

PARKING

During Construction

A portion of the Town Hall parking lot will be used to store construction materials during the project, starting April 27. To accommodate parking during this period, several Collinsville merchants have offered special parking privileges during the construction period. They are:

[Bridge Street Live \(41bridgestreet.com\)](http://41bridgestreet.com)

[Waterfront Preservation & Management Corp.](#)

Please respect these organizations and thank them for their generosity.

PHASE II

The Town of Canton is committed to continuing these improvements up Main Street to Market, River and North Streets.

Help us further refine our plans to make Collinsville even more perfect by reaching out to Canton Main Street at:

www.cantonctmainstreet.org

CONSTRUCTION SCHEDULE

We are scheduled to break ground in late April, starting with Main Street next to the Crown & Hammer restaurant. Construction will continue until June 30. The Farmer's Market is now scheduled to open on July 5.

<u>Week of *</u>	<u>Event</u>
April 20	Main Street prepared for construction
April 27	Main Street traffic restricted to one way - in from Bridge Street Town Hall lot loses 7 spaces for construction materials
May 4-7	Demolition (West side of Main)
May 7-13	Curbing installed
May 13-29	Walkways installed
June 3-8	Demolition (East side of Main)
June 8-15	Curbing installed
June 12-30	Town Hall lot closed
June 11-22	Walkways installed
June 22-30	Town Hall Lot paving
June 30	Construction Complete!
Autumn	Traffic light installed at Bridge and Main

* This schedule may change during construction.

Perfecting COLLINSVILLE

Phase I

Photo courtesy of John Fitts

Thanks to frequent input and insights from businesses, residents and organizations, plus the generosity of the Main Street Investment Fund Program, the Town of Canton is making improvements to:

- Pedestrian safety
- Access to the Farmington River Trail
- Access for people with disabilities
- More room for picnics, markets, parades and concerts
- More organized parking

STARTING IN APRIL!
Learn more inside

Perfecting COLLINSVILLE

Phase I

The first time we saw Collinsville, we all said, “This is perfect.” So how can we improve?

Talking with residents, businesses and visitors in countless public meetings for more than a year, we found several areas for improvement. We developed a plan and received a grant to refine and implement that plan.

Then we shared our plan with residents and businesses, incorporated their ideas and received the green light to move forward.

This April, we begin!

This flyer was produced by Canton Main Street to help you navigate the changes in Collinsville this spring.

Since our schedule may change during construction, please visit the following sites for the latest project updates:

- www.townofcantonct.org
- www.cantonctmainstreet.org

**Businesses will be open
through construction!**

Improvements will be made to the:

- Town Hall Parking Lot
- Access to the Farmington River Trail
- Access for people with disabilities
- Signage
- Lighting
- Pedestrian and traffic safety

Photo courtesy of John Fitts