

5ŜƭŜǘŜ ǘƘŜ ōƻǘǘƻƳ ŎǊƻǎǎƘŀƛǊǎ ōƻȄ ƛŦ ȅƻǳ
ƴŜŜŘ ƳƻǊŜ ǎǇŀŎŜ

!ŘŘ ƻǊ ŘŜƭŜǘŜ DǊƛŘƭƛƴŜǎ ƛŦ ŦŜǿ ƻǊ ƳƻǊŜ
ǇƛŎǘǳǊŜǎ ŀǊŜ ŀŘŘŜŘ

DǊŀŘƛŜƴǘ ōƻȄ Ŏŀƴ ōŜ ǎŜǘ ǘƻ ǘǊŀƴǎǇŀǊŜƴǘ ƻǾŜǊ
ōƭŀŎƪ ŀƴŘ ǿƘƛǘŜ ǇƘƻǘƻǎ ƻǊ ǎŜǘ ǘƻ ŎƭŜŀǊ ƛŦ Ŧǳƭƭ
ŎƻƭƻǊ ƛƳŀƎŜǎ ŀǊŜ ǳǎŜŘ

Cure Insurance Arena

Venue and Technical Information

2

Address and Contact Information 3

Building and Company Information 4

Loading Dock, Parking and Directions 5

Power, Rigging, General Building Information and Lighting 7

Sound and Video Production 8

Stage Crew, Fire and Life Safety 9

Dressing Rooms 10

Guest Services and Seating 11

Media and Filming 12

Event Level Map 13

Parking Map 14

Seating Map 15

Truck and Bus Parking Map 16

Event Level Floor Plan 17

180 End Stage / 270 End Stage Concert Set-Up 18

360 End Stage / 360 Center Stage Concert Set-Up 19

Half House / Theatre Set-Up 20

Quarter House Set-Up 21

Hockey / Football / Basketball Set-Up 22

Additional drawings are available by contacting the venue Event Managers

Cure Insurance Arena

Venue and Technical Information

3

Mailing and Physical Address

81 Hamilton Avenue
Trenton NJ, 08611
609.656.3200 MAIN
609.656.3201 FAX

Contacting Cure Insurance Arena

General Manager Fran Rodowicz
 609.656.3210
 Fran_Rodowicz@comcastspectacor.com

Events Manager Chris Johnson
609.656.3209

 Chris_Johnson@comcastspectacor.com

Director of Operations Matt Salkowski
 609.656.3230

 Matt_Salkowski@comcastspectacor.com

Facility Superintendent Robert Cary
 609.656.3218

robert_cary@comcastspectacor.com

Technical Services Manager Robert Upshaw
609.656.3215
robert_upshaw@comcastspectacor.com

Marketing Manager Anthony Stumpo
609.656.3233
anthony_stumpo@comcastspectacor.com

Group Sales Manager Chad LeVan
 609.656.3234

chad_levan@comcastspectacor.com

Director of Corporate Sales Andrew Sklarz
609.656.3207
andrew_sklarz@comcastspectacor.com

Box Office Manager Tim Clugston
609.656.3220
timothy_clugston@comcastspectacor.com

Spectra F&B General Manager Sean Boberg
609.656.3220
sean_boberg@comcastspectacor.com

Other useful numbers

For general info: (609) 656-3200

For tickets: (800) 298-4200

For premium seating: (609) 656-3216

For rental/booking info: (609) 656-3210

Online Information This document, along with many drawings and other useful information is

available online at www.cureinsurancearena.com

mailto:Fran_Rodowicz@comcastspectacor.com
mailto:Chris_Johnson@comcastspectacor.com
mailto:Matt_Salkowski@comcastspectacor.com
mailto:robert_cary@comcastspectacor.com
mailto:robert_upshaw@comcastspectacor.com
mailto:anthony_stumpo@comcastspectacor.com
mailto:chad_levan@comcastspectacor.com
mailto:andrew_sklarz@comcastspectacor.com
mailto:timothy_clugston@comcastspectacor.com
mailto:sean_boberg@comcastspectacor.com

Cure Insurance Arena

Venue and Technical Information

4

Cure Insurance Arena

Cure Insurance Arena is a $53 million multipurpose facility. The Center opened its doors to the public for the
first time on October 6th, 1999 with the World Wrestling Federation. Since opening, the Arena has hosted over
3,000 events with over 7,500,000 guests attending and has Sold Out such shows as Cher, Bruce Springsteen

(2 shows), Carrie Underwood, Jeff Dunham, Theresa Caputo Live!, Shania Twain, Lord of the Dance, Luciano
Pavarotti, Champions on Ice, Barneyôs Musical Castle, WWE Smackdown, The Harlem Globetrotters,
Target/Smuckerôs Stars On Ice, Creed, Elton John, 98 Degrees, Matchbox 20, Tool, Ringling Bros. and Barnum
& Bailey Circus, and The 2004-2005 Kelly Cup Champion Trenton Titan ECHL Hockey Games.

The Center seats 8,100 for hockey and other ice events, 9,500 for basketball, and up to 10,000 for concerts,
family shows, and other events. The facility has 1,150 private club seats as well as 34 private luxury suites and
is the largest arena in Central New Jersey. The Cure Insurance Arena was designed and built to exceed all
ADA specifications to accommodate our guests with disabilities. Located in Mercer County, the Center draws
on a captive audience of over seven million people within a 40-mile radius. Cure Insurance Arena is part of the
number one ranked ADI in the country.

Cure Insurance Arena is host to many events including hockey, basketball, concerts, ice shows, athletic events,
family shows, trade shows, and conventions.

Comcast Spectacor

Cure Insurance Arena is owned by the County of Mercer, New Jersey. The Center is managed by Spectraôs
Venue Management division and is the industry leader across a full range of services that impact the bottom-
line success of public assembly venues, including marketing and sales, corporate partnerships, event booking,
ticket services and box office management, customer service, operations and engineering, and finance and
administration.

Spectra by Comcast Spectacor is the expert in hosting and entertainment, partnering with over 300 clients at
400 global properties to create memorable experiences for millions of visitors every year. Spectraôs expertise is
embodied within three divisions: Venue Management (formerly Global Spectrum), Food Services & Hospitality
(formerly Ovations Food Services), and Ticketing & Fan Engagement (formerly Paciolan). Learn more at
SpectraExperiences.com.

Comcast Spectacor is part of Comcast Corporation, a Fortune 50 media and technology company that
operates Comcast Cable and NBCUniversal. Headquartered in Philadelphia, PA, in addition to Spectra,
Comcast Spectacor owns and operates the National Hockey Leagueôs Philadelphia Flyers and the Wells Fargo
Center venue. Visit us at ComcastSpectacor.com, PhiladelphiaFlyers.com, and WellsFargoCenterPhilly.com
for more information.

Spectra Venue Management Corporate Office
Spectra by Comcast-Spectacor

3601 South Broad Street
Philadelphia, PA 19148
Phone: 215.389.9587

Fax: 215.952.5651
Website: www.spectraexperiences.com

http://www.spectraexperiences.com/

Cure Insurance Arena

Venue and Technical Information

5

Loading Dock Located at the Southeast End of the center, approximately 75' from the

center floor. There are three (3) loading docks with levelers and two (2)
drive-in doors. There is adequate parking for ten (10) buses or trucks
outside the load-in area. There is a small-protected lot, just across the street
from the Center for storage of extra trailers, if needed.

Parking and Delivery Access Access to the loading dock and parking needs to be arranged with

Event Manger. Parking can be arranged as well and costs may apply.

Directions

FROM NORTH JERSEY:

Via NJ Turnpike:
Take the NJ Turnpike South to exit 7A. Follow signs for 195 west. Take 195
west to Rte. 129 North Trenton. Take Rte. 129 North to Hamilton Avenue.
Make left on to Hamilton Avenue. The Cure Insurance Arena will be on the left.

FROM SOUTH JERSEY:

Via 295:
Take 295 North and merge onto NJ 29 North/ NJ 129 North via Exit 60 toward
Trenton. Take the RT 129 North exit towards Trenton. Continue straight on RT
129. Make a left onto Hamilton Avenue the center will be on your left.

Via NJ Turnpike:

Take the NJ Turnpike North to exit 7A. Follow signs for 195 west. Take 195
west to Rte. 129 North. Follow Rte. 129 North to Hamilton Avenue. Make a left
onto Hamilton Avenue. The Cure Insurance Arena will be on the left.

FROM PENNSYLVANIA:

Via I-95:
Take I-95 North to exit 1 (Rte. 29 South/Trenton). Take Rte. 29 south to
Trenton. Make a left onto Cass Street (Thunder Road). Follow Cass Street for
three traffic lights. At the third light make a left onto Rte. 129. Take Rte. 129
to Hamilton Avenue. Make a left onto Hamilton Avenue and the Cure Insurance
Arena will be on the left.

Via Route 1:

Take first exit after crossing the bridge into New Jersey. Make a left onto Rt.
29. Take Rte. 29 to Cass Street (Thunder Road). Make a left onto Cass Street.
Follow Cass Street for three traffic lights. At the third light make a left onto Rte.
129. Take Rte. 129 to Hamilton Avenue. Make a left onto Hamilton Avenue
and the Cure Insurance Arena will be on the left.

Dock Amenities Located Southeast end of the arena, with a 75ô push to the center of the floor

(3) Truck bays each with a dock levelers. Each door has a measurement of
11ôH x 9ôW and (1) Ground level Roll-up Door measuring 13ôH x 12W.
Located just outside the ground level roll-up door is a 1,200amp breaker
equipped to handle shore power for up to (10) buses.

Truck/Bus Parking ñOnsiteò parking for trucks and buses is available on Event Loading Dock for

most engagements. The Event Loading Dock is located at the south east end
of the building at the bottom of the ramp. Additional parking may be secured in
an additional lot from the center. Arrangements must be made with the Event
Manager, and parking costs may apply.

General Parking The Cure Insurance Arena has 6 Parking lots located in close proximity to

the arena, with a total of 2261 parking spaces. Lot 1 with 780 parking
spaces, is located directly across Hamilton Ave from the arena and allows for
easy access to both Gate b & C Entrances. Lot 2 is located directly adjacent
to the arena, with access to Gate A as well as our loading dock. Lot 2 has
311 parking spaces. Lots 3, 4, 6 & 8 are locted within a few blocks of the

Cure Insurance Arena

Venue and Technical Information

6

arena. They have 200, 700, 50 and 220 spaces respectively. (Please see
parking map in appendix section for lot locations)

Loading dock equipment (2) 5,000lb capacity forklift with 4ô forks (10ô Extensions Available)

(1) 19ô geni scissor lift
(1) Pallet jack

Limited dollies and hand carts.

Cure Insurance Arena

Venue and Technical Information

7

Show Power Cam Locs All show power cam loc stations have both male and female naturals and
grounds..

Lighting Power Stage Left (2) 1200 amp; 3 phase. Roughly 50ô from the stage

Stage Right (8) 1200 amp; 3 phase. Roughly 50ô from the stage

Additional Power Loading Dock (Outside)
 (1) 1000 amp service for catering or bus power with these

Plugs. These are all 3 phase. The power supply is
roughly 150ô from the stage

Building Load Limits Total temporary rigging load 120,000 lbs
 Height to low Steel 52ô ï from floor
 Height to Ceiling 70ô ï from floor

All rigging plans, including the weight of each point must be submitted to and

approved by Management prior to load in.

Staging We have a limited amount of 4ôx8ô decks for use by production. Please
contact Event Manager for questions, inventory and stage sizing.

Stage Steps Microsoft Theater has (4) 5ô wide stage steps for use. These stairs are can

be configured into different heights and can be placed in front of the fixed
stage. Additional one, two and three step units for platforms and risers are
available. Please contact the Event Manager for specific sizes if needed.

Backline Equipment Cure Insurance Arena can coordinate rental of backline for your event if

needed. Please contact Event Manager for details.

Lighting/Projection Booth The house light controls are located in the sound room on the press level.

Event lights consist of 1,000-watt metal halide lights. Each fixture can be
individually controlled. Maximum lighting for events is 150 vertical foot-
candles and 250 horizontal foot-candles.

 Cure Insurance Arena can coordinate rental of additional lighting for your
event if needed. Please contact Event Manager for details.

Spot Lights (6) Lycian 2KW long throw

Gel We have a limited amount of gel for use. Additional sheets can be
purchased for your event.

Cure Insurance Arena

Venue and Technical Information

8

Sound Control Sound control room is located at the press level of the arena above section

208.

House Sound System The house sound system provides a full range of high power sound to all

seats in the arena. The system is made up of custom, full range, sound
clusters suspended from the center roof. There is a dual cassette deck,
single compact disc player, mixing board, microphone, wireless microphone,
and a clear com (split channel). The sound control room is located at press
level above section 208. The center is also equipped with an in-house
listening device system for the hearing impaired.

LED Video Screens (4) - Daktronics LED Video Panels (2) hung on West end of the arena and (2)
hung on the East end walls. Actual Pixel count: 96 width x 48 height in
pixels.

1. Pixel Design: 1 red, 1 green and 1 blue lamp-style LED,
devoted exclusively to that pixel.

2. Minimum Resolution: No less than 48 pixels in height and 96
pixels in length.

3. Minimum Active Viewing Area: Approximately 3'7" in height and
7ô3ò in length.

4. Gradations per Color: 16,384.
5. Color Capability: 4.4 trillion colors.
6. Refresh Rate: 1,000 Hz as defined by the number of times per

second the display image is repainted in intensity.

Center Hung Scoreboard (4) ï Sided Daktronics LED Video Screens hung in the center of the arena.

1. Pixel Design: 3-in-1 surface-mount device.
2. Minimum Resolution: No less than 256

pixels in height and 480 pixels in length.
10mm Pixel width

3. Minimum Active Viewing Area:
Approximately 8ô4ò in height and 15ô8" in
length.

4. Quantity of four (4) displays in a center hung configuration

5. Gradations per Color: 16,384.
6. Color Capability: 4.4 trillion colors.
7. Refresh Rate: 1,000 Hz as defined by the number of times

per second the display image is repainted in intensity.

Lower Ring of Center Hung (1) ProAd Ribbon Display fixed to the lowest point of the center hung

scoreboard.
1. Pixel Design: 3-in-1 surface-mount device.
2. Minimum Resolution: No less than 48 pixels in height and 368

pixels in length.
3. Minimum Active Viewing Area: Approximately 3ô2ò in height and

24ô2" in length.
4. Quantity of four (4) displays
5. Gradations per Color: 16,384.
6. Color Capability: 4.4 trillion colors.
7. Refresh Rate: 1,000 Hz as defined by the number of times per

second the display image is repainted in intensity.

Video screens can be driven via In House IMAG portable switcher (See
below), or any show provided fly pack. Please discuss any show provided
connections before arrival as HD conversion equipment may be needed.

Cure Insurance Arena

Venue and Technical Information

9

Stage Crew Cure Insurance Arena is an I.A.T.S.E. local #8 signatory and abides by a
negotiated contract.

Work Assignments Carpentry department duties include, but are not limited to, the assembling

of scenery, risers, staging, truss and scaffolding, hanging of all scenery,
drapery and projection screens.

Electric department duties include, but are not limited to, the hanging and

focusing of lighting equipment, power tie-in and distribution, and generator
related duties.

Properties department duties include, but are not limited to, backline

equipment, confetti, show related floor covering, and show provided dressing
room equipment and furniture, and the cleanliness of the stage area.
Properties also include Pyro, lasers, and backline.

Audio department duties include, but are not limited to, all aspects of sound

and communications equipment. Show provided video equipment is part of
the video department and is covered under the sound department.

Permits and Certification Permits or certifications are required by the City of Trenton for specific
materials and/or effects. All permit fees are the responsibility of the
licensee. Please contact the Production Manager for additional information.

Pyrotechnics A Pyro-technician must have a theatrical or special effects first class

New Jersey license to discharge any pyrotechnics. The permit fee will be
determined per event and the permit must be issued at least two weeks prior
to the event. The Trenton fire department will require a demonstration prior
to the event of any pyrotechnical devices. The demonstration will be
conducted before doors of your event.

Tents/Canopies Any enclosures must be pre-approved by the State of New Jersey Department

of Fire Safety and Cure Insurance Arena.

Open Flame Devices Open flames are not allowed in the City of Trenton by the State of New
Jersey Department of Fire Safety. Sterno for cooking is allowed with
approval from the State of New Jersey Department of Fire Safety and Cure
Insurance Arena.

Lasers A permit is required for all class III or IV lasers. Laser Variances

Animal Control Events with animals will be required to pull appropriate permits from the

Trenton department of animal control.

Stand-By Inspector A fire marshal will be required for all public events. Additional inspectors

may be required if deemed necessary by the State of New Jersey
Department of Fire Safety. Cost of fire inspectors will be the cost of the
licensee.

Fire Marshall Approval All events that will be placing objects or people in egress areas (i.e. lobby

displays, camera operators in theatre aisles, stage thrusts) will need to get
approval from the State of New Jersey Department of Fire Safety before the
event can take place. Please contact Event Manager with any questions.

Emergency Equipment Fire sprinklers, smoke sensors, and fire extinguishers are located throughout
the center and office areas. An emergency generator will provide backup

Cure Insurance Arena

Venue and Technical Information

10

house emergency sound and light power in case of a power failure.

Dressing Rooms 8 dressing rooms and 1 production office located on the event level of the
arena BOH behind the stage.

Each dressing room has wireless internet, up to 4 phone lines, and 1 high
speed internet line, Sony flat screen TV with Comcast Xfinity box.

Each dressing room has private bathroom with shower.
Dressing rooms 1 and 2 are connected and share a bathroom.
Dressing rooms 3 and 4 are connected and share a bathroom.

Power limitations vary per room. Please ask Event Manager for details.

Dressing Rooms Size Dressing Room 1 (Locker Room 1) 17ô x 25ô

 Dressing Room 2 (Locker Room 2) 17ô x 25ô

 Dressing Room 3 (Officials 1) 5ô x 8ô

 Dressing Room 4 (Officials 2) 5ô x 8ô

 Dressing Room 5 (Locker Room 5) 10ô x 22ô

 Dressing Room 6 (Star Dressing) 13ô x 13ô

 Dressing Room 7 (Locker Room 3) 17ô x 25ô

 Dressing Room 8 (Locker Room 4) 17ô x 25ô

 Production Office

Additional Rooms

 Catering 25ô x 45ô

Cure Insurance Arena

Venue and Technical Information

11

Internet and Phones The Cure Insurance Arena has WIFI internet in all dressing rooms and
production office area. If WIFI is needed in other areas, costs may apply.

All dressing rooms, meeting rooms, and VIP spaces are pre wired for
phones and internet. 7 Day advanced notice needed in order to avoid late
fees. Costs are below and do not include usage charges. Usage charges,
plus handling fee, will be added to cost of phone line and will be charged at
end of event. Additional charges may apply for addition items (additional
hand sets). Please contact Event Manager for details.

Laundry Cure Insurance Arena has a full service laundry room (Located in LR 5)

with 1 washers and 1 dryers (non-commercial). Use of washers and
dryers is complementary.

Furniture and Equipment Tables

(100) 8ô Folding Tables
(16) 6ô Folding Tables
(20) 72ò Round Tables
(4) 60ò Round tables
(8) 30ò Round High Top Tables
(9) 6ô Skinny folding tables
(9) 8ô Skinny Folding Tables
(10) 3ô Low Top Tables
(33) 4ò High Top Tables

Chairs
(2000) Green Clarin folding chairs

Pipe and Drape 100ô of black pipe and drape

Staging
 (173) 8ô x 4ô Black Stage Decks
 (44) Black Stage Frames
 (10) 1ô Riser Frames
 (8) 16ò Riser Frames
 (16) 2ô Riser Frames

Guest Services Team Cure Insurance Arena provides complete guest services staffing for all events.

These team members include ushers, ticket-takers, box office staff, security
personnel, police and firemen, emergency medical services, porters, and
housekeeping personnel. The promoter/licensee is required to pay for all
venue personnel necessary to operate an event at the Cure Insurance
Arena.

Box Office Cure Insurance Arenaôs Box Office is located off of Hamilton Ave and

Broad St. The Box Office is open 2 hours before the ticketed time of each
event. The Box office is open Monday through Friday from 11:00 AM to
3:00 PM. Box Office accepts cash, Visa, MasterCard, and American
Express.

Merchandise Cure Insurance Arena provides the operations and sale of event

merchandise at the arena. A written agreement between Cure Insurance
Arena and lessee will be executed for the sharing of merchandising
revenue. Please contact Event Manager for details.

Cure Insurance Arena

Venue and Technical Information

12

Seating Capacity 8,373 Fixed Seats

Hockey 8,100 Seats
Basketball 9,500 Seats
360↔ End Stage Concert 10,064 Seats
360↔ End Stage Concert (GA Floor) 10,843 Seats
360↔ Center Stage Concert 10,265 Seats
 270↔ End Stage Concert 8,435 Seats
270↔ End Stage Concert (GA Floor) 9,214 Seats
180↔ End Stage Concert 8,192 Seats
180↔ End Stage Concert (GA Floor) 8,171 Seats
Half House Set 5,483 Seats
Quarter House Set 5,058 Seats
Theater Set 3,940 Seats

(Please see seating map in appendix section)

Photographers & The Cure Insurance Arena does allow photographers and television news
Television News Crews crews to film portions of concerts or events at the venue,but this is

determined and approved on an event by event basis.

Interviews & Plugging In If you are looking to conduct a television news interview with your artist at

Equipment Cure Insurance Arena, it first must be cleared through the
venue publicist and management. Secondly, should the crew need to plug
in additional equipment (lighting, microphones, batteries, etc.) and are not
self-contained, a union electrician will need to be scheduled, and either
the television crew or artist management will need to cover this cost. Any
television crews outside of television news or entertainment news will
also be subject to a location agreement and fees.

Filming Any filming that is done at Cure Insurance Arena will need to be discussed

with the Cure Insurance production staff prior to your event. This includes,
but is not limited to, archival footage (video and audio), DVD shoots, live or
taped telecast, and web distribution. There are additional venue and union
fees that will apply to any filming that is not archival. Archival filming can
only take place after a signed archival filming agreement has been signed.
Please contact Event Manager for details.

Cure Insurance Arena

Venue and Technical Information

13

Cure Insurance Arena

Venue and Technical Information

14

PARKING MAP

Cure Insurance Arena

Venue and Technical Information

15

SEATING MAP

