
Directions to Additional Sites
The Battle Monument: From the Guard
House, make a left at the first traffic light and
proceed to the stop sign. Turn left onto John
Fitch Way. At the next traffic light, turn left
onto New Warren Street. At the next traffic
light make a right onto West Lafayette Street.
Travel one block and make a left onto South
Broad Street. Proceed through four traffic
lights to the top of the hill.

The 1719 William Trent House Museum:
From the Guard House, turn left at the first
traffic light and proceed to the stop sign.
Turn left onto John Fitch Way. At the next
traffic light turn right onto New Warren
Street. At the next traffic light, turn right onto
Market Street and stay left. At the next traffic
light, turn left onto William Trent Place.
Metered, on-street parking is available in
front of the Trent House and in designated
spaces of the Hughes Justice Complex
parking lot.

Ellarslie: From the Guard House, turn right
at the first traffic light and take Route 29
North to the Parkside Avenue exit. Turn left
at the second traffic light and enter
Cadwalader Park. Signs will direct you to
the museum.

Please Note: Site hours, fees and offerings are
subject to change.

Office of Legislative Services
Office of Public Information
State House Annex, P.O. Box 068
Trenton, NJ 08625-0068
www.njleg.state.nj.us

If You Drive:
From the North: Take Route 1 South to the
Capitol Complex exit. Turn right onto Warren
Street and proceed to the light. Turn left onto
Market Street. Pass through the next light and
bear right. Follow signs for the Capitol Complex.
From the East: Take Interstate 195 West to Route
29 North (toward Lambertville). Follow Route 29
North and exit right at Memorial Drive. Follow
signs for the Capitol Complex and proceed
through the light at the end of the ramp. Stay to
the right and make a semi-circle around the
parking area. Go straight at the light into the
Capitol Complex.
From the South: Take Route 206 North, or
Interstate 295 North, to Route 129. Route 129
feeds into Route 29 North. Exit right at Memorial
Drive and follow the directions above.

From the West: Enter Trenton via the Delaware
River toll bridge (Route 1 North). Exit at Route 29

and drive north toward Lambertville. Exit right at
Memorial Drive and follow the directions at left.

Access and Parking:
Formal identification may be required to enter sites.
Limited free parking is available in the parking
garage located behind the State House (see map).
Metered, on-street parking is available along West
State Street. Handicap parking is available in the
parking garage and on West State Street near the
State House and State House Annex.

Public Transportation to Trenton:
Rail Service: NJ Transit (973) 275-5555

njtransit.com
Amtrak (1-800) 872-7245
Amtrak.com
SEPTA (215) 580-7800
septa.com

Bus Service: NJ Transit provides bus service to,
from and within the Trenton area.

How To Get To New Jersey’s Capitol Complex

N

Trent

House

The New Jersey
State Capitol Complex

3/10

THE NEWJERSEY
CAPITOL COMPLEX

Visit


The State Library
The State Library,
affiliated with
Thomas Edison
State College, is a
research library
with a collection

of over one million items. The official depository
for State documents, it provides library services
to State officials, employees and residents. The
Library has extensive holdings in law, State
history, Federal materials, political science,
public administration and genealogy.
Hours: Mon.–Fri., 8:30am–5pm. Closed on State
holidays. For more information, call (609) 292-6220
or visit www.njstatelib.org.

The 1719 William
Trent House
Museum
The 1719 Trent House
is located on nearby
Market Street.
Philadelphia merchant

William Trent built this classic Georgian
mansion overlooking the Delaware River in a
wilderness that became known as Trenton.
Hours: Open daily, 12:30pm–4pm. Admission fee.
For more information, call (609) 989-3027 or visit
www.williamtrenthouse.org.

Ellarslie, the
Trenton City
Museum
An 1848 Italianate
mansion houses the
museum’s collection,
which pays tribute

to Trenton’s rich history as a pottery and
manufacturing center. There also are changing
exhibits of contemporary fine art.

The museum is located in Cadwalader Park,
which was designed by noted landscape
architect Frederick Law Olmstead.
Hours: Tues.–Sat., 11am–3pm, Sun. 1–4pm. Suggested
donation. For more information, call (609) 989-3632.

The New Jersey State House and Annex
Home to the executive and
legislative branches of New
Jersey government since
1792, the State House is an
important historical and
architectural monument.
Visitors can see the
Governor’s Office, restored
rotunda, legislative chambers
and caucus rooms.

Hours: Free guided tours are available weekdays,
10 am–3 pm, and the first and third Saturday of the
month, 12–3 pm. Closed Sunday and State holidays.
Reservations are required for groups of 10 or more.
A cafeteria and welcome center are open weekdays.
For more information, reservations or group lunch 
accommodations, call the State House Tour Office at
(609) 633-2709, or visit www.njleg.state.nj.us.
The State House Annex Once home to the
judicial branch, State Museum and Library, the
Annex now houses legislative offices and
committee rooms where public meetings are held.

This historic structure contains many interesting
architectural details and commissioned artworks.

Located in the basement, the OLS Legislative
Information and Bill Room provides legislative
and visitor information.
Annex tours can be arranged through the State
House Tour Office. Call (609) 633-2709.

The Old Barracks
Museum
The Old Barracks is a
historic landmark built
for British troops
fighting in the French
and Indian War. During

the American Revolution, the Barracks housed
British and Hessian soldiers and Continental
troops, and served as a Continental military
hospital from 1777-1783.

Historical interpreters provide an account of
life during the American Revolution.
Hours: Open daily 10am–5pm. Admission fee. For more
information, call (609) 396-1776 or visit www.barracks.org.

Old Masonic Lodge and
Trenton Visitors Center

Built in 1793, this
building served as the
meeting place for
Trenton’s first
Masonic lodge.
Visitors may view the
original lodge room

on the second floor. A Visitors Center on the first
floor offers information on local attractions and
sites throughout New Jersey.
Hours: Open daily, 10am–4pm. For more information,
call (609)777-1770 or visit www.trenton-downtown.com.

The War Memorial
Opened in 1932, the
War Memorial
operates as one of the
top performing arts
centers and conference
facilities in New
Jersey. Patriots Theater
at the War Memorial

offers a wide variety of performance events,
including ballet, opera, comedy, jazz, classical,
rock, country, gospel and folk.
Box office hours: Mon.–Fri., 10 am–6pm. For event
and ticket information, call (609) 984-8400.
For administrative offices, call (609) 984-8484 or
visit www.thewarmemorial.com.

New Jersey World War II Memorial
Located directly
across the street from
the State House, New
Jersey’s World War II
Memorial honors and
pays tribute to the
courage and sacrifices

of our “Greatest Generation” of citizens.
The overall theme of “Victory” is expressed
through sculptural elements, service markers,
and story walls. Interpretive kiosks broaden the
visitor experience and amphitheater seating
allows for reflection.

The New Jersey State Museum
The State Museum
aims to “preserve,
promote and develop
knowledge and
appreciation of New
Jersey’s cultural,
historic, artistic and

scientific resources.” It contains four floors of
exhibit space filled with fine art of the 19th and
20th centuries, collections of household items
from the past, Native American artifacts, and a
Natural History collection focusing on earth
sciences. The Museum has a 150-seat planetarium
and a 380-seat auditorium.
For hours, more information and group tours, call
(609) 292-6464 or visit www.njstatemuseum.org.
Admission is free, except for planetarium shows and
special exhibits.

The State Archives
Located in the Department of State building, the
State Archives serves as the official repository of all
colonial and State government records of enduring
historical value dating back to the late 17th century.
The Archives also has New Jersey’s largest
holdings of records relating to family history,
deeds, and court and military records. Research
materials may be used by the public.
Hours: Mon.–Fri., 8:30 am–4:30 pm. Closed Sunday
and State holidays. Free admission. For more information,
call (609) 292-6260.

The Battle Monument
Located at the junction of
North Warren and North
Broad Streets, this 150-foot
monument commemorates
the 1776 Battle of Trenton.
Atop is a statue of George
Washington. An elevator
transports visitors to the top
for a view of the city.
For hours and more information,
call Washington Crossing State
Park at (609) 737-0623.


