
INVENTORY OF EXISTING AND PROPOSED TRAILS

AN OVERVIEW OF EXISTING AND PROPOSED TRAILS IN LEE COUNTY

ATV Trails

Exists

County: Lee

Excellent terrain for developing motorized trails similar to West Virginia's Hatfield and McCoy Trail System. There are numerous existing trails currently being used, some of which cross into Kentucky. Two very popular areas include Yellow Mountain towards Wagon Hole and along the ridge crossing into Kentucky and connecting with their trails. Trailhead is already in existence that provides parking and access to the trails.

Recommendation: Working with ATV Club, the existing trails need to be mapped and permission obtained to open trails for public use.

ATV Trails

In the works and funded

A multi-use trail for both motorized and nonmotorized has been funded. *See Multi-Use Trails below for more on this.*

Bicycle Route: Benge's Revenge Century Ride

Exists

County: Lee/Wise/City of Norton

http://www.wisecountychamber.org/benge's_revenge.htm

This 100 mile route starts at J.I. Burton High School in the City of Norton then proceeds to The Town of Appalachia and then through Big Stone Gap then proceeds onto towards Pennington Gap traveling through several of the original coal camps onto Keokee then back to Appalachia and again through Big Stone Gap heading up to the head of Powell Valley back to the City of Norton then the steep climb up High Knob Mountain past "Benge's Rock". The ride ends at Flag Rock Recreation Area.

Greenway: Town of Pennington Greenway

In the works

County: Lee

A one mile walking trail that connects downtown shopping center to local park along the Powell River. Funding received. Contact: Tina Rowe for detailed information on this project.

Hiking Trails: Cave's Spring Hiking Trails

Exists

County: Lee

<http://www.virginia.org/site/description.asp?AttrID=15187>

Hiking trails developed in the Cave Spring area include one that leads to the cave and stone overlook and loops back to the parking lot. Another trail leads to the Stone Mountain Trail that follows the crest of the mountain for 14.3 miles and ends at Roaring Branch, near the Town of Appalachia.

Hiking Trails: Cumberland Gap Hiking Trails

Exists

County: Lee

Cumberland Gap National Historical Park (in MiddlesboroVA) consists of approximately 20,000 acres and 70 miles of hiking trails. *(See individual listings)*

Hiking /Biking Trails: Boone Trail

Exists (SAGA 06)

County: Lee

1.9 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service.

INVENTORY OF EXISTING AND PROPOSED TRAILS

Hiking Trails:	Cave Springs Loop Trail	Exists (SAGA 06)
County:	Lee	
1 mile non-motorized trail in the Jefferson National Forest Managed by the U.S. Forest Service		
Hiking/Horse Trails:	Ewing Trail	Exists (SAGA 06)
County:	Lee	
4.3 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		
Hiking Trails:	Fort McCook Trail	Exists (SAGA 06)
County:	Lee	
.80 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		
Hiking/Horse Trails:	Gibson Gap Trail	Exists (SAGA 06)
County:	Lee	
4.8 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		
Hiking Trails:	Greenleaf Nature Trail	Exists (SAGA 06)
County:	Lee	
.70 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		
Hiking Trails:	Honey Tree Spur Trail	Exists (SAGA 06)
County:	Lee	
1 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		
Hiking Trails:	Indian Ridge Trail	Exists (SAGA 06)
County:	Lee	
1 mile non-motorized trail in Wilderness Road State Park. Managed by Virginia State Parks		
Hiking/Horse Trails:	Indian Rock Trail	Exists (SAGA 06)
County:	Lee	
.60 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		
Hiking/Biking Trails:	Lake Keokee Loop	Exists (SAGA 06) and expanding
County:	Lee	
3.7 mile non-motorized trail in Jefferson National Forest. Contact: Gerald Garrett to find out more information (276) 546-3011. The 3.7 mile trail around the 92 acre lake can be used for hiking, fishing, and wildlife watching.		
Hiking Trails:	Lewis Hollow Trail	Exists (SAGA 06)
County:	Lee	
1.7 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		
Hiking/Horse Trails:	Ridge Trail	Exists (SAGA 06)
County:	Lee	
16.5 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service		

INVENTORY OF EXISTING AND PROPOSED TRAILS

- Hiking Trails:** **Tennessee Road Trail** Exists (SAGA 06)
County: Lee
.20 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service
- Hiking Trails:** **Tri-State Trail** Exists (SAGA 06)
County: Lee
.90 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service
- Hiking Trails:** **Wagon Tunnel Trail** Exists (SAGA 06)
County: Lee
4 mile non-motorized trail in Cranks Creek Wildlife Management Area. Managed by State of Virginia
- Hiking Trails:** **White Rock Foot Trail** Exists (SAGA 06)
County: Lee
.6 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service
- Hiking Trails:** **Wilderness Road Trail** Exists (SAGA 06)
County: Lee
1.4 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service
- Horse Trails:** **Cave Springs to Lake Keokee** Exists
County: Lee
Contact: Bill Sage - President of Cumberland Horse Association. Currently Cumberland Horse Association is using this trail for trail rides.
- Mountain Biking:** **Cave Springs area of Jefferson National Forest**
County: Lee
http://www.fs.fed.us/r8/gwj/flash_file/gwjmap.swf
- Multi-Use Trail (bike, hike):** **Colson Trail** Exists (SAGA 06)
County: Lee
1/2 mile non-motorized trail in the Cumberland Gap National Forest. Managed by National Park Service
- Multi-Use Trail (bike, hike, horse):** **Olinger Gap Trail** Exists (SAGA 06)
County: Lee
1.1 mile non-motorized trail in Jefferson National Forest. Managed by the U.S. Forest Service
- Multi-Use Trail (bike, hike, horse):** **Payne Branch Trail** Exists (SAGA 06)
County: Lee
2.30 mile non-motorized trail in Jefferson National Forest. Managed by the U.S. Forest Service
- Multi-Use Trail (bike, hike, ATV, horse):** **Pennington Gap -Stone Mountain Trail System**
County: Lee In the works - Phase I
Contact: Tina Rowe Pennington Gap - Stone Mountain Trail The Town of Pennington Gap has been funded \$400,000 to develop 10 miles of multi-use trails (both motorized and nonmotorized). Environmental issues must be addressed first at a cost of \$30,000.
Recommendation: A portion of the awarded \$400,000 should be used to conduct the environmental study.

INVENTORY OF EXISTING AND PROPOSED TRAILS

Multi-Use Trail (bike, hike, horse): **Stone Mountain Trail** Exists (SAGA 06)
County: Lee
14.30 mile non-motorized trail in Jefferson National Forest. Managed by the U.S. Forest Service

Multi-Use Trail (bike, hike, horse): **Wallen Ridge Trail** Exists (SAGA 06)
County: Lee
6.9 mile non-motorized trail in Jefferson National Forest. Managed by the U.S. Forest Service

Multi-Use Trail (bike, hike, horse): **Wilderness Road State Park Trail** Exists (SAGA 06)
County: Lee
10 mile non-motorized trail in Wilderness Road State Park. Managed by Virginia State Parks

Public Fishing Lakes: **Keokee Lake** Exists (231)
Counties: Lee/Wise
Keokee Lake is a 92-acre impoundment located in Lee County. The lake is surrounded by National Forest lands. The lake offers fishing for largemouth bass, bluegill, redear sunfish, and channel catfish. Flooded standing timber is the dominant habitat type for this lake. Navigation routes were cleared while the lake was drawn down in 2003, but boaters should still use caution. The latitude and longitude coordinates for this lake are 36.8454, -82.8668.

Statewide trunk line trails: **Great Eastern Trail** In the works (288)
County: Lee/Wise/Dickenson/Buchanan (Concept maps available)
Great Eastern Trail - Major trunkline trail traverses the northern border of Virginia and connect with trails in both Alabama and New York. Anticipated to use the Cumberland Mountain Trail which comes out of Tennessee at the Cumberland Gap, cuts west to connect with the Pine Mountain Trail on its way to Breaks Interstate Park then continues northeast across the state.

Statewide trunk line trails: **Beaches to Bluegrass Trail** In the works (288)
Counties: Lee/Scott
Trans-Virginia Southern Trail - Major trunk line trail system that traverses the southern part of Virginia from the Cumberland Gap to the Chesapeake Bay using existing trails where possible including portions of the Wilderness Road Trail and Daniel Boone .

Thematic Trail: **Crooked Road Driving Tour** Exists (290)
Counties: Lee/Scott/Wise/Dickenson
<http://www.thecrookedroad.org/> - 250 mile Virginia's Heritage Music Trail
Map: <http://www.virginia.org/images/CRmap2big.gif>
Bike across Virginia Event: <http://www.bikevirginia.org/2008/>

INVENTORY OF EXISTING AND PROPOSED TRAILS

Outdoor Environment Education Facilities: Cumberland Gap National Historic Park Exists

County: Lee

VA DCR - State/National Park with Environmental Education Facilities. The first great gateway to the west, Cumberland Gap is a mountain pass that was used by wildlife, Native Indian tribes, and later by settlers moving west. Daniel Boone was hired to blaze a trail beginning in Southwest Virginia through Cumberland Gap known as the Wilderness Road. It became the route westward for pioneers who travelled west through the mountains into the wilderness of Kentucky. Both the North and the South vied for control of the Cumberland Gap during the Civil war. Today the park consists of approximately 20,000 acres and 70 miles of hiking trails. There are numerous scenic and historic features in the park and ranger led programs are offered throughout the year including tours of Gap Cave and the historic Hensley Settlement.

Recreation Area and Campground: Cave's Spring's Campground Exists

County: Lee

<http://www.virginia.org/site/description.asp?AttrID=15187>

As one of the largest campgrounds in the Jefferson National Forest, Cave Springs offers a small lake for swimming that is fed by a spring that originates in the mountains above in a cave. There are 41 camping sites, twenty-one of which have electrical hookups.

Recreation Area: Keokee Lake

Counties: Lee/Wise

The lake features a paved boat launching ramp, four picnic units with tables and grills, and a 3.7 mile lakeshore loop trail that provides access for shore fishing and wildlife walking. The lake is home to bass, sunfish, tiger, catfish, muskie and a variety of other fish and wildlife. Boating is limited to non-motorized or electric motor boats only.

Recreational Planning Regions: Lenowisco - Region 1 Exists (286)

Counties: Lee/Scott/Wise/City of Norton

State Natural Area Preserves: Cedars Natural Area Preserve Exists (251)

County: Lee

State Natural Area Preserve: Unthanks Cave Natural Area Preserve Exists (251/290)

County: Lee

Unthanks Cave is an exemplary cave noted for the diversity of life that it supports. It is one of the most biologically significant caves in the southern Appalachians. The streams in Unthanks Cave provide subterranean drainage for a large karst area south of the Powell River. The cave was protected by the Virginia Office of the Nature Conservancy and was generously given as a gift to the Department of Conservation and Recreation in 2004.

Limited Access: Unthanks Cave has been gated to protect the delicate natural communities and species which inhabit the cave passage. Access to the cave is limited to data collection and monitoring purposes.

Suggestion: Develop a Virginia Karst Trail and include Unthanks Cave as a stop along the way to help educate the public about karst resources in the Commonwealth. Provide interpretive signs outside the cave to educate visitors as to the sensitivity of the site and to allow them to "see inside" without having to actually enter the cave. *See Thematic Trails for more on this.*

INVENTORY OF EXISTING AND PROPOSED TRAILS

State Park : Wilderness Road Exists (Web)

County: Lee

<http://www.virginia.org/site/description.asp?AttrID=29463>

Wilderness Road State Park is one of Virginia's newest state parks. About 200 acres are open for picnicking, hiking and living history programs. Visitors can enjoy the reconstructed Martin's Station, an outdoor living history museum depicting life on Virginia's 1775 frontier and hike the 12-mile Wilderness Road Trail linking the park with the 50 miles of trails within the Cumberland Gap National Historical Park. The late 1870s mansion is available for weddings, meetings and other special functions. Unique regional gifts are available at the Wilderness Road Outpost. The park offers seasonal living history programs depicting life in the mid-1700s on Virginia's frontier. Special events: Raid at Martin's Station in April and Wilderness Road Festival in October. Location: 5 miles west of Ewing, off U.S. 58, at the intersection of Route 923.

State Parks: Wilderness Road Exists (220)

County: Lee

http://www.dcr.virginia.gov/state_parks/wil.shtml

Wilderness Road State Park was purchased in 1993. The park is about 310 acres that lie astride the Wilderness Road, a route carved by Daniel Boone in 1775. The route, which followed a buffalo trace, opened America's first western frontier. Most notable in the park are the Karlan Mansion built in the 1877, a state-of-the-art visitor center and Martin's Station, a replica of a colonial frontier fort that was on this site in 1775.

Please Note: Karlan Mansion is unfurnished but may be rented for special events. Bikes can be rented to ride the Wilderness Road Trail, an eight-mile multi-purpose trail that passes through the park. The park also has the Indian Ridge Trail, a self-guided trail that offers interpretive and environmental educational programs. Snacks and other merchandise are available year-round at the Powder Horn Gift Shop in the visitor center.

TNC Preserve: Beach Grove Cliff TNC Preserve Exists (297)

County: Lee

TNC Preserve: Fletcher Ford TNC Preserve Exists (297)

County: Lee

LEE COUNTY- Existing Trails

LET'S BUILD A TRAIL SYSTEM TOGETHER and REMEMBER
Always respect private property rights by first obtaining permission
to access someone else's land.

Trail Name	Length in Miles	Miles On Road	Miles Off Road	Miles of Native Surface	Miles of Paved Surface	Miles of Aggregate Surface	Miles of Hiking	Miles of Biking	Miles of Equestrian	Miles of Motorized
Daniel Boone Historic Trail	49.77	49.77	0	0	49.77	0	49.77	49.77	49.77	49.77
Wilderness Road Trail	6.57	0	6.57	6.57	0	0	6.57	6.57	6.57	0
Cumberland to Pennington Gap Trail	10.24	0	10.24	10.24	0	0	10.24	10.24	10.24	0
Keokee Loop	3.66	0	3.66	0	0	3.66	3.66	3.66	3.66	0
Olinger Gap	1.11	0	1.11	1.11	0	0	1.11	1.11	1.11	0
Payne Branch	1.95	0	1.95	1.95	0	0	1.95	1.95	1.95	0
Stone Mountain	6.95	0	6.95	6.95	0	0	6.95	6.95	6.95	0
Wallen Ridge	7.07	0	7.07	7.07	0	0	7.07	7.07	7.07	0
Fincastle/Cumberland Gap Turnpike	49.77	49.77	0	0	49.77	0	49.77	49.77	0	49.77
Birding and Wildlife Loops	7.45	-	-	-	-	-	-	-	-	-
Total existing trails	144.54	99.54	37.55	33.89	99.54	3.66	137.09	137.09	87.32	99.54

Legend

- tazewell_small_trails
- Daniel Boone National Historic Trail
- Keokee Loop
- Olinger Gap
- Olinger Lookout Tower
- Payne Branch
- Stone Mountain
- Wilderness Road Trail
- Fincastle Cumberland Gap Turnpike
- Big Stone Gap Loop (Birding & Wildlife)
- Daniel Boone Loop (Birding & Wildlife)
- Birding & Wildlife Trail Sites

Public Roads

Route Type

- US Route
- VA Primary
- Secondary
- Unclassified
- Coal Heritage Trail
- The Crooked Road
- Public Fishing Lake
- City Boundary
- Railroad
- County Boundary
- Forest Service Ownership
- National Forest

LEE COUNTY- Proposed Trails

LET'S BUILD A TRAIL SYSTEM TOGETHER and REMEMBER
Always respect private property rights by first obtaining permission
to access someone else's land.

Trail Name	Length in Miles	Miles On Road	Miles Off Road	Miles of Native Surface	Miles of Paved Surface	Miles of Aggregate Surface	Miles of Hiking	Miles of Biking	Miles of Equestrian	Miles of Motorized
Pennington Gap-Stone Mountain Trail System	20.16		20.16	20.16						20.16
Total proposed trails	20.16		20.16	20.16						20.16

Legend

Public Roads	Public Fishing Lake	Proposed Pennington Gap - Stone Mtn. Trail System
Route Type	City Boundary	Stone Mountain Loop
US Route	County Boundary	Route 606 Interconnection
VA Primary	Forest Service Ownership	Loop Trail A
Secondary	National Forest	Lone Mountain Interconnect
Undersized	Hoover Rock Loop	
Railroad		

Lee County
Property Owners with Individual Tracts 500 Acres or Larger

Owner	Tract Size	Deed Book	Page Number
ARK LAND COMPANY	711.78	393	43
ARK LAND COMPANY ETAL	706.25	393	43
ARK LAND COMPANY ETAL	1439.74	393	43
DULCET ACQUISITION LLC	900.89	418	69
DULCET ACQUISITION LLC	595.75	418	69
E O L LLC	501.22	0	0
PARDEE & CURTIN REALTY LLC	689.75	329	355
PENN VIRGINIA COAL COMPANY	2687.28	451	800
POWDUL ACQUISITION LLC	1045.00	0	0
THOMAS ROBERT C	812.18	327	758
UNITED STATES OF AMERICA (PARK)	7526.00	146	499
WYNN J C & WIFE	686.00	186	147

Lee County
Property Owners with Largest Total Acreage

Owner	Tracts	Total Acres
DULCET ACQUISITION LLC	158	7,859.97
UNITED STATES OF AMERICA (PARK)	1	7,526.00
PENN VIRGINIA COAL COMPANY	29	3,592.78
PARDEE & CURTIN REALTY LLC	37	3,535.95
ARK LAND COMPANY ETAL	7	2,613.31
ARK LAND COMPANY	36	2,284.80
DEBUSK AUTREY O V	37	1,582.22
MONTGOMERY H RONNIE & SANDRA W	42	1,531.44
SIGMON JAMES A & RACHEL (JILL) S	23	1,503.99
COMMONWEALTH OF VIRGINIA DEPARTMENT	21	1,292.28
E O L LLC	5	1,174.39
ALLENDER & BROWNING LLC	22	1,087.60
POWDUL ACQUISITION LLC	5	1,045.00

PROPOSED PENNINGTON GAP – STONE MOUNTAIN TRAIL SYSTEM

LET'S BUILD A TRAIL SYSTEM TOGETHER and REMEMBER
Always respect private property rights by first obtaining permission
to access someone else's land.

1) Proposed Trailhead at Leeman Field

2) Utilizing bridge on Rte. 606 and existing at-grade RR crossing

3) Proposed trail crossing under existing railroad trestle

4) Geological Feature- Rock outcropping

DESCRIPTION:

The Community Design Assistance Center worked with the town of Pennington Gap, Lee County, and the Stone Mountain ATV Club to develop a conceptual master plan for a recreational ATV trail system. The trail system is intended to serve a broad skill range of users, from beginners to more advanced. Additionally, the trail would meet not only the needs of the town but the larger county area as well. The proposed trail system could also serve to generate economic development and entrepreneurship for the area, bringing visitors to enjoy the trail as well as local restaurants, shops, and overnight accommodations. The Pennington Gap-Stone Mountain ATV Trail System aims to be the first of many in the larger network of trails in Southwest Virginia. The Hatfield-McCoy Trail in West Virginia is an excellent example of how an ATV trail can positively affect the economy of adjacent local areas.

LENGTH/TYPE OF TRAIL:

The Proposed Pennington Gap-Stone Mountain Trail System is a total of 20.16 miles long and is intended for OHV travel.

LEAD AGENCY/PARTNERS:

The Town of Pennington

DESCRIPTION/CURRENT CONDITIONS:

The 20.16 mile trail will cross numerous individual property owners. The current layout minimizes the number of tracts involved. At this time, no land acquisition is planned; all access will be sought through easements.

RECONDITIONS/CHANGES:

With the support of the Lee county Board of Supervisors, submit the PER and funding application to all applicable funding agencies. When funding is secured, a licensed, Professional Engineer should be procured and begin design of the proposed project.

COST ESTIMATES AND FUNDING SOURCES:

Route 606 Connector - \$189,281.40	ATV Terrain Park Loop - \$51,674.70
Loop Trail A – \$63,190.05	Hoover Rock Loop - \$71,563.80
Lone Mountain Interconnect - \$167,706.00	Stone Mountain Loop - \$257,680.50
Total Construction Cost - \$801,096.45	
Total Project Cost - \$1,046,703.37	

CONNECTIONS AND DESTINATIONS:

Proposed trail begins at Leeman Field, to Ridge of Stone Mountain to State Route 606, then to existing Lone Mountain trail system.

ENVIRONMENTAL CONCERNS AND AWARENESS:

The Area of Potential Effect are the lands immediately adjacent to the trail system--National Forest Areas

DESCRIPTION:
Being part of the proposed Scott County Trail Riders' Equestrian Trail System, the Wallen Ridge Equestrian Trail provides an alternate trail riding opportunity for horseback riders in the proposed area.

The Wallen Ridge Equestrian Trail, shown in the map to the left, parallels the existing Wallen Ridge Trail. This equestrian- dedicated trail will provide scenic trail rides leading into both Lee and Wise Counties.

LEAD AGENCY/PARTNERS:
Scott County Trail Riders. Cooperation from the National Forest Service would be required since the entire trail is located within the boundaries of the Jefferson National Forest.

LENGTH/TYPE OF TRAIL:
The proposed Wallen Ridge Equestrian Trail is approximately 9.5 miles in length and is intended for horseback riding only.

CURRENT CONDITIONS:
The proposed trail follows along Wallen Ridge on an existing U.S. Forest Service road. Establishing the trail would cost little to nothing since the trail will basically be the using the old road bed.

The only notable costs would be for adding trail signage as well as general maintenance costs.

CONNECTIONS:
The trail connects Lovelady Gap to Big Stone Gap running Along Wallen Ridge into both Lee and Wise counties.

Legend

- Wallen Ridge Equestrian
- Flannery Ridge Equestrian
- Trail Corridors

Public Roads

Route Type

- US
- VA
- Local
- Unclassified

- Public Fishing Lakes
- City Boundary
- Railroad
- National Forest
- County Boundary

LEE COUNTY- Large Landowners Map

LET'S BUILD A TRAIL SYSTEM TOGETHER and REMEMBER
Always respect private property rights by first obtaining permission
to access someone else's land.

Trail Name	Length in Miles	Miles On Road	Miles Off Road	Miles of Native Surface	Miles of Paved Surface	Miles of Aggregate Surface	Miles of Hiking	Miles of Biking	Miles of Equestrian	Miles of Motorized
Pennington Gap-Stone Mountain Trail System	20.16		20.16	20.16						20.16
Total proposed trails	20.16		20.16	20.16						20.16

Legend

Public Roads	Public Fishing Lake	Proposed Pennington Gap - Stone Mtn. Trail System
Route Type	City Boundary	Stone Mountain Loop
US Route	County Boundary	Route 506 Interconnection
VA Primary	Forest Service Ownership	Loop Trail A
Secondary	National Forest	Lone Mountain Interconnect
Unclassified	Hoover Rock Loop	
Railroad		

Lee County
Property Owners with Individual Tracts 500 Acres or Larger

Owner	Tract Size	Deed Book	Page Number
ARK LAND COMPANY	711.78	393	43
ARK LAND COMPANY ETAL	706.25	393	43
ARK LAND COMPANY ETAL	1439.74	393	43
DULCET ACQUISITION LLC	900.89	418	69
DULCET ACQUISITION LLC	595.75	418	69
E O L LLC	501.22	0	0
PARDEE & CURTIN REALTY LLC	689.75	329	355
PENN VIRGINIA COAL COMPANY	2687.28	451	800
POWDUL ACQUISITION LLC	1045.00	0	0
THOMAS ROBERT C	812.18	327	758
UNITED STATES OF AMERICA (PARK)	7526.00	146	499
WYNN J C & WIFE	686.00	186	147

Lee County
Property Owners with Largest Total Acreage

Owner	Tracts	Total Acres
DULCET ACQUISITION LLC	158	7,859.97
UNITED STATES OF AMERICA (PARK)	1	7,526.00
PENN VIRGINIA COAL COMPANY	29	3,592.78
PARDEE & CURTIN REALTY LLC	37	3,535.95
ARK LAND COMPANY ETAL	7	2,613.31
ARK LAND COMPANY	36	2,284.80
DEBUSK AUTREY O V	37	1,582.22
MONTGOMERY H RONNIE & SANDRA W	42	1,531.44
SIGMON JAMES A & RACHEL (JILL) S	23	1,503.99
COMMONWEALTH OF VIRGINIA DEPARTMENT	21	1,292.28
E O L LLC	5	1,174.39
ALLENDER & BROWNING LLC	22	1,087.60
POWDUL ACQUISITION LLC	5	1,045.00

