

Free Cell Phone Audio Tour

Modern Outdoor Sculpture at the Getty Center

**Dial the audio tour number: (310) 499-9236.
Enter the stop number, followed by the # key.**

You choose what you hear, when, and in what order.
No cost except your minutes.
Call as often as you like. Track lengths average two minutes.
Press 0# anytime to leave a comment.*

Listen to sculptors Joel Shapiro, Jack Zajac, and Peter Shelton talk about their work. Hear curators, a conservator, and a designer share their views about the sculptures and the gardens as well as the planning involved to create the installation.

The Fran and Ray Stark Sculpture Garden

 100#

Sculpture Garden overview

 1#

Bronze Form, Henry Moore

 2#

The Tent of Holofernes, Isamu Noguchi

 3#

Figure, Joan Miró

 4#

Large Metamorphic Venus, William Turnbull

 5#

Running Man, Elisabeth Frink

 6#

Horse, Elisabeth Frink

 7#

Draped Reclining Mother and Baby, Henry Moore

 8#

bronzenightshirt, Peter Shelton

*Comments you make about the audio tour will be reviewed by Museum staff and may be reproduced by the Getty in all media now known or hereinafter devised. If you do not want your comments used, please state so clearly after the prompt.

A Tour of Other Sculpture

11#

Figure for Landscape, Barbara Hepworth

14#

Walking Flower, Fernand Léger

16#

The Jousters, Alexander Calder

17#

Untitled, Joel Shapiro

19#

Three Squares Gyrotory, George Rickey

21#

Big Skull and Horn in Two Parts II, Jack Zajac

22#

Three Brushstrokes, Roy Lichtenstein

24#

Standing Woman I, Alberto Giacometti

25#

Untitled, Ellsworth Kelly

28#

Seated Cardinal, Giacomo Manzù

Visit www.getty.edu to hear streaming audio or download the tour to your iPod or other MP3 player.

Find out more about these sculptures on GettyGuide™ stations—located in the GettyGuide Room in the West Pavilion and throughout the Museum—or visit www.getty.edu.

Like what you hear? There's much more about the Museum's works of art and current exhibitions on the GettyGuide audio player! Pick one up anytime in the Museum Entrance Hall and in the Exhibitions Pavilion.

Flash photography is not permitted in any buildings, and tripods are not permitted inside or outside. Photographs, film, and video of the Getty Center are for personal use only. Outdoor sculptures and other works of art in the galleries may be protected by copyright law. Commercial use or publication of images of the site or the collections is strictly prohibited. Please call the Communications Department at (310) 440-7360 for more information.

The J. Paul Getty Museum
at the Getty Center

1200 Getty Center Drive, Suite 1000
Los Angeles, CA 90049-1687
www.getty.edu

© 2007 J. Paul Getty Trust