

A Place For Space

With its groundbreaking today, the Connecticut Center for Science and Exploration begins construction as its board mulls exhibit designs rendered by Thinc Design of New York and Jeff Kennedy Associates of Boston. Above, visitors to the Space Science gallery would be able to explore the planets in a hands-on setting typical of all the proposed exhibits. Below, a rendering of the museum, designed by New Haven architect Cesar Pelli. The \$149.5 million facility is slated to open in 2008.

