


Site 5 (Existing Civic Center)

This site candidate is defined by the idea of replacing the existing Civic Center with a new arena. Because new arenas are typically larger buildings than their predecessors, a new building would cover a larger footprint than the existing building. The site constraints, then, for this potential site would be defined by the recently completed Hartford 21 Project along Trumbull Street and Asylum Street. It would also be constrained by the Hilton Hotel on Trumbull Street and the City-owned parking garage on Chapel Street. The western boundary would be Ann Street. Assuming a degree of separation and/or integration could be achieved with the Hartford 21 Project and with the Hilton Hotel, the existing parking garage would have to be demolished, however, in order for an arena to fit onto this site. Additionally, Church Street (between Ann Street and Trumbull Street) would have to be vacated. This site has also been identified for further analysis.


Site 5 - Parcel


Site 5 - Existing Buildings


Site 5 - Circulation


Site 5 - Composite


Site 6 (Adriaen's Landing)

This site is also known as Adriaen's Landing, located directly west of the Convention Center, along the northern edge of the Whitehead Highway. While an arena could fit in this area, between Prospect Street and Columbus Boulevard, the new Adriaen's Landing Project has already moved forward, thereby eliminating this site for further consideration.

Site 6 - Parcel


Site 6 - Existing Buildings

