

From sand dunes to solar farms... Celebrating 40 years

Driving Directions from Jerusalem to BGU's Marcus Family Campus in Beer-Sheva

(Travel Time: About 1 hour, 30 minutes depending on traffic)

From Jerusalem:

- Take Route #1 to the Ben-Shemen interchange, where Route #1 and Route #6 come together, all the way to the Daniel interchange.
- At the Daniel interchange take Route #6. Go straight for another 52 miles all the way to Beer-Sheva (the toll Route #6 is free from the Sorek Interchange southwards). The entrance to the city is a very large four-way junction.
- Keep going straight, and at the 5th traffic light (they are numbered) turn left into the University. This is the University Gate.
- After you pass through the gate/security check, turn right into the large parking lot and then immediately left towards the farthest building the Samuel & Milada Ayrton University Center, an off-white building (see map for directions within the campus).

American Associates, Ben-Gurion University of the Negev plays a vital role in sustaining David Ben-Gurion's vision, creating a world-class institution of education and research in the Israeli desert, nurturing the Negev community and sharing the University's expertise locally and around the globe.