

Directions to Fort Myer of JBM-HH

Joint Base Myer-Henderson Hall in Fort Myer, Virginia is located across the Potomac River from Washington, D.C., adjacent to Arlington National Cemetery. The Fort Myer portion of JBM-HH has two gates.

Hatfield Gate (Main Gate, Open at all times): Washington Blvd. at S 2nd Street

****Wright Gate (Open 0500-2100 7 days/week):** Marshall Dr. at Meade St. off Route 110

From the South on Interstate 95: Inside the Capital Beltway, I-95 becomes I-395. Proceed North toward Washington, D.C. 7 miles and take Exit 8A on right, marked 'Washington Blvd., Route 27.' Bear Left on the ramp, following the sign for 'Fort Myer'. Exit Washington Blvd. to the right at the exit marked 'Fort Myer ONLY' to Hatfield Gate.

From the West on Interstate 66: Proceed on I-66, 7 miles inside the Capital Beltway. Take Exit 26 marked 'Route 110 South, Pentagon, Alexandria'. Pass the Iwo Jima Memorial on your right, the immediately turn right onto Marshall Drive and continue 3/4 miles to Wright Gate.

From the North on Capital Beltway I-495: Immediately after crossing the American Legion Bridge into Virginia, Take Exit 43-44 on right marked 'George Washington Memorial Pkwy'. Continue south on GW Pkwy exiting 14B. Continue to the exit for 'Route 50 West'. Proceed West in the right lane to ramp marked 'Ft. Myer Drive/Meade Street'. Turn left. Iwo Jima Memorial will be on your left. Proceed to the stop sign and turn right into 'Wright Gate'.

From Washington D.C.: Take I-395S out of the city into Virginia. Pass the Pentagon and take Exit 8 'Washington Blvd.' Proceed on Washington Blvd and take the exit marked 'Fort Myer ONLY' on the right into 'Hatfield Gate'.

From Ronald Reagan Washington National Airport: Take US-1 North ramp toward 'I-395N/Washington/I-66W'. Continue 2 miles and turn left onto 'Marshall Dr.' Marshall Dr. becomes Jackson Ave. Proceed through 'Wright Gate'.

From Washington Dulles International Airport: Merge onto VA-267 toward 'I-495/VA123/Baltimore/Richmond'. Take Exit 50 A-B 'US-50E/Arlington Blvd' toward Arlington. Turn right onto S. Fillmore St. Turn left onto S. 2nd Street. Follow S. 2nd Street to Hatfield Gate.

Arriving Guidelines: Vehicles are no longer required to have a DoD decal. However, vehicles are subject to a random security check. Drivers possessing only a valid driver's license will be required to go through the search tent. All vehicles must be licensed, registered, inspected and insured in accordance with state and local laws, and are subject to checks at the gate by law enforcement and security personnel.

****Wright Gate is only for DoD Cardholders. Visitors without DoD identification must enter through the Hatfield Gate.**