

English

↓↑

S 📭

Ľ

↓↑

Explore the Galleries

The J. Paul Getty Museum

Shows and rotating displays of art from the permanent collection, as well as changing exhibitions, are on view throughout the Museum's five pavilions.

START YOUR VISIT

Pick up a copy of Today at the Getty Center at the Lower Tram Station or at the Information Desk. A 10-minute film (with English-language captions) about the Museum and its collections runs continuously in the theater in the Museum Entrance Hall.

TOURS AND GALLERY TALKS

Daily talks and tours are offered on the architecture and gardens, the Museum's collections, and special exhibitions. For times and meeting locations, consult the Today at the Getty Center sheet.

GettyGuide® Multimedia Player

Explore the Museum's collections in depth with GettyGuide. Visit the Museum Entrance Hall to pick up a free GettyGuide multimedia player.

The Getty Research Institute

GALLERIES

Changing exhibitions of archival collections, photographs, prints, and rare books are drawn from the Getty Library Special Collections.

READING ROOM

Visitors may browse art reference materials and periodicals in the Reading Room.

LIBRARY

Library collections on the history of art, architecture, and related subjects are open for use by college and university faculty and students, curators, and other researchers. For more information, stop by the Reference Desk in the Plaza Reading Room or contact Getty Library Reference at (310) 440-7390 or Reference@getty.edu. Browse the Library Catalog online at https://primo.getty.edu

Where to Eat

\$\$\$

\$\$

Cafe/Restaurant Building, Lower Level The self-service Cafe serves sandwiches, soups, salad, pizza, tacos, burritos, and grilled items. Wine and beer are available.

- TACAR

RESTAURANT Cafe/Restaurant Building, Plaza Level The Restaurant offers full service with views of the Santa Monica Mountains. Menus change seasonally.

GARDEN TERRACE CAFE

Museum, Terrace Level

This smaller cafe overlooks the Central Garden. Open seasonally.

COFFEE CARTS

Museum Courtyard and near the Restaurant Two coffee carts offer coffee, hot tea, espresso drinks, and bottled beverages, as well as hot and cold food options.

Where to Shop

Museum Entrance Hall, Plaza Level Browse an extensive selection of publications on art and architecture and a wide range of merchandise inspired by the Getty Center site, Museum's collection, and works of art.

CHILDREN'S SHOP West Pavilion, Plaza Level

Bring home the fun with books, art kits, and other unique items to educate and delight the entire family.

GALLERY SHOPS

West Pavilion Terrace Level Exhibitions Pavilion, Upper Level Research Institute, Plaza Level

ARCHITECTURE

Architectural Grid

The Getty Center's architect Richard Meier used squares and circlessweeping, subtle, playful, and dramatic-to complement and unite the assembly of buildings. Notice how the walls, windows, floors, and exterior paving are organized in a grid composed of 30-inch squares.

Travertine

The stone that covers much of the Getty Center is travertine that comes from Bagni di Tivoli, Italy. Blocks on the building facades were split apart through an innovative process to create a distinctive rough surface. Fossils of leaves, shells, and other objects can be found throughout.

Framed Views

A travertine portal announces the entrance to the Getty Research Institute, which houses changing exhibitions and a vast art library. Notice how the portal frames the view toward the ocean.

GARDENS

A Flowering Maze

The Central Garden is the creation of the artist Robert Irwin, who has called it "a sculpture in the form of a garden aspiring to be art." At the bottom of the Central Garden, water cascades over a stepped stone wall into a reflecting pool with a maze of 400 azalea plants. Surrounding the pool is a series of specialty gardens that exploit the interplay of light. color, and reflection.

Warm and Cool

The South Promontory is a re-creation of a desert landscape. This garden strikes a balance with the landscaping on the site's cooler north side, which is dominated by plantings of blues, purples, and grays. By employing efficient irrigation techniques and introducing more drought-tolerant plants, the Getty has been able to cut water use by more than 30 percent.

Sound, Color, and Texture

As you follow the zigzag path of the Central Garden, listen to the changing sound of the stream. The boulders have been placed along the streambed to create this "sound sculpture." Look closely at the groupings of plants, loosely and unconventionally arranged by color and texture.

General Information

HOURS, ADMISSION, AND PARKING

The Getty Center is open Tuesdays through Sundays and closed Mondays and major holidays. Admission is free. On-site parking is available for a fee. For hours of operation and parking costs, call (310) 440-7300 or visit getty.edu.

PAY FOR PARKING

\$_

[0]

\$

ŧ

†ŤŤ+

Ġ

OC

Parking pay stations are available on the Arrival Plaza and all levels of the parking structure. Cash and credit are accepted on the Arrival Plaza and parking levels P1 and P4. All other stations are credit card only

BAG AND COAT CHECK

All bags may be subject to security inspection. Backpacks, umbrellas, bags, purses, and packages larger than 11 x 17 x 8 inches must be checked at the Coat and Parcel Check in the Museum Entrance Hall.

PHOTOGRAPHY

Photography and video using handheld devices and existing light are welcome outdoors and in the permanent collection galleries (please check at the entrances of changing exhibitions for any restrictions). Selfie sticks are welcome outdoors only. Tripods, monopods, and drones are not permitted. Photographs and videos are for personal use only and may not be sold. Professional shoots, including wedding and modeling, are not permitted. Please note that works of art may be protected by copyright law. Getty reserves the right, in its sole discretion, to withhold and/or withdraw permission to photograph or videotape on its premises. Visit getty.edu/photopolicy for more information

GALLERY TIPS

Help preserve art for the future: please do not touch the works of art. Food and drink are not permitted in the galleries. Please refrain from cell phone conversations and the use of speakerphones, and set ringers to silent.

FIRST AID

Ask the nearest security officer to call for medical assistance.

ΔΤΜ

An ATM is located in the Museum Entrance Hall.

TELEPHONES

Accessible pay phones with amplified volume and TTY are located in \square designated locations.

FREE WI-FI ŝ

Join network GettyLink for free Wi-Fi during your visit.

Free phone chargers are located near the restrooms in the Museum Entrance Hall.

RESTROOMS

All restrooms include accessible and baby-changing facilities. The family restroom, located in the South Pavilion, includes a breast-feeding station and a private facility in

which you can assist a companion.

LOST AND FOUND

Report lost items at the Information Desk in the Museum Entrance Hall.

Accessibility

WHEELCHAIRS AND STROLLERS

Available for free on a first-come, first-served basis at the Lower Tram Station and at the Coat and Parcel Check in the Museum Entrance Hall.

Å SERVICE ANIMALS

Service animals are welcome at the Getty Center. Pets and emotional support animals TR are not allowed.

ASSISTIVE LISTENING DEVICES

?[®] Available for all public programs, talks, and tours at the Information Desk in the Museum Entrance Hall and at the Auditorium. The Auditorium and Orientation Theater are equipped for telecoils

SIGN-LANGUAGE INTERPRETATION

6g Available by calling (310) 440-7300 (10 days in advance).

OPEN CAPTIONING

Open captioning in English is provided in the middle tram car and for the Orientation film, which is shown in the Orientation Theater in the Museum Entrance Hall.

Questions and Comments

Call: (310) 440-7300 English or Spanish; relay service calls welcome (310) 440-7305 TTY line for deaf or hearing impaired (310) 440-6810 Restaurant reservations E-mail: visitorservices@getty.edu Write: Visitor Services The J. Paul Getty Trust 1200 Getty Center Drive, Suite 1000 Los Angeles, CA 90049 For additional information, visit the Getty's website at getty.edu.

PACIFIC OCEAN

© 2021 J. Paul Getty Trust September 2021