

Map and Highlights

The Getty Villa

English

The Villa dei Papiri Reimagined

J. Paul Getty wanted visitors to experience Greek and Roman art in a setting that would bring the objects to life. He decided to build a new museum on his property overlooking the Pacific, a site that closely resembles the ancient Mediterranean coast.

The resulting Getty Villa was modeled on the Roman Villa dei Papiri, a grand country residence on the Bay of Naples that was buried by the volcanic eruption of Mount Vesuvius in AD 79. Most of the Villa is still underground, but Getty's architects adapted a plan of the exposed part drawn by 18th-century excavators and incorporated details from other ancient houses in nearby Pompeii and Herculaneum to realize his vision.

The Getty Villa, which opened in 1974, embodies Getty's love for classical art and architecture. Today the museum provides an enduring home for his collection, evoking ancient spaces filled with art, fountains, and aromatic gardens.

Atrium
The Atrium was the main public room in a Roman house. The open ceiling let in light and air and allowed rainwater to fall into the sunken impluvium, where it was channeled to an underground cistern.

Temple of Hercules
The elaborate floor is a replica of one from the Villa dei Papiri. It is composed of imported marbles prized by the ancient Romans: alternating triangles of yellow from North Africa and dark gray from Turkey, red arrows from the Peloponnese, and a central disk of green Greek porphyry.

Inner Peristyle
Decorative motifs are often drawn from nature. The capitals of the Corinthian columns on the south side are inspired by the curling leaves of the acanthus plant, which can be seen growing in the Inner Peristyle and East Garden.

East Garden
In the East Garden, the colorful fountain with shells and theater masks is a replica of one found in the House of the Large Fountain at Pompeii.

Outer Peristyle
Formal gardens like the Outer Peristyle offered a peaceful place for conversation and contemplation. Bronze replicas of statues found at the Villa dei Papiri are placed near their ancient findspots.

Herb Garden
Most Roman houses had both formal and household gardens. The Herb Garden is planted with species from the Mediterranean—fruit trees, flowering shrubs, and herbs used by the Romans for cooking and medicine.

Roman Roads
The Romans were master road builders. The Villa's main drive simulates the ancient streets of Pompeii and Herculaneum, which were paved with large, polygonal stones.

Floor 1

Greek Art

- 101d Greek Coins and Gems
- 103 Athenian Vases
- 104 Archaic and Classical Greece
- 109 The Greeks in Southern Italy and Sicily
- 111 The Hellenistic World
- 113 Neolithic and Bronze Age Greece

Etruscan Art

- 110 The Etruscans

J. Paul Getty and the Villa

- 101c The Villa dei Papiri
- 105 J. Paul Getty, the Collector
- 106 Basilica
- 107 J. Paul Getty, Life and Legacy
- 108 Temple of Hercules

The Classical World in Context

- 101E Persia and Bactria
- 101F The Classical World in Context
- 114 Assyria: Palace Art of Ancient Iraq

Learn More

- 115 Museum Theater
Introduction to the Getty Villa
- 125 Family Forum
Bring ancient art alive in this hands-on discovery space for families.

Cultures of the Ancient Mediterranean

Floor 2

Roman Art

- 201 Upper Peristyle
- 206 Collecting Antiquities
- 207–209 Roman Sculpture
- 210 Roman Egypt
- 211 The Roman Villa
- 212 Late Antiquity
- 213 Achilles Sarcophagus
- 214 Greek and Roman Glass
- 216 Roman Treasury
- 217 The Villa at Boscoreale

Special Exhibitions

- 201–205 Special Exhibitions
- 215 Special Exhibitions: In Focus

- Stairs
- Elevator
- Restrooms
- Information Desk
- Coat Check Desk
- Accessible Route
- GettyGuide®**
Enhance your gallery experience with a GettyGuide Multimedia Player, available at the Pick-Up Desk on the first floor of the Museum.

Daily Guided Tours

Daily talks and tours are offered on the architecture and gardens, the Museum's collection, and special exhibitions. For the daily schedule, consult the *Today at the Villa* sheet.

General Information

- GALLERY GUIDELINES**
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.
- 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 parcel check in the Entry Pavilion.
- PHOTOGRAPHY**
Photography and video using handheld devices and existing light are welcome outdoors and in the permanent collection galleries. Selfie sticks may be used 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. The Getty reserves the right, in its sole discretion, to withhold and/or withdraw permission to photograph or videotape on its premises. Visit getty.edu/villaphotopolicy for more information.
- FREE WI-FI**
Join network GettyLink for free Wi-Fi during your visit.

Accessibility

- WHEELCHAIRS AND STROLLERS**
Available without charge on a first-come, first-served basis in the Entry Pavilion.
- RESTROOMS**
All restrooms include accessible facilities. Most include baby-changing tables. The family restroom includes a breastfeeding area and a private facility in which you can assist a companion.
- SERVICE ANIMALS**
Service animals, such as a guide dog for the blind, are welcome at the Getty Villa.
- RESOURCES FOR THE HEARING IMPAIRED**
Assisted listening devices are available for the Orientation Theater. Multimedia tour transcriptions are available at the GettyGuide Desk.
Sign-language interpretation is available ten days in advance by calling (310) 440-7300 or (310) 440-7305 TTY.
Open captioning in English is provided for the Museum Theater film and for videos throughout the galleries.

Contact Information

Call: (310) 440-7300 English or Spanish; relay service calls welcome.
(310) 440-7305 TTY line for deaf or hearing impaired.
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 getty.edu.

PAY ONCE, PARK TWICE
Get same-day parking at both the Getty Villa and Center. Free admission, relay service calls welcome. Parking rates vary. Visit the Information Desk to obtain a coupon good for same-day parking at the Center.

