
R
eproduction R

estricted. This draw
ing and its

contents are the property of the J. Paul G
etty

M
useum

, Exhibition D
esign D

epartm
ent. The

use of sam
e in w

hole or part does not include

the right to reproduce or publish w
ithout

express authority in w
riting from

 the J. Paul
G

etty M
useum

, Exhibition D
esign D

epartm
ent.

It is the responsibility of the m
anufacturer/fabrica-

tor/ contractor to verify all dim
ensions and report

any discrepancies to the J. Paul G
etty M

useum
 prior

to com
m

encem
ent of w

ork.
4 of 6

D
eath Salon Proof 2

Julie Sears x. 7223
04/13/15

©
 2014 J. Paul G

etty Trust
ED

U
D

eath M
atch: 4.25” x 11”

Which is the deathiest of them all? Browse staff picks in
the Getty Villa collection and add your favorite objects and
spaces to the list by posting to Instagram or Twitter with the
hashtag #DeathMatchGV. Or, nominate your picks via secret
meeting at the coat check between 1:30 and 3:00 p.m. Death
Salon experts will crown the deathiest object at the end of
today’s talks.

Statues of Two Sirens
The song of the Sirens lured sailors in Homer’s
Odyssey to crash and die on hidden rocks. These
alluring sirens may have once decorated a tomb.

That’s interesting: Sirens are usually depicted as
part woman, part bird.

Find it: Gallery 109 (downstairs)

Kylix with the Suicide of Ajax
On this wine-drinking cup, Greek warrior Ajax has
fallen on his own sword after losing out on a prize
he deserved.

That’s interesting: For the ancient Greek hero,
suicide was an acceptable response to dishonor.

Find it: Gallery 110 (downstairs)

Gravestone of Sime
This memorial for an ancient Greek mother
shows her surrounded by her husband and adult
children.

That’s interesting: The handshake is thought to
represent family unity after death.

Find it: Gallery 201B (upstairs corridor)

Sarcophagus with the Moon Coming to Her Lover
The moon goddess, Selene, keeps her youthful
lover Endymion asleep forever so he won’t age
and die. His peaceful sleep is like the eternal
slumber of death, only sexier.
That’s interesting: To ensure Endymion does not
wake, the god of sleep pours poppy juice on him.

Find it: Gallery 201B (upstairs corridor)

Musical Death

Painful Death

Loving Death

Sexy Death

An object that would suit you for your tombstone.
Something you’d like wrapped inside your future mummy.
An object useful for cursing your worst enemy.
The most gasp-worthy deathy object.
The ideal setting for your future funeral banquet.

Mummy of Herakleides
This young Roman Egyptian, Herakleides, shares his
wrapper with another, smaller mummy.

That’s interesting: Herakleides received a CT scan
at UCLA in 2005.

Find it: Gallery 206 (upstairs)

Oil Jar with Family Members Visiting a Grave
A lekythos is a small oil container used in funerary
rituals. On the vase, a young man and woman dec-
orate a gravestone with ribbons, oil, and a flower.
That’s interesting: This woman’s short hair could
be a mourning gesture—or signify her status as a
slave.
Find it: Gallery 207 (upstairs)

Statuette of a Dead Youth
This young man may represent one of the Niobids,
children slain by the gods as punishment for their
mortal mother’s boastful pride.
That’s interesting: Since ancient times, artists have
found beauty in the suffering and release of death.
Find it: Gallery 209 (upstairs)

Miniature Skeleton
Behold the larva convivalis, a death-themed dis-
cussion starter used at Roman dinner parties.
That’s interesting: He used to be posable, and
could shake and dance.
Find it: Gallery 212 (upstairs)

Sarcophagus with Cupids Treading Grapes
Chubby, naked infants make wine on this coffin.
The grapevine, reborn annually, symbolizes
transcending death.
That’s interesting: The word sarcophagus comes
from the ancient Greek for “flesh eater.”
Find it: Gallery 213 (upstairs)

Double Death

Tender Death

Elegant Death

Tiny Death

Fruity Death

More info on the objects above, including links to audio and video,
at: bit.ly/DeathMatchGV

Gravestone of Helena
Is this a girl’s headstone or a dog’s? Art historians
debate.
That’s interesting: Like us, the Romans owned
and pampered lapdogs, and sometimes included
them in funerary art.
Find it: Gallery 201B (upstairs corridor)

Furry Death

SH
O

W
N

 A
T 100%

 SC
A

LE

FRONT BACK

R
eproduction R

estricted. This draw
ing and its

contents are the property of the J. Paul G
etty

M
useum

, Exhibition D
esign D

epartm
ent. The

use of sam
e in w

hole or part does not include

the right to reproduce or publish w
ithout

express authority in w
riting from

 the J. Paul
G

etty M
useum

, Exhibition D
esign D

epartm
ent.

It is the responsibility of the m
anufacturer/fabrica-

tor/ contractor to verify all dim
ensions and report

any discrepancies to the J. Paul G
etty M

useum
 prior

to com
m

encem
ent of w

ork.
4 of 6

D
eath Salon Proof 2

Julie Sears x. 7223
04/13/15

©
 2014 J. Paul G

etty Trust
ED

U
D

eath M
atch: 4.25” x 11”

Which is the deathiest of them all? Browse staff picks in
the Getty Villa collection and add your favorite objects and
spaces to the list by posting to Instagram or Twitter with the
hashtag #DeathMatchGV. Or, nominate your picks via secret
meeting at the coat check between 1:30 and 3:00 p.m. Death
Salon experts will crown the deathiest object at the end of
today’s talks.

Statues of Two Sirens
The song of the Sirens lured sailors in Homer’s
Odyssey to crash and die on hidden rocks. These
alluring sirens may have once decorated a tomb.

That’s interesting: Sirens are usually depicted as
part woman, part bird.

Find it: Gallery 109 (downstairs)

Kylix with the Suicide of Ajax
On this wine-drinking cup, Greek warrior Ajax has
fallen on his own sword after losing out on a prize
he deserved.

That’s interesting: For the ancient Greek hero,
suicide was an acceptable response to dishonor.

Find it: Gallery 110 (downstairs)

Gravestone of Sime
This memorial for an ancient Greek mother
shows her surrounded by her husband and adult
children.

That’s interesting: The handshake is thought to
represent family unity after death.

Find it: Gallery 201B (upstairs corridor)

Sarcophagus with the Moon Coming to Her Lover
The moon goddess, Selene, keeps her youthful
lover Endymion asleep forever so he won’t age
and die. His peaceful sleep is like the eternal
slumber of death, only sexier.
That’s interesting: To ensure Endymion does not
wake, the god of sleep pours poppy juice on him.

Find it: Gallery 201B (upstairs corridor)

Musical Death

Painful Death

Loving Death

Sexy Death

An object that would suit you for your tombstone.
Something you’d like wrapped inside your future mummy.
An object useful for cursing your worst enemy.
The most gasp-worthy deathy object.
The ideal setting for your future funeral banquet.

Mummy of Herakleides
This young Roman Egyptian, Herakleides, shares his
wrapper with another, smaller mummy.

That’s interesting: Herakleides received a CT scan
at UCLA in 2005.

Find it: Gallery 206 (upstairs)

Oil Jar with Family Members Visiting a Grave
A lekythos is a small oil container used in funerary
rituals. On the vase, a young man and woman dec-
orate a gravestone with ribbons, oil, and a flower.
That’s interesting: This woman’s short hair could
be a mourning gesture—or signify her status as a
slave.
Find it: Gallery 207 (upstairs)

Statuette of a Dead Youth
This young man may represent one of the Niobids,
children slain by the gods as punishment for their
mortal mother’s boastful pride.
That’s interesting: Since ancient times, artists have
found beauty in the suffering and release of death.
Find it: Gallery 209 (upstairs)

Miniature Skeleton
Behold the larva convivalis, a death-themed dis-
cussion starter used at Roman dinner parties.
That’s interesting: He used to be posable, and
could shake and dance.
Find it: Gallery 212 (upstairs)

Sarcophagus with Cupids Treading Grapes
Chubby, naked infants make wine on this coffin.
The grapevine, reborn annually, symbolizes
transcending death.
That’s interesting: The word sarcophagus comes
from the ancient Greek for “flesh eater.”
Find it: Gallery 213 (upstairs)

Double Death

Tender Death

Elegant Death

Tiny Death

Fruity Death

More info on the objects above, including links to audio and video,
at: bit.ly/DeathMatchGV

Gravestone of Helena
Is this a girl’s headstone or a dog’s? Art historians
debate.
That’s interesting: Like us, the Romans owned
and pampered lapdogs, and sometimes included
them in funerary art.
Find it: Gallery 201B (upstairs corridor)

Furry Death

SH
O

W
N

 A
T 100%

 SC
A

LE
FRONT BACK

