[image: image1.png]A4 | CULTURE AROUND
#n | EVERY CORNER.

A service of the ST. JOHNS CULTURAL COUNCIL

Media Contact:
Andrew Witt
awitt@historiccoastculture.com
(904) 808-7330

Visual Arts on Florida’s Historic Coast Offers an Endless Feast for the Eyes
Boutique Galleries, Regal Museums and Local Artists Welcome Visitors
ST. AUGUSTINE, Fla. – Visitors to Florida’s Historic Coast, St. Augustine, Ponte Vedra and the beaches, will delight in discovering modern galleries, historic buildings transformed into elegant museums, exclusive exhibits, as well as relish in the designs of the area’s historic cathedrals and the architectural styles created by the many people who have called St. Augustine home for the past 450 years. The visual arts offer an endless feast for the eyes and the imagination.

The area’s arts scene dates back to America’s Gilded Age. Entrepreneur Henry Flagler began building opulent hotels for wealthy northerners and constructed paint studios within the accommodations, including the Hotel Ponce de Leon (now Flagler College). He invited artists to enjoy the Florida warmth and use those studios so that his guests could be entertained by their artistic expression, as well as purchase the artists’ creations. The city of St. Augustine became a haven for creative sun-seekers, and the spirit of expressive freedom and arts appreciation continues today.

The St. Augustine Art Association is a part of this magical, artistic history, beginning in 1924 with a small group of artists forming “The Galleon Club.” Today, an impressive gallery on Marine Street welcomes visitors to view its rotating exhibits. A local favorite event hosted by the Art Association is the annual St. Augustine Art & Craft Festival. It is held over Thanksgiving weekend and, is the perfect venue to buy unique gifts and appreciate local artworks. The gallery’s TOUCH St. Augustine Sculpture Garden showcases magnificent sculptures and a TOUCH bronze Braille marker with interpretive graphics and descriptions. The garden serves as a trail head for the citywide historic statuary Braille Trail.
A stroll through the historic streets of St. Augustine will reveal boutique galleries exhibiting artwork of talented locals, as well as regional artists and touring national talents. Aviles Street, the nation’s oldest street, is thought to be the original arts district. The Hamblen-Holiday House on Aviles contains 10 artist studio loft spaces upstairs as well as retail businesses at street level including Aviles Gallery, Georgia Nick Gallery, and P.A.S.T.A. Gallery. The Plum Gallery, Amiro Art & Found, eclectic restaurants and shops dot this charming street as well.
The First Friday Artwalk presented by the Art Galleries of St. Augustine celebrates local and regional artists displayed at the galleries around St. Augustine’s historic district. Galleries open their doors from 5-9 p.m. the first Friday of each month, offering new art exhibits and lively receptions. Enjoy a self-guided stroll from one gallery to another or hop aboard the free trolley service.
The regal Lightner Museum welcomes visitors daily to explore relics of America's Gilded Age, which are elegantly exhibited on the museum's three floors. Costumes, furnishings, mechanical and musical instruments, and other artifacts give a glimpse into 19th century daily life. The museum was once the Hotel Alcazar, built in 1887 in the Spanish Renaissance style. At this time the hotel boasted the country’s largest indoor swimming pool. Guests will especially delight in the monthly Curator’s Tours, featuring unique and special treasures of the museum. The tours are the first Wednesday of each month at 10 a.m. and offer visitors an intimate encounter with a select few of the Lightner's eclectic relics.
In Ponte Vedra and at the beaches the Cultural Center at Ponte Vedra Beach invites visitors to its art gallery with complimentary admission. The Cultural Center presents eight exhibits annually with opening receptions where guests can meet and mingle with the artists. There is also an array of classes, including ones specifically for children and lectures to participate in. In St. Augustine Beach, visitors will find regularly scheduled markets with local artisan crafts and jewelry, as well as fresh produce. The white, rolling sand dunes of the coast will inspire artists visiting the area to capture their beauty in a photograph or other medium.
There is an artistic experience for every visitor. For more information about the visual arts on Florida’s Historic Coast, visit www.historiccoastculture.com or call (904) 808-7330.
For a weekend itinerary focused on visual arts, visit www.historiccoastculture.com/maps/visual-arts/.

About St. Johns Cultural Council
The St. Johns Cultural Council is a 501 c 3 not-for-profit agency. Under agreement with the St. Johns County Board of County Commissioners, the SJCC provides arts, culture and heritage tourism destination marketing services to the county’s Tourist Development Council (TDC). Funding for marketing services comes from a portion of the county’s bed tax. For more information, call (904) 808-7330 or visit www.stjohnsculture.com.

###

