

About EJI

The Equal Justice Initiative (EJI) challenges poverty and racial injustice, provides legal services seeking criminal justice system reform, and creates hope for marginalized communities.

Led by Bryan Stevenson since 1989 and headquartered in Montgomery, Alabama, EJI is a private, 501(c)(3) nonprofit organization. We provide legal representation to innocent death row prisoners, confront abuse of the incarcerated and the mentally ill, and aid children who are prosecuted as adults. We also prepare reports, newsletters, and manuals to support community education and to assist advocates and policymakers in the critically important work of reforming the administration of criminal justice.

The Legacy Museum and the National Memorial for Peace and Justice opened in Montgomery, Alabama in April 2018. They represent the physical manifestation of more than a decade of research conducted by EJI into the history of racial injustice in the United States. Both sites continue to attract critical acclaim and welcome thousands of visitors each week, from across the region, the country, and the world.

For more information, please visit eji.org.

Cover © Alan Karchmer

Hours

Ticket Office	9am – 6pm Closed Tuesdays
The Legacy Museum	9am – 7:30pm 9am – 6pm Sundays Closed Tuesdays
The National Memorial for Peace and Justice	9am – 5pm Closed Tuesdays

Tickets

	Museum	Memorial	Combined
Adults	\$8	\$5	\$10
Students & Seniors	\$5	\$5	\$7
Children 6 & under	Free	Free	Free

Visit Us

Montgomery is accessible by airplane via the Montgomery, Birmingham, or Atlanta airports or by car via I-85 or I-65. There are numerous restaurants and hotels in the Downtown area, from which both sites are easily accessible.

We suggest purchasing tickets online in advance of your visit. For full information, please visit museumandmemorial.eji.org or call (334) 386-9100.

If you are interested in organizing a group visit, please contact groupsales@eji.org.

[f equaljusticeinitiative](https://www.facebook.com/equaljusticeinitiative) [t eji_org](https://twitter.com/eji_org) [i eji_org](https://www.instagram.com/eji_org)

museumandmemorial.eji.org

“One of the most powerful and effective new memorials created in a generation.”

The Washington Post

“There’s nothing like this in this country.”

The New York Times

eji Equal Justice Initiative

The Legacy Museum

From Enslavement
to Mass Incarceration

Located on the site of a former warehouse where black people were enslaved in Montgomery, Alabama, **The Legacy Museum** uses interactive media, sculpture, videography, and exhibits to immerse visitors in the sights and sounds of the Domestic Slave Trade, racial terrorism, the Jim Crow South, and the world's largest prison system. Compelling visuals and data-rich exhibits provide a one-of-a-kind opportunity to investigate America's history of racial injustice and its legacy — to draw dynamic connections across generations of Americans impacted by the tragic history of racial inequality.

Human Pictures

THE NATIONAL MEMORIAL FOR PEACE AND JUSTICE

The National Memorial for Peace and Justice was conceived with the hope of creating a sober, meaningful site where people can gather and reflect on America's history of racial inequality. Set on a six-acre site, the memorial uses sculpture, art, and design to contextualize racial terror. The national memorial is a sacred space for truth-telling and reflection about racial terror in America and its legacy.

“True peace is not merely the absence of tension. It is the presence of justice.”

Martin Luther King Jr.

