Appendix A:

Summary of Reports and Studies

THE GENERAL FROG HOLLOW AREA
	TITLE
	DATE
	AUTHOR(S)
	SUBJECT

	The Learning Corridor

Traffic Impact Study
	N/A
	VHB/Vanasse Hangen Brustlin, Inc. (Middletown, CT) with Urban Engineers, Inc. prepared for The Learning Corridor Corporation
	Traffic impact study was conducted in conjunction with Learning Corridor proposal. The report includes existing conditions, analysis and recommendations.

	Hartford Consolidated Plan
	2000
	
	Includes neighborhood revitalization strategies

	Park Street Enhancement Project, Technical Memorandum : Parking Study Analysis & Recommendations
	12/06/00

(draft)
	Urban Engineers, Inc.(Hartford) Prepared for City of Hartford
	Parking inventory, analysis and recommendations for Park Street

	Proposal for YO Grant: Hartford Connects
	8/14/00
	Capital Region Workforce Development Board (CRWDB), City of Hartford, Hartford Public Schools (HPS), United Way of the Capital Area and PROGRESS
	Grant application

	Park Street Revitalization Strategy for the Spanish American Merchants Association
	7/00
	Urban Strategies Inc., Hamilton, Rabinoviz + Alschuler, Glatting Jackson Kercher Anglin Lopez Rinehart, Emilio Martinez Architects
	Study includes background, analysis, designs, and recommendations for Park Street redevelopment and revitalization.

	Frog Hollow Survey Result Report
	9/17/99
	Elise Richer and Mark Rubin, The Urban Institute prepared for The HART Job Center as part of the Neighborhood Jobs Initiative
	Results of survey handed out in Frog Hollow. Report includes analysis, explanation of methodology and copy of survey form.

	The Study of SINA Neighborhoods: A Strategic Plan for Renewal
	2/23/99
	Urban Strategies Inc., Development Strategies Inc. in cooperation with SINA and INC
	Part of Trinity College master planning process, study lays the groundwork for the Learning Corridor.

Summary of Reports and Studies (continued)
	TITLE
	DATE
	AUTHOR(S)
	SUBJECT

	Application For A Homeownership Zone “Cityscape”
	9/30/97
	City of Hartford submitted to HUD
	Grant application

	Recreation Programs in Frog Hollow

Summer 1996
	4/96
	Trinity College Center for Neighborhoods, Brigitte Schulz, Assoc. Prof. Political Science prepared for HART
	Brief descriptions of summer programs in the area

	Contributions of Frog Hollow Institutions to the Economic Development of the Neighborhood
	2/96
	Trinity College Center for Neighborhoods, Diana Evans, Prof. Political Science prepared for HART
	An investigation of two approaches to economic development in the Frog Hollow neighborhood

	Frog Hollow Neighborhood Profile from the 1980 and 1990 U.S. Census
	3/95
	Citizen’s Research Education Network with data provided by City of Hartford Planning Department
	Demographics and statistics on the Frog Hollow neighborhood

	Redevelopment Plan for Park-Broad Street Project
	11/18/93
	Hartford Redevelopment Agency Approved by Agency 1/20/94

Approved by Court of Common Council 4/11/94
	Description, analysis and recommendations for redevelopment of Park-Broad Streets (Lyric Theatre block falling in Frog Hollow North section of the neighborhood

	City of Hartford Interdepartmental Memorandum: Frog Hollow Area Traffic Study
	3/24/93
	From: Bhupen Patel, Director, Dept. of Transportation

To: Jeffrey Baver, Deputy City Manager
	2 page report and recommendations on streets in Frog Hollow: Jefferson, Madison, Lincoln, Vernon and Allen.

	Rapid Sociodemographic Assessment Project: A Neighborhood Profile – Frog Hollow
	1991
	Institute for Community Research in collaboration with La Casa de Puerto Rico
	Using a “primary sampling unit” a socioeconomic survey was conducted in the Frog Hollow neighborhood. Report also provides some analysis.

	Redevelopment Plan for Park/Squire/Wolcott Street Project
	12/21/89
	Hartford Redevelopment Agency
	Description, analysis and recommendations for redevelopment of Park/Squire/Wolcott Streets falling in Frog Hollow North section of neighborhood

A2

A1

