

FCPAP PAINTOUT LOCATIONS - Updated 1/19/15

AREA OF TOWN	LOCATION NAME	ADDRESS	DIRECTIONS	RESTROOM STATUS	NOTES	PAINTOUT DATE(S)
Switzerland/Fruit Cove	Alpine Grove Park	2060 FL 13, 32259			River & woods views; old homestead, gardens	
Amelia Island	Amelia Island State Park				Southern tip of Amelia Island at bridge	
Northside/Heckscher Drive	Big Talbot Island				Bluffs, driftwood	
Arlington/University Blvd. N	Blue Cypress Preserve & Golf Course	4012 University Blvd. North, 32277		Public restrooms near front of park		
Riverside/Avondale	Boone Park	3700 Park Street, 32205			http://www.riversideavondale.org/index.php?id=21	
Amelia Island	Burney Road Oceanfront Park			Public restrooms	Heckscher Drive past Big Talbot Island to Amelia Island. Pass 2nd entrance to Omni Resort. After Verandah Racket Park, turn right at Burney Road into Osprey Village at Amelia Plantation to Park on the right. Restrooms, gazebo, picnic tables, wide ocean view, tall dunes, ample parking.	
Southside/Beach & Hodges	Castaway Island Preserve	2900 San Pablo Road South, 32224		Public restrooms	Restrooms available; marsh & water views	
Fernandina Beach	Center Street & the waterfront					
Riverside	Cummer Museum					
Julington Creek	Durbin Preserve	13130 Bartram Park Boulevard, 32223				
Mayport	Dutton Island Preserve				River & tidal views	
Fernandina Beach	Tiger Point Preserve at Egan's Creek, 14th Street				There is a boat yard & view of Egan's Creek on 14th St just before the bridge over Egan's Creek. Good place for boats. Parking is off Egan's Creek (left off of 14th); 14th St is off of Atlantic Ave, which becomes Center street as you approach the Historic District) Go North on 14th.	12/14/14
Fernandina Beach	Episcopal Church, Center Street & 8th Street					
Northside/Main St	Evergreen Cemetery	4535 Main St., 32206, 353-3649			Mike Ondina, General Mgr., cell 923-2430; Rick Swanson, Asst. Mgr.; Brenda, admin	
Fernandina Beach	Fairbanks House					
Riverside/Avondale	Fishweir Park	3925 Valencia Road, 32205			http://www.riversideavondale.org/index.php?id=21	
Fernandina Beach	Fort Clinch State Park					
Downtown	Fountain behind MOSH					
Northside/Heckscher Drive	Ft. George Island Marina				Large & vintage ships	
South Ponte Vedra	Guana River State Park				South on A1A	

FCPAP PAINTOUT LOCATIONS - Updated 1/19/15

AREA OF TOWN	LOCATION NAME	ADDRESS	DIRECTIONS	RESTROOM STATUS	NOTES	PAINTOUT DATE(S)
Mayport	Hanna Park	500 Wonderwood Drive, 32233			views. Parking fees \$1.00 8-10 am, \$3.00 10am-closing	
			North on Mayport Rd (A1A) from Atlantic Blvd or from the Ferry on the south bank of the river heading southwest on Mayport Rd (A1A). Entrance to the park is before you reach the village of Mayport (less than 1/4 mile before it). Road bends and you can see the river to the left almost next to the road (heading toward Mayport). Entrance to the park is to the far lefthand side of the area/left of the road. There is a sign on a fence but lots of vine may be obscuring it. Caution: the "road" into the park is getting bad, one lane for about 50 yards, lots of pot holes-go slow. After you clear that, the road widens quite a bit, but it becomes dirt and there are two large low dips that collect water, and it's hard to tell how deep they are. The road ends at a fairly sizable parking lot about 1/4 mile in. It's dirt and I hear it's getting very deep with sand so be cautious not to get stuck (11/2014).			
Mayport	Helen Cooper Floyd Park/Little Jetties	3600 SR A1A, 32233		None	No restrooms; sometimes there are port-o-lets but not always. Pink muhly grass in bloom during October, some November.	11/14/14
Green Cove Springs	Holland Marine	1011 Bulkhead Rd, Green Cove Spgs, 32043, 904-284-3349			Old boats, other marinas, referred by Paul Ladnier	
Northside/Heckscher Drive	Huegenot Memorial Park	10580 Heckscher Dr, 32226, 904-251-3335			Parking fee \$3.00	
	Huegenot Park					
			Must use Monument Road to access Millcoe Road and the Arboretum. The Merrill Road end of Millcoe Road is permanently closed. From Regency: travel east on Monument Road from Regency area; pass under I-295; take a left on Millcoe Road; turn right into the Arboretum parking area. From I-295: exit east on Monument Road; take a left on Millcoe Road; turn right into the Arboretum parking area. From East Arlington: travel west on Monument Road toward Regency; take a right on Millcoe Road before the I-295 overpass; turn right into the Arboretum parking area.			
Arlington/Ft. Caroline	Jacksonville Arboretum	1445 Millcoe Road, 32225			Open 8am-5pm, 7 days	
Northside/Heckscher Drive	Jacksonville Zoo					
Vilano Beach	Jetties					

FCPAP PAINTOUT LOCATIONS - Updated 1/19/15

AREA OF TOWN	LOCATION NAME	ADDRESS	DIRECTIONS	RESTROOM STATUS	NOTES	PAINTOUT DATE(S)
Northside/Heckscher Drive	Kingsley Plantation-Ft. George Island Cultural St. Park		Go out Heckscher Drive, just past ferry slip, look for sign, turn left into park, take fork to the right, meet at club-house.			
Southside/Beach & Hodges	Lake at UNF					
Northside/Heckscher Drive	Ft. George River Inlet		Go east on Heckscher Drive, past Kingsley Plantation and over Ft. George Bridge; parking to the first left (Ft. George River Inlet)		Honor-system fee for parking, \$3.00	10/14/14
Mandarin	Mandarin Museum & Historical Society/Walter Jones Historical Park	11964 Mandarin Rd.			Sandy Arpen, Board President, 710-6761	12/14/14, 2/21/15
Riverside/Avondale	Memorial Park	1620 Riverside Avenue, 32204			http://www.riversideavondale.org/index.php?id=21	-
Yulee	Mobile home park				Rusty fire engine, referred by Paul Ladnier	
Everywhere	Ocean					
Northside/Heckscher Drive	Paul Ladnier's House	14738 Edwards Creek Rd., 32226		Restroom in Paul's home		
Mandarin	Palmetto Leaves Regional Park, South Entrance	Old St. Augustine Road, 32258		Public restrooms	River views	
Arlington/University Blvd. N	Reddi Point Preserve	4499 Yachtman Way, 32277				
Riverside/Avondale	Riverside Park				http://www.riversideavondale.org/index.php?id=21	-
San Marco	San Marco Preservation Hall/Chapel	1652 Atlantic Blvd., Jax, 32207	There is street parking around the corner on Alford Place.			1/24/15, 1/28/15
Mayport	Singletons; old ticket office for the casino ship; the wharf offers covered areas; shrimping boats & tugs; the old light house; old buildings.				Restrooms and food in Safe Harbor right next door.	
Northside/Heckscher Drive	Sisters Creek Marina					
Ortega/Fairfax	Stinson Park & Seminole Park	4050 San Juan Avenue, 32210			sailboats & a great view of downtown across the street for those inclined to	
Arlington/Ft. Caroline	Theodore Roosevelt					
Riverside/Avondale	Willowbranch Rose Garden Park	2870 Sydney Street, 32205			http://www.riversideavondale.org/index.php?id=21	-
Mayport	Tideview Preserves	1 Begonia Street, Atlantic Beach, 32233	There is a covered pavillion that overlooks the marsh at TIDE VIEW PRESERVE (take Mayport Rd off Atlantic Blvd, turn left on W 6th street, then left on Main St, then right on 1st Street)	Tidal view, scenic overlook, public restrooms		