Sunday, November 15, at 1 p.m. on Central Park's West Drive, at 67th Street near Central Park West. Eight bicycles will be awarded as prizes.

The free meet is co-sponsored by the City Department of Recreation and Steiber Industries, and will include 220- and 440-yard bike races and a short bicycle exhibition.

The contest is open to boys and girls, ages 8 to 13 in four categories: boys 8-10, boys 11-13, girls 8-10, girls 11-13. Contestants must bring their own bikes. First and second place winners in each category will receive bicycles.

Racers may enter the competition on the day of the meet at 67th Street near Central Park West. In case of rain, the meet will be held on Sunday, November 22, at 1 p.m.

-30-

11/6/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
85 West Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATE
#506

For Further Information:
Sam Samuels - 360-8141

**PRESS CONFERENCE TO ANNOUNCE PLANS
FOR NEW OUTDOOR SCULPTURE GARDEN SET**

Parks, Recreation and Cultural Affairs Administrator August Heckscher will hold a press conference to announce plans for a permanent outdoor sculpture garden to be created on a section of Dag Hammarskjold Park through the joint efforts of the City and a private builder.

DATE: Monday, November 16, 1970

TIME: 11:00 a.m.

PLACE: Building adjacent to construction site
866 Second Avenue, between 46th and 47th Streets
Third Floor

Investment builder Harry Macklowe, who developed the idea, will present a scale model of the proposed sculpture garden.

The new cultural facility will encompass nearly 10,000 square feet. The works of established contemporary artists will be presented at the exhibitions, which will change every three months.

The first exhibition will open January 1971 and feature the works of internationally known sculptor Alexander Lieberman.

-30-

11/10/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATE
#506

For Further Information:
Sam Samuels - 360-8141

PRESS CONFERENCE TO ANNOUNCE PLANS
FOR NEW OUTDOOR SCULPTURE GARDEN SET

Parks, Recreation and Cultural Affairs Administrator August Heckscher will hold a press conference to announce plans for a permanent outdoor sculpture garden to be created on a section of Dag Hammarskjold Park through the joint efforts of the City and a private builder.

DATE: Monday, November 16, 1970

TIME: 11:00 a.m.

PLACE: Building adjacent to construction site
866 Second Avenue, between 46th and 47th Streets
Third Floor

Investment builder Harry Macklowe, who developed the idea, will present a scale model of the proposed sculpture garden.

The new cultural facility will encompass nearly 10,000 square feet. The works of established contemporary artists will be presented at the exhibitions, which will change every three months.

The first exhibition will open January 1971 and feature the works of internationally known sculptor Alexander Lieberman.

-30-

11/10/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#507

For Further Information:
Sam Samuels - 360-8141

PRCA, PRIVATE BUILDER, JOIN FORCES TO CREATE
MIDTOWN DAG HAMMARSKJOLD SCULPTURE GARDEN

New York City will gain a new park facility when an outdoor sculpture garden and plaza are created on a section of a midtown Manhattan park through the joint efforts of the City and a private builder.

Plans for a sculpture garden on the western portion of the cobblestoned area known as Dag Hammarskjold Park, south side of 47th Street between First and Second Avenues, were announced today (November 16) at a press conference held adjacent to the site by Parks Recreation and Cultural Affairs Administrator August Heckscher.

"It is with a great deal of enthusiasm that the City begins this dramatic undertaking, working with a private industrialist, to beautify public park lands for the benefit of our City residents," Administrator Heckscher said.

Under an understanding between PRCA and a developer erecting a new office building at 866 Second Avenue (between 46 and 47 Streets) the park area has been improved by investment builder Harry Macklowe, president of the real estate firm Wolf & Macklowe Company, Inc. He will build and maintain the new sculpture garden for 125 years.

Six thousand five hundred square feet of the park area, about two thirds of the park footage, is being incorporated into the street level plaza and arcade of the new 16-story office building now nearing completion.

-more-

PRCA, PRIVATE BUILDER, JOIN FORCES TO CREATE
MIDTOWN DAG HAMMARSKJOLD SCULPTURE GARDEN -2 -2 -2 -2

City Commissioner of Cultural Affairs Dore Schary worked closely with Harry Macklowe in developing the sculpture garden on the improved park land. Praising the new cultural facility, Commissioner **Schary** said: "It will be a showcase for contemporary talent and a show place for the creative efforts of private industry and City government working together."

Mr. Macklowe explained that the sculpture garden will retain a park atmosphere with trees and benches surrounding the works. The eastern part of Dag Hammarskjold Park will continue to be used as a forum area.

Constructed at a cost of more than \$150,000.00, the sculpture garden will encompass nearly 10,000 square feet. The work of established contemporary artists will be presented at the exhibitions, which will change every three months. The first exhibition will open January 1971 and feature the works of internationally known sculptor Alexander Lieberman.

The exhibitions will be selected by a board composed of **Klaus** Kertiss, Director of Bykert Gallery; Robert Miller, Managing Director of the Andre Emmerich Gallery, and Linda Macklowe, an artist and wife of the builder.

Raymond and Rado and Partners, an architectural firm, designers of both the sculpture garden and the 16-story office building, designed the black-tinted aluminum frame building with floor-to-floor windows to serve as a muted silhouette for the garden.

In recognition of its relationship to the United Nations park area, the building will be known as Two Hammarskjold Plaza and will be ready for initial occupancy January 1971. Wolf & Macklowe Company, Inc. is the leasing and managing agent.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#507

For Further Information:
Sam Samuels - 360-8141

PRCA, PRIVATE BUILDER, JOIN FORCES TO CREATE
MIDTOWN DAG HAMMARSKJOLD SCULPTURE GARDEN

New York City will gain a new park facility when an outdoor sculpture garden and plaza are created on a section of a midtown Manhattan park through the joint efforts of the City and a private builder.

Plans for a sculpture garden on the western portion of the cobblestoned area known as Dag Hammarskjold Park, south side of 47th Street between First and Second Avenues, were announced today (November 16) at a press conference held adjacent to the site by Parks Recreation and Cultural Affairs Administrator August Heckscher.

"It is with a great deal of enthusiasm that the City begins this dramatic undertaking, working with a private industrialist, to beautify public park lands for the benefit of our City residents," Administrator Heckscher said.

Under an understanding between PRCA and a developer erecting a new office building at 866 Second Avenue (between 46 and 47 Streets) the park area has been improved by investment builder Harry Macklowe, president of the real estate firm Wolf & Macklowe Company, Inc. He will build and maintain the new sculpture garden for 125 years.

Six thousand five hundred square feet of the park area, about two thirds of the park footage, is being incorporated into the street level plaza and arcade of the new 16-story office building now nearing completion.

-more-

PRCA, PRIVATE BUILDER, JOIN FORCES TO CREATE
MIDTOWN DAG HAMMARSKJOLD SCULPTURE GARDEN -2 -2 -2 -2

City Commissioner of Cultural Affairs Dore Schary worked closely with Harry Macklowe in developing the sculpture garden on the improved park land. Praising the new cultural facility, Commissioner Schary said: "It will be a showcase for contemporary talent and a show place for the creative efforts of private industry and City government working together."

Mr. Macklowe explained that the sculpture garden will retain a park atmosphere with trees and benches surrounding the works. The eastern part of Dag Hammarskjold Park will continue to be used as a forum area.

Constructed at a cost of more than \$150,000.00, the sculpture garden will encompass nearly 10,000 square feet. The work of established contemporary artists will be presented at the exhibitions, which will change every three months. The first exhibition will open January 1971 and feature the works of internationally known sculptor Alexander Lieberman.

The exhibitions will be selected by a board composed of Klaus Kertiss, Director of Bykert Gallery; Robert Miller, Managing Director of the Andre Emmerich Gallery, and Linda Macklowe, an artist and wife of the builder.

Raymond and Rado and Partners, an architectural firm, designers of both the sculpture garden and the 16-story office building, designed the black-tinted aluminum frame building with floor-to-floor windows to serve as a muted silhouette for the garden.

In recognition of its relationship to the United Nations park area, the building will be known as Two Hammarskjold Plaza and will be ready for initial occupancy January 1971. Wolf & Macklowe Company, Inc. is the leasing and managing agent.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#508

**BRONX VS. RICHMOND FOR CITY-WIDE
TOUCH FOOTBALL CHAMPIONSHIPS SAT.**

It will be the Bronx against Richmond for two city-wide touch football championships this Saturday (Nov. 21) in Central Park as the Department of Recreation's annual tournament comes to a close. Competition will be in the North Meadow Field, at 97th Street in the center of the Park, north of the Recreation House, with teams from the two boroughs meeting at 11 a.m. for the Junior Division title. The Senior Division game will start at 1 p.m.

The line ups for the finals were announced by Recreation Commissioner Joseph W. Halper.

To get to the finals, the Richmond teams defeated squads from Manhattan 9-7 in the Junior Division and 20-2 in the Senior Division. The Bronx youngsters reached the finals by shutting out Brooklyn-- 26-0 in the Junior level and 6-0 in the Senior competition. In early games, Brooklyn had eliminated Queens squads.

The tournament, conducted by the Department of Recreation and co-sponsored by WCBS-TV, is composed of teams representing playgrounds and Department recreation centers throughout the city. The Junior Division is open to boys 13 to 15 years of age, while youngsters 16 and 17 years old compete in the Senior Division.

-30-

11/17/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#509

**FIJI VS. NYC ALL-STARS IN FIRST
CITY INTERNATIONAL RUGBY MATCH**

New York City's first international rugby match will be held in Downing Stadium, Randalls Island, on Tuesday, November 24, at 7 p.m. when the National Fijian Rugby Side meets the New York Metropolitan Rugby Union All-Star Side. Admission is free.

In honor of the event and to congratulate the Republic of Fiji on its entrance into the United Nations, Mayor John V. Lindsay will declare November 24 "Fijian Sports Day."

The rugby match is sponsored by the City Department of Recreation, the New York Metropolitan Rugby Union and Miller High Life Beer.

"We are delighted to welcome the Fijian rugby side to our shores for the first time," said City Commissioner of Recreation Joseph W. Halper, who announced the event. He added: "We are also particularly pleased to be able to offer this internationally-famous rugby side our City facility at Randalls Island for this match. Let us hope that this initial international rugby match is a forerunner to many more."

The Fijian rugby side will receive the Mayor's proclamation at a ceremony preceding the match. United Nations dignitaries from rugby-playing nations have been invited to the event in recognition of Fiji's entrance into the UN as the 127th member nation and in honor of the UN's 25th anniversary.

The National Fijian Rugby Side has a reputation for fast footwork, sometimes playing in bare feet, and for a colorful pre-game war dance that includes native chants to spur the team to victory.

They have toured internationally for several years in Australia, the British Isles, Japan and New Zealand, but this is their first trip to the United States.

The match will be the first participation of the Republic of Fiji as an independent country in a sports event with the United

-more-

FIJI VS. NYC ALL-STARS IN FIRST
CITY INTERNATIONAL RUGBY MATCH -2 -2 -2 -2 -2

States,

Fiji gained its independence from the United Kingdom on October 10, 1970.

Opposing the Fiji team will be the New York Metropolitan Rugby Union All-Star Side, composed of the best rugby players from the eight sides that make up the New York City Union, including Manhattan, Old Blue, New York, Westchester, Old Maroon, West Point, Columbia and Essex. The Union has been in existence for four years and sports the New York City colors of blue and orange.

Parking is extremely limited, so visitors may take the Triborough Bridge bus from 125th Street and Lexington Avenue.

-30-

11/11/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#509

FIJI VS. NYC ALL-STARS IN FIRST
CITY INTERNATIONAL RUGBY MATCH

New York City's first international rugby match will be held in Downing Stadium, Randalls Island, on Tuesday, November 24, at 7 p.m. when the National Fijian Rugby Side meets the New York Metropolitan Rugby Union All-Star Side. Admission is free.

In honor of the event and to congratulate the Republic of Fiji on its entrance into the United Nations, Mayor John V. Lindsay will declare November 24 "Fijian Sports Day."

The rugby match is sponsored by the City Department of Recreation, the New York Metropolitan Rugby Union and Miller High Life Beer.

"We are delighted to welcome the Fijian rugby side to our shores for the first time," said City Commissioner of Recreation Joseph W. Halper, who announced the event. He added: "We are also particularly pleased to be able to offer this internationally-famous rugby side our City facility at Randalls Island for this match. Let us hope that this initial international rugby match is a forerunner to many more."

The Fijian rugby side will receive the Mayor's proclamation at a ceremony preceding the match. United Nations dignitaries from rugby-playing nations have been invited to the event in recognition of Fiji's entrance into the UN as the 127th member nation and in honor of the UN's 25th anniversary.

The National Fijian Rugby Side has a reputation for fast footwork, sometimes playing in bare feet, and for a colorful pre-game war dance that includes native chants to spur the team to victory.

They have toured internationally for several years in Australia, the British Isles, Japan and New Zealand, but this is their first trip to the United States.

The match will be the first participation of the Republic of Fiji as an independent country in a sports event with the United

-more-

FIJI VS. NYC ALL-STARS IN FIRST
CITY INTERNATIONAL RUGBY MATCH -2 -2 -2 -2 -2

States,

Fiji gained its independence from the United Kingdom on
October 10, 1970.

Opposing the Fiji team will be the New York Metropolitan
Rugby Union All-Star Side, composed of the best rugby players from
the eight sides that make up the New York City Union, including
Manhattan, Old Blue, New York, Westchester, Old Maroon, West Point,
Columbia and Essex. The Union has been in existence for four years
and sports the New York City colors of blue and orange.

Parking is extremely limited, so visitors may take the Tri-
borough Bridge bus from 125th Street and Lexington Avenue.

-30-

11/11/70

City of New York
Park, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY
#511

ICE ACES

City Commissioner of Recreation Joseph W. Halper introduces Louise Vacca of the Long Island Figure Skating Club (left) and Dorothy Hamill of the Skating Club of New York, two of the performers in the First Annual Ice Revue sponsored by the Department of Recreation at the Abe Stark Center, Brooklyn, on November 2.

-30-

11/12/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

**IMMEDIATELY
#510**

**For Further Information:
Sam Samuels - 360-8141**

**RIBBON CUTTING CEREMONY HELD
AT JOP AT JHS 281, BROOKLYN**

Parks, Recreation and Cultural Affairs Administrator August Heckscher officiated at ribbon-cutting ceremonies dedicating the new jointly-operated-playground at Junior High School 281, at 24th Avenue, Bay 37th Street and Bath Avenue, Brooklyn, on Thursday, November 12, at 10 a.m.

Dr. Joshua Lichtenstein, principal of the school, introduced the dignitaries, including State Senator Albert Lewis, City Transportation Administrator Constantine Sidamon-Eristoff, who is also chairman of the Mayor's Bensonhurst Urban Action Task Force, and community leaders.

The new facility was constructed by Whitler Contracting Co., Inc., Dix Hills, N. Y., at a cost of \$230,000, and was designed by Levine and Blumberg, architectural firm, Manhattan.

The playground includes comfort stations, handball and basketball courts and playground equipment.

-30-

11/10/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

**IMMEDIATELY
#510**

**For Further Information:
Sam Samuels - 360-8141**

**RIBBON CUTTING CEREMONY HELD
AT JOP AT JHS 281, BROOKLYN**

Parks, Recreation and Cultural Affairs Administrator August Heckscher officiated at ribbon-cutting ceremonies dedicating the new jointly-operated-playground at Junior High School 281, at 24th Avenue, Bay 37th Street and Bath Avenue, Brooklyn, on Thursday, November 12, at 10 a.m.

Dr. Joshua Lichtenstein, principal of the school, introduced the dignitaries, including State Senator Albert Lewis, City Transportation Administrator Constantine Sidamon-Eristoff, who is also chairman of the Mayor's Bensonhurst Urban Action Task Force, and community leaders.

The new facility was constructed by Whitler Contracting Co., Inc., Dix Hills, N. Y., at a cost of \$230,000, and was designed by Levine and Blumberg, architectural firm, Manhattan.

The playground includes comfort stations, handball and basketball courts and playground equipment.

-30-

11/10/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

SUNDAY,
NOVEMBER 15, 1970

#512

For Further Information:
Sam Samuels 360-8141

RETIRED POLICEMAN ENGINEERS

PAINTING PROJECT IN PARK SLOPE

A bench-painting project is underway this week (November 15-21) along the Prospect Expressway between 5th and 7th Avenues and in a small park at 17th Street between 5th and 6th Avenues in Park Slope, Brooklyn.

The 14th Street Block Association, under the direction of retired housing authority policeman William J. Liell, is in charge of the project to paint all the benches, and the City Department of Parks' Volunteers-In-Parks Program is providing paint.

The Parks Department will also repair all the benches and replace broken cobblestones in the area this winter.

-30-

11/12/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

**SUNDAY,
NOVEMBER 15, 1970**

#512

**For Further Information:
Sam Samuels 360-8141**

RETIRED POLICEMAN ENGINEERS

PAINTING PROJECT IN PARK SLOPE

A bench-painting project is underway this week (November 15-21) along the Prospect Expressway between 5th and 7th Avenues and in a small park at 17th Street between 5th and 6th Avenues in Park Slope, Brooklyn.

The 14th Street Block Association, under the direction of retired housing authority policeman William J. Liell, is in charge of the project to paint all the benches, and the City Department of Parks' Volunteers-In-Parks Program is providing paint.

The Parks Department will also repair all the benches and replace broken cobblestones in the area this winter.

-30-

11/12/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#513

For Further Information:
Sam Samuels - 360-8141

FOOTBALL GAME AT SHEA
ON SAT. IS CANCELLED

A football game scheduled for Shea Stadium this Saturday (November 14) between Prairie View A&M of Texas and Alcorn A&M of Mississippi has been cancelled by the Martin Luther King Jr. Memorial Shrines Athletic Committee, who were sponsoring the event.

The City Parks Department, which had granted a permit for the game at Shea, is advising those who purchased advance tickets to contact the Committee at P.O. Box 431, New York, N.Y. 10027, or by calling 926-0139.

-30-

11/12/70

City of New York
Administration of Parks,
Recreation and
Cultural Affairs

Arsenal, Central Park 10021

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY

#512

3

FOOTBALL GAME AT SHEA

ON SAT. IS CANCELLED

A football game scheduled for Shea Stadium this Saturday (November 14) between Prairie View A&M of Texas and Alcorn A&M of Mississippi has been cancelled by the Martin Luther King Jr. Memorial Shrines Athletic Committee, who were sponsoring the event.

The City Parks Department, which had granted a permit for the game at Shea, is advising those who purchased advance tickets to contact the Committee at P.O. Box 431, New York, N.Y. 10027, or by calling 926-0139.

-30-

11/12/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
10 Fifth Avenue, Central Park 10021

for release

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

IMMEDIATELY
#514

WHAT'S PRCA?
THE WHERE BOOK
ANSWERS IN DETAIL

A book presenting the full breadth and scope of the Parks, Recreation and Cultural Affairs Administration, the PRCA Where Book, has just been published by the City. The book lists park facilities, monuments, landmarks, libraries and other PRCA offerings in all five boroughs. The 106-page book was a year in preparation.

The Where Book is free, if picked up at the PRCA headquarters in any of the five boroughs, or can be obtained by mail, with a ten cent remittance for postage. Write to PRCA Where Book, 830 Fifth Avenue, New York, N. Y. 10021.

The book, in 68 chapters, clearly makes the point that "Parks, Recreation and Cultural Affairs Administration" is not just the long way of saying "Parks Department." It includes chapters on such PRCA responsibilities as botanical gardens, golden age centers, historic districts, libraries, landmarks, monuments, museums, preschools, restaurants, theaters and zoos.

"This is the most important publication of an agency that prides itself on providing nothing but service. We are proud of the book and the stories it tells," said August Heckscher, Administrator of PRCA.

The book covers all five boroughs, listing all the places a citizen can play boccie, or cricket, or go swimming, summer or winter, in fresh or salt water.

There are chapters on bicycling and boxing, carousels and cross-country courses, fishing and football.

If you want to know where the best hills are for winter sledding, they're listed.

If you're a jogging fan, the Where Book lists 27.9 miles of jogging trails for you in the five boroughs. PRCA maintains nearly 500 tennis courts, each of which is listed by address.

If you're a history buff, you'll be interested in a list of hundreds of statues and monuments, with the names of the artists and

-more-

WHAT'S PRCA?
THE WHERE BOOK
ANSWERS IN DETAIL -2 -2 -2 -2

architects--or by a list of the historic districts and landmarks designated by PRCA's Landmarks Preservation Commission.

The book contains the only available listing of all the branch libraries in the five boroughs, encompassing New York's three library systems. The library chapter includes the seating capacities of the public meeting rooms in the branches and a comprehensive list of special library services.

It may come as a surprise to many New Yorkers that their city government maintains 1,153 chunks of parkland totaling 37,309-acres and ranging from the 9,152-acres in the Jamaica Bay Wildlife Refuge to tiny malls of a fraction of an acre, but the Where Book will give them the statistics in case they ever forget them.

An entire chapter is devoted to providing public transportation directions to more than 75 parks and major facilities.

The attentions of conservationists will zero in on chapters on city-operated nature trails and wildlife refuges and on city-maintained trees and the PRCA tree planting program.

The book, much of which is taken up by lists of facilities and their addresses, is interspersed with notes and anecdotes about PRCA and local history.

The centerspread is devoted to comments by "two of the city's most enthusiastic park users," Mayor Lindsay and Administrator Heckscher.

The Where Book, written and edited by Bill O'Connell of the PRCA Public Relations Division and designed by Joel Mason of the Graphics Department, features two indexes, one of which, used in conjunction with the table of contents, provides a ready listing of the facilities in individual parks--without obligating the reader to refer to the inside pages.

Borough headquarters are located at: Litchfield Mansion, Prospect Park West and Fifth Street, Brooklyn; Administration Building, Bronx Park East and Birchall Avenue, the Bronx; The Arsenal, 64th Street and Fifth Avenue, Manhattan; The Overlook, Union Turnpike and Park Lane, Kew Gardens, Queens, and the Field

-more-

WHAT'S PRCA?
THE WHERE BOOK
ANSWERS IN DETAIL -3 -3 -3 -3

House, Clove Lakes Park, 1150 Clove Road, Staten Island. Mail requests, with 10 cents for postage, should go to: PRCA Where Book, 830 Fifth Avenue, New York, N. Y. 10021.

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

for release

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

IMMEDIATELY
#514

WHAT'S PRCA?
THE WHERE BOOK
ANSWERS IN DETAIL

A book presenting the full breadth and scope of the Parks, Recreation and Cultural Affairs Administration, the PRCA Where Book, has just been published by the City. The book lists park facilities, monuments, landmarks, libraries and other PRCA offerings in all five boroughs. The 106-page book was a year in preparation.

The Where Book is free, if picked up at the PRCA headquarters in any of the five boroughs, or can be obtained by mail, with a ten cent remittance for postage. Write to PRCA Where Book, 830 Fifth Avenue, New York, N. Y. 10021.

The book, in 68 chapters, clearly makes the point that "Parks, Recreation and Cultural Affairs Administration" is not just the long way of saying "Parks Department." It includes chapters on such PRCA responsibilities as botanical gardens, golden age centers, historic districts, libraries, landmarks, monuments, museums, preschools, restaurants, theaters and zoos.

"This is the most important publication of an agency that prides itself on providing nothing but service. We are proud of the book and the stories it tells," said August Heckscher, Administrator of PRCA.

The book covers all five boroughs, listing all the places a citizen can play boccie, or cricket, or go swimming, summer or winter, in fresh or salt water.

There are chapters on bicycling and boxing, carousels and cross-country courses, fishing and football.

If you want to know where the best hills are for winter sledding, they're listed.

If you're a jogging fan, the Where Book lists 27.9 miles of jogging trails for you in the five boroughs. PRCA maintains nearly 500 tennis courts, each of which is listed by address.

If you're a history buff, you'll be interested in a list of hundreds of statues and monuments, with the names of the artists and

-more-

WHAT'S PRCA?
THE WHERE BOOK
ANSWERS IN DETAIL -2 -2 -2 -2

architects--or by a list of the historic districts and landmarks designated by PRCA's Landmarks Preservation Commission.

The book contains the only available listing of all the branch libraries in the five boroughs, encompassing New York's three library systems. The library chapter includes the seating capacities of the public meeting rooms in the branches and a comprehensive list of special library services.

It may come as a surprise to many New Yorkers that their city government maintains 1,153 chunks of parkland totaling 37,309-acres and ranging from the 9,152-acres in the Jamaica Bay Wildlife Refuge to tiny malls of a fraction of an acre, but the Where Book will give them the statistics in case they ever forget them.

An entire chapter is devoted to providing public transportation directions to more than 75 parks and major facilities.

The attentions of conservationists will zero in on chapters on city-operated nature trails and wildlife refuges and on city-maintained trees and the PRCA tree planting program.

The book, much of which is taken up by lists of facilities and their addresses, is interspersed with notes and anecdotes about PRCA and local history.

The centerspread is devoted to comments by "two of the city's most enthusiastic park users," Mayor Lindsay and Administrator Heckscher.

The Where Book, written and edited by Bill O'Connell of the PRCA Public Relations Division and designed by Joel Mason of the Graphics Department, features two indexes, one of which, used in conjunction with the table of contents, provides a ready listing of the facilities in individual parks--without obligating the reader to refer to the inside pages.

Borough headquarters are located at: Litchfield Mansion, Prospect Park West and Fifth Street, Brooklyn; Administration Building, Bronx Park East and Birchall Avenue, the Bronx; The Arsenal, 64th Street and Fifth Avenue, Manhattan; The Overlook, Union Turnpike and Park Lane, Kew Gardens, Queens, and the Field

WHAT'S PRCA?
THE WHERE BOOK
ANSWERS IN DETAIL -3 -3 -3 -3

House, Clove Lakes Park, 1150 Clove Road, Staten Island. Mail requests, with 10 cents for postage, should go to: PRCA Where Book, 830 Fifth Avenue, New York, N. Y. 10021.

City of New York
Parks, Recreation and
Cultural Affairs Administration
Fifth Avenue, Central Park 10021

August Hackscher, Administrator

For further information:
Sam Samuels - 360-8141

for release

IMMEDIATELY

#515

**THANKSGIVING DAY ICE SKATING RACES
AT BROOKLYN'S WOLLMAN MEMORIAL RINK**

Young ice skaters, ages 6-17, can work up an appetite for Thanksgiving dinner at the City's 11th Annual Thanksgiving Day Speed Skating Marathon, at Prospect Park's Wollman Memorial Rink, at East Drive, between Lincoln Road and Parkside Avenue in Brooklyn on Thursday, November 26, from 9:30 to 11:30 a.m.

The skating competition is sponsored by the City Department of Recreation, the Prospect Park Speed Skating Club and Nathan's Famous.

Boys and girls, ages 6 to 17, may enter the free competition by checking in at the Wollman Rink between 8:30 and 9 a.m. on Thanksgiving Day. There will be six categories for the races, with different races for boys and girls in each category, first and second place winners in each category receiving medals.

The six divisions and lengths for races are: boys 6 and 7, girls 6 and 7 - 110 yards, boys 8 and 9, girls 8 and 9 - 220 yards, boys 10 and 11, girls 10 and 11 - 340 yards, boys 12 and 13, girls 12 and 13 - 340 yards, boys 14 and 15, girls 14 and 15 - 460 yards, boys 16 and 17, girls 16 and 17 - 460 yards.

Following the competition for the younger skaters, intermediate and senior skaters from skating clubs throughout the City will compete in the 10-mile skating competition.

-30-

11/13/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

For Further Information:
Sam Samuels - 360-8141

for release

IMMEDIATELY

#515

**THANKSGIVING DAY ICE SKATING RACES
AT BROOKLYN'S WOLLMAN MEMORIAL RINK**

Young ice skaters, ages 6-17, can work up an appetite for Thanksgiving dinner at the City's 11th Annual Thanksgiving Day Speed Skating Marathon, at Prospect Park's Wollman Memorial Rink, at East Drive, between Lincoln Road and Parkside Avenue in Brooklyn on Thursday, November 26, from 9:30 to 11:30 a.m.

The skating competition is sponsored by the City Department of Recreation, the Prospect Park Speed Skating Club and Nathan's Famous.

Boys and girls, ages 6 to 17, may enter the free competition by checking in at the Wollman Rink between 8:30 and 9 a.m. on Thanksgiving Day. There will be six categories for the races, with different races for boys and girls in each category, first and second place winners in each category receiving medals.

The six divisions and lengths for races are: boys 6 and 7, girls 6 and 7 - 110 yards, boys 8 and 9, girls 8 and 9 - 220 yards, boys 10 and 11, girls 10 and 11 - 340 yards, boys 12 and 13, girls 12 and 13 - 340 yards, boys 14 and 15, girls 14 and 15 - 460 yards, boys 16 and 17, girls 16 and 17 - 460 yards.

Following the competition for the younger skaters, intermediate and senior skaters from skating clubs throughout the City will compete in the 10-mile skating competition.

-30-

11/13/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#517

SYMBOLIC PLAYGROUND DEDICATION

City Transportation Administrator Constantine Sidamon-Eristoff, also chairman of the Mayor's Bensonhurst Urban Action Task Force, left, watches as, left to right, Parks, Recreation and Cultural Affairs Administrator August Heckscher lifts the ribbon and Community School Superintendant Dolores G. Chitraro and Dr. Joshua Lichtenstein, principal of Junior High School 281 wield the scissors at the symbolic dedication of the new jointly-operated-playground at JHS 281, 24th Avenue, Bay 37th Street and Bath Avenue, Brooklyn, recently (November 12). Mrs. ^{FRANCES} ~~Helen~~ Costa, president of the JHS 281 Parents Association, back row center, and Boy Scouts, Girl Scouts and community leaders participated in the ceremonies. The new playground, constructed by the Whitler Contracting Co., Inc., Dix Hills, N.Y., at a cost of \$230,000, was designed by Levine and Blumberg, architectural firm, Manhattan. The facility includes a circular brick comfort station, handball and basketball courts, surface playground equipment, swings with safety surfacing and park sitting areas.

11/16/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator.

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#517

SYMBOLIC PLAYGROUND DEDICATION

City Transportation Administrator Constantine Sidamon-Eristoff, also chairman of the Mayor's Bensonhurst Urban Action Task Force, left, watches as, left to right, Parks, Recreation and Cultural Affairs Administrator August Heckscher lifts the ribbon and Community School Superintendant Dolores G. Chitraro and Dr. Joshua Lichtenstein, principal of Junior High School 281 wield the scissors at the symbolic dedication of the new jointly-operated-playground at JHS 281, 24th Avenue, Bay 37th Street and Bath Avenue, Brooklyn, recently (November 12). Mrs. ^{FRANCES}~~Helen~~ Costa, president of the JHS 281 Parents Association, back row center, and Boy Scouts, Girl Scouts and community leaders participated in the ceremonies. The new playground, constructed by the Whitler Contracting Co., Inc., Dix Hills, N.Y., at a cost of \$230,000, was designed by Levine and Blumberg, architectural firm, Manhattan. The facility includes a circular brick comfort station, handball and basketball courts, surface playground equipment, swings with safety surfacing and park sitting areas.

11/16/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#518

GOLF COURSES CLOSE

FOR WINTER SEASON

The regular golf season will draw to a close at the end of play on Sunday, November 29, when nine of the City's 13 18-hole golf courses will shut down for the winter.

For Winter players, four courses, the Mosholu Golf Course, the Bronx; Dyker Beach Golf Course, Brooklyn; Clearview Golf Course, Queens; and Silver Lake Golf Course, Richmond; will remain open, except when inclement weather will not permit.

-30-

11/17/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY

For Further Information:
Sam Samuels 360-8141

#518

GOLF COURSES CLOSE

FOR WINTER SEASON

The regular golf season will draw to a close at the end of play on Sunday, November 29, when nine of the City's 13 18-hole golf courses will shut down for the winter.

For Winter players, four courses, the Mosholu Golf Course, the Bronx; Dyker Beach Golf Course, Brooklyn; Clearview Golf Course, Queens; and Silver Lake Golf Course, Richmond; will remain open, except when inclement weather will not permit.

-30-

11/17/70

August Heckscher, Administrator

for release

IMMEDIATELY
#519

For Further Information:
Sam Samuels - 360-8141

SEVEN YOUNG ARRIVALS
TO CENTRAL PARK ZOO

The Central Park Zoo has recently welcomed seven young animals to its environs: three grizzly bears, three DeBrazza monkeys and one baby llama. They will make their official debut on Thursday (November 19), the Parks Department announced.

The three two-year-old grizzly bears, two females and one male, are located in the northwest area of the zoo, just north of the zoo cafeteria, next to the polar bears.

The brown grizzlies, like the polar bears, are an endangered species. It is hoped that the Central Park grizzly bears will mate when they reach puberty, in two years. In the meantime, they are playful and rambunctious additions to the zoo.

A young family of three DeBrazza monkeys is now in the Monkey House, located on the east side of the zoo near Fifth Avenue, just north of the Arsenal Building. The mother and her son and daughter, two 10" high miniatures with serious blue eyes and big feet, are the first DeBrazza monkeys ever housed in the Central Park Zoo.

The species, a relatively rare one from Central Africa, is characterized by orange foreheads and white beards. A papa DeBrazza is scheduled to arrive soon.

The last addition to the zoo is a female baby llama named Linda who was born in the Zoo on November 7. She is still wobbly on her feet because she had a difficult birth, but she seems to be gaining strength.

All animals are now on exhibit during zoo hours: grizzlies and llama, 8 a.m. to sunset daily in their outdoor cages; DeBrazza monkeys in the Monkey House, 11 a.m. to 5 p.m. daily.

11/17/70

City of New York
Parks, Recreation and
Central Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#519

For Further Information:
Sam Samuels - 360-8141

SEVEN YOUNG ARRIVALS
TO CENTRAL PARK ZOO

The Central Park Zoo has recently welcomed seven young animals to its environs: three grizzley bears, three DeBrazza monkeys and one baby llama. They will make their official debut on Thursday (November 19), the Parks Department announced.

The three two-year-old grizzley bears, two females and one male, are located in the northwest area of the zoo, just north of the zoo cafeteria, next to the polar bears.

The brown grizzleys, like the polar bears, are an endangered species. It is hoped that the Central Park grizzley bears will mate when they reach puberty, in two years. In the meantime, they are playful and rambunctious additions to the zoo.

A young family of three DeBrazza monkeys is now in the Monkey House, located on the east side of the zoo near Fifth Avenue, just north of the Arsenal Building. The mother and her son and daughter, two 10" high miniatures with serious blue eyes and big feet, are the first DeBrazza monkeys ever housed in the Central Park Zoo.

The species, a relatively rare one from Central Africa, is characterized by orange foreheads and white beards. A papa DeBrazza is scheduled to arrive soon.

The last addition to the zoo is a female baby llama named Linda who was born in the Zoo on November 7. She is still wobbly on her feet because she had a difficult birth, but she seems to be gaining strength.

All animals are now on exhibit during zoo hours: grizzlies and llama, 8 a.m. to sunset daily in their outdoor cages; DeBrazza monkeys in the Monkey House, 11 a.m. to 5 p.m. daily.

11/17/60

City of New York
Parks, Recreation and
Cultural Affairs Administration
830 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#520

For Further Information:
Sam Samuels - 360-8141

BASKETBALL TOURNAMENT
TO START IN DECEMBER

Boys in all boroughs will match rebounds and layups when the City Department of Recreation's Winter Basketball Tournament for 13 to 17 year olds gets underway December 7.

Formed into teams of no more than 12 players, the boys will compete in two divisions. The Junior Division is for the 13 to 15 year olds, and the Senior level for the 16 and 17 year olds. The team will play within their own boroughs until March 13. The interborough eliminations will take place from March 15 to March 20.

Prizes of trophies and engraved watches will be awarded to the City-wide winners of each division by WCBS-TV, which is sponsoring the tournament. Borough winners will receive trophies and jerseys.

Registration deadline for the tournament is December 4. Boys who were not or are not members of high school varsity, college freshmen or college varsity teams are eligible. Interested boys should write for entry blanks to their Borough Supervisor of Recreation, Department of Recreation, at the following addresses:

Bronx: Administration Bldg., Bronx Park East and Birchall Avenue, Bronx, N. Y. 10462.

Brooklyn: Litchfield Mansion, Prospect Park West & Fifth Street, Brooklyn, N. Y. 11215.

Manhattan: 280 Broadway, Suite #703, New York, N. Y. 10007.

Richmond: Clove Lakes Park Fieldhouse, 1150 Clove Road, West New Brighton, Richmond, N. Y. 10301.

Queens: The Overlook, Forest Park, Union Turnpike and Park Lane, Kew Gardens, N. Y. 11415.

11/17/70

City of New York
Parks, Recreation and
Cultural Affairs Administration
100 Fifth Avenue, Central Park 10021

August Heckscher, Administrator

for release

IMMEDIATELY
#520

For Further Information:
Sam Samuels - 360-8141

BASKETBALL TOURNAMENT
TO START IN DECEMBER

Boys in all boroughs will match rebounds and layups when the City Department of Recreation's Winter Basketball Tournament for 13 to 17 year olds gets underway December 7.

Formed into teams of no more than 12 players, the boys will compete in two divisions. The Junior Division is for the 13 to 15 year olds, and the Senior level for the 16 and 17 year olds. The team will play within their own boroughs until March 13. The interborough eliminations will take place from March 15 to March 20.

Prizes of trophies and engraved watches will be awarded to the City-wide winners of each division by WCBS-TV, which is sponsoring the tournament. Borough winners will receive trophies and jerseys.

Registration deadline for the tournament is December 4. Boys who were not or are not members of high school varsity, college freshmen or college varsity teams are eligible. Interested boys should write for entry blanks to their Borough Supervisor of Recreation, Department of Recreation, at the following addresses:

Bronx: Administration Bldg., Bronx Park East and Birchall Avenue, Bronx, N. Y. 10462.

Brooklyn: Litchfield Mansion, Prospect Park West & Fifth Street, Brooklyn, N. Y. 11215.

Manhattan: 280 Broadway, Suite #703, New York, N. Y. 10007.

Richmond: Clove Lakes Park Fieldhouse, 1150 Clove Road, West New Brighton, Richmond, N. Y. 10301.

Queens: The Overlook, Forest Park, Union Turnpike and Park Lane, Kew Gardens, N. Y. 11415.

11/17/70