

Pikeville

KENTUCKY

Welcome to the City of Pikeville— a beautiful gem nestled in the heart of Kentucky’s Appalachian Mountains.

It won’t take long for you to see why we’ve been named an All American City by the National Civic League and twice-named one of “The 100 Best Small Towns in America”—home to exciting outdoor adventures, award-winning food, lively entertainment and street festivals, and unique shopping venues, the City of Pikeville has a little something for everyone.

As you enjoy your time here, don’t miss a chance to take in the awe-inspiring beauty of the Appalachian Mountains! With kayak experiences, river and horse trails, and incredible hiking opportunities—as well as a new, easy access overlook—the splendor of the mountains can be experienced here better than ever before.

Take a moment to push pause on the hustle and bustle of everyday living. Breathe in that sweet Appalachian breeze, and just like Pikeville’s earliest settlers long ago, let the mountains move you.

PIKEVILLE CUT-THROUGH

The Pikeville Cut-Through Project was a massive earth removal project and has been called “the eighth wonder of the world” by the New York Times. Spearheaded by former Pikeville Mayor William C. Hambley, the Cut-Through Project officially began in November 1973 for the purpose of relieving the City of Pikeville of frequent flooding.

Mayor William
Hambley

The project accomplished several objectives:

- rerouted the Levisa Fork of the Big Sandy River by creating a three-quarter-mile-long channel through Peach Orchard Mountain;
- removed railroad tracks and trains that passed through downtown releasing significant amounts of coal dust;
- redirected major highways U.S. Highway 23, 460, 119 and KY 80;
- provided Pikeville with nearly 400 acres of new land for economic and residential development.

The Cut-Through was completed in four phases spanning 14 years and costing approximately \$80 million.

During Phase One of the project, approximately 13 million cubic yards of rock were blasted from Peach Orchard Mountain at a cost of more than \$17 million. The second phase began March 4, 1980, rerouting the Levisa Fork to flow through a new channel. The railroad and coal tipples were relocated and 5 million cubic yards of dirt were transported to fill the now dry riverbed. The final phases began March 15, 1983, completing highway interchanges on both ends of the Cut-Through and the constructing Hambley Boulevard along the former railroad bed through downtown.

Cut-Through Overlook at Bob Amos Drive

The Pikeville Cut-Through Project is a unique engineering feat that provides a shining example of cooperation among agencies on federal, state and local levels. The Cut-Through is a marvel that visitors should not miss. Go to the Overlook at Bob Amos Park to view the entire Project.

Mayor William Hambley statue, City Park

MAYOR HAMBLEY STATUE

William C. Hambley, M.D. was a well respected physician and surgeon before becoming Mayor of Pikeville in 1960. Because of his unmatched leadership and ability to bring together more than 20 federal, state and local agencies to complete "Pikeville's splendid dream" of the Cut-Through, a monument was erected in the City Park as a tribute to the man who moved a mountain. Pikeville's progress and beauty is owed to Hambley's mountain-moving vision.

Tyler Childers in concert

Entertainment

Appalachian Arena

WIRELESS

The Appalachian Wireless Arena is Eastern Kentucky's premier venue for entertainment and conferences located in the heart of downtown Pikeville. The Arena hosts family-friendly shows, thrilling events for the area, and a wide variety of concert genres with seating for up to

7,000 people. It is designed as a multi-purpose facility, complete with ballroom space suitable for banquet-style entertaining and full service catering. Tickets for events are available at the Community Trust Box Office or on Ticketmaster.

126 Main Street, Pikeville, KY 41501 • (606) 444-5555 • www.appalachianwirelessarena.com

Million Dollar Quartet, 2019 APP production

The Appalachian Center for the Arts

The Appalachian Center for the Arts (The APP) is a vibrant new venue for the arts in downtown Pikeville. The APP presents a full season of mainstage and children's programs along with educational camps for students ages 5 through 17. The APP believes in the future of Eastern Kentucky and strives to create a thriving region-

al arts hub in Pikeville. Live theatre is an expression of our souls, and The APP is alive with the music and stories of our area!

The APP is a Kentucky Arts Partner.

218 Second Street, Pikeville, KY 41501 • (606) 262-4004 • www.appalachianwirelessarena.com

Arena 2021 SEASON

MAIN STREET LIVE

Friday evenings at 7:00 pm on the Mountain Top Media Stage

June 4 - Full House Band; **June 18** - Past Time Band; **July 2** - County Wide; **July 16** - Midlife Crisis; **August 6** - Down to the River; **August 20** - Roger Lee Charles, A Mile to Nowhere; **Sept. 3** - Dueling Bands; **Sept. 17** - Johnny Pop

PIKEVILLE GUN & KNIFE SHOW

JULY 17 & 18

July 17: 9 am - 5 pm
July 18: 10 am - 4 pm

Hoptoberfest

Pikeville's craft

beer festival

October 2

2:00 to 7:00 pm

Appalachian

Wireless Arena Plaza

Arena 2021 SEASON

Jamey Johnson with Whiskey Myers
June 27 at 7:00 pm

Price is Right Live
Sept. 15, at 7:30 pm

October 5 at 7:30 pm

RODNEY CARRINGTON

Country Music Artist & Comedian
November 11 at 7:30 pm

APP 2021 SUMMER SEASON

THE MARVELOUS WONDERETTES

Take a trip back to the 1958 Springfield High school prom where we meet THE MARVELOUS WONDERETTES; four girls with voices as big as their bouffants! The girls perform such classic hits as It's My Party * Leader of the Pack * Dream Lover * and more!

Dinner Theater Performances:

July 30, 31 & August 7 at 6:30 pm

Tickets are \$40 (plus tax and fees)

Non-Dinner Theater Performances:

July 29 & August 6 at 7:30 pm

Tickets are \$20 (plus tax and fees)

Benefit dinner theatre performance for Pikeville Medical Center's

Appalachian Valley Autism Center

August 8 at 5:00 pm

Donations start at \$40 (plus tax and fees)

LIVE **JAMES GREGORY**

Funniest Man in America!

September 17

OCTOBER 16 AT 7:30 PM
LIVE SHADOW CAST

APP 2021 SUMMER SEASON

**POP UP ART
ON THE
PLAZA**

Ages 10 and up!

JUNE 5 - ACRYLIC PAINTING
with Chris Epling

JUNE 19 - BASKET WEAVING
with Jenn Shepherd

JULY 10 - PAINTING
with Leslie Heinze

JULY 24 - PAINTING
with Jessica Salyer

Pike Arts
University of Kentucky
College of Agriculture,
Food and Environment
Cooperative Extension Service

Join us this summer for Saturday art classes on our plaza! Taught by local artists, each 1-2 hour class is only \$10! All supplies will be provided. Classes are open to all ages. Children 12 and under should be accompanied by an adult.

Belles, Bourbon & Belladonna

Murder and Merriment
Interactive murder mystery theatre troupe
June 26 at 6 pm • Dinner theatre \$40
Overlook Events Center, Pikeville

YOUTH THEATRE SUMMER CAMPS

Junie B. Jones - The Musical

June 15 – 17: Ages 5 - 8

It's Junie B.'s first day of first grade, and a lot of things have changed for her but first grade has never been more exciting. Performances are June 11 at 7:30 pm and June 12 at 2:00 and 7:30 pm.

Suessical Jr.

July 6 – 18: Ages 9- 12

The Cat in the Hat narrates the story of Horton the Elephant, who discovers a speck of dust containing tiny people called the Whos. Ultimately, the powers of friendship, loyalty, family and community are challenged and emerge triumphant! Performances are July 2 at 7:30 pm and July 3 at 2:00 and 7:30 pm.

Upcoming Events

CELEBRATING
THE
CREATIVITY OF
WOMEN
IN APPALACHIA

July 24 2021

COALTOWN DIXIE SENORA MAY
BEK & THE STARLIGHT REVUE CHELSEA NOLAN
JEN TACKETT EMILY JAMERSON SHARAH KATE MORGAN ZOE
HOWARD LARAH HELAYNE APRIL ALLEN BLACK DRAGONS

WORKSHOPS: ABBY THE SPOON LADY
ART POSITIVE PROJECT ACOUSTIC RAINBOW
STUDIO OF MUSIC BALLAD SONG WRITING LEARN
THE DULCIMER OPEN MIC POETRY ARTIST GALLERY

TICKETS AND MORE INFO:

WWW.MOUNTAINGRRLEXPERIENCE.COM

Supporting the Perry Cline Westcare Emergency Shelter and educational programs at the Appalachian Center for the Arts

November 11 - 13 and 18 - 20

Canadian Richard Hannay is visiting London when he meets a mysterious spy named Annabella Smith. When Smith is murdered in his apartment, Hannay is forced to go on the run. Can he prove his innocence and expose the foreign spies before it's too late? What are "The 39 Steps"? Hilarity ensues in this Hitchcock comedy.

December 9 - 11
December 16 - 18

Ralphie Parker only wants one thing for Christmas: a Red Ryder BB gun. However, he is not sure he will ever make it to Christmas, between his brother Randy and the school bully Scott Farkus. Join us for this nostalgic romp through yesteryear.

THE WORLD OF JESUS

How art, archaeology and artifacts
illuminate the First Century

In the APP gallery through September 11

Artifacts from biblical times are on display and are sourced from the site of Tel Shiloh in Israel. Guided visits are available for groups.

www.theapparts.org

Distilleries & Breweries

DUELING BARRELS BREWERY & DISTILLERY

Founders Pearse and Deidre Lyons have long felt a special kinship with the mountains, craftsmanship and the people of Appalachia. After immigrating to Kentucky from Ireland, they developed an affinity for the region because of the many ways it reminds them of home. Dueling Barrels welcomes you to explore the rich history and culture of this area through the lens of brewing and distilling. Please check the website for hours of operation. Guests under the age of 21 are welcome but only those over the age of 21 will receive tasting tokens.

Dueling Barrels Brewery & Distillery

745 Hambley Blvd., Pikeville KY 41501
(606) 766-3835 • www.duelingbarrels.com

BROKEN THRONE BREWERY

Broken Throne Brewery is a microbrewery and taproom focused on creating small batches. They provide an ever changing beer menu of classic styles and experimental flavors and keeps a couple of guest taps from craft breweries around the area. Broken Throne is dedicated to responsibly serving alcoholic beverages to those 21+ only. Those under 21 are allowed at the brewery until 10 pm. After this time, it is a 21+ only establishment.

Broken Throne Brewery

Wednesday & Thursday: 5:00 - 10:00 pm
Friday: 5:00 - 11(ish) Saturday: Noon - 11(ish)
121 Main Street, Pikeville, KY 41501

Broken Throne Brewery (photo courtesy of Ryan Hermans, Herald Leader)

Hatfield & McCoy Feud Sites

Devil Anse Hatfield

Randolph McCoy

The Hatfield McCoy feud is the most recognized feud in American history. It took place along the Tug Fork of the Big Sandy River from 1863 to 1891. The Hatfields of West Virginia were led by William Anderson “Devil Anse” Hatfield, while the McCoy’s of Kentucky were led by Randolph “Ran’l” McCoy. There are several sites in Pikeville associated with the feud.

McCOY HOUSE - 235 Main Street

The McCoy’s moved to this house after the burning of their home at Blackberry by the Hatfields on January 1, 1888. Randolph operated a ferry across the Levisa Fork near this house. It is now the home of Chirico’s Restaurant.

HANGING SITE OF ELLISON MOUNTS

University of Pikeville, Kentucky Avenue

The hanging of Ellison “Cotton Top” Mounts was one of the last incidents of the feud. Mounts, a poor twenty-five-year-old who took part in the raid of the McCoy’s home, was found guilty of the murder of Alifair McCoy who was shot during the raid. Mounts pleaded guilty believing at worst he would be sentenced to life in prison. He was hanged on February 18, 1890.

DILS CEMETERY - 132 Chloe Road

The property was purchased in 1871 by Colonel John Dils who set aside space for his family and slaves to be buried. This is the first known cemetery in Eastern Kentucky to be integrated. Also buried in the cemetery are Randolph McCoy, his wife Sarah (Sally), their daughter Roseanna who ran away with Johnse Hatfield, and other members of the McCoy family. The Dils Cemetery is listed on the National Register

Ellison Mounts hanging

of Historic Places. Parking is at the Fire Department parking lot on Chloe Road.

Randolph McCoy house

PIKE COUNTY COURT HOUSE

146 Main Street

The Pike County Courthouse was the scene of the Hatfield clan trials for the murders of Tolbert, Randolph, Jr., Pharmed, Alifar, and Calvin McCoy. The defendants were lodged in the adjacent jail, found guilty and sentenced to life in prison, except for Ellison Mounts who was hanged.

York House

PERRY CLINE GRAVE SITE - Mt. Martha Drive

Perry Cline was a self-educated man who eventually became an attorney representing both the Hatfields and the McCoy's. He served as Pike County Sheriff for four years during the feud, was an elected leader of the community and a representative of the Kentucky legislature. His grave is at the end of Mt. Martha Drive.

YORK HOUSE - 223 Main Street

The historic Dils/York house was built after 1876 for August Dils and her husband James York, who was Randolph McCoy's attorney. During the 1890s, James York, Perry Cline and Randolph McCoy were neighbors on Main Street. Randolph met with York almost daily in the front parlor of the York house to discuss settling the feud. York continued to represent the McCoy's throughout the feud trials. The house was restored in 2016.

Downtown Historical Attractions

BIG SANDY HERITAGE MUSEUM

There is a wealth of history to be discovered at the Big Sandy Heritage Museum. Come and see the tools utilized by our ancestors to tame the wilds of Appalachia. View artifacts from the Hatfield McCoy Feud. Examine coal mining equipment. Learn of Native American culture from our region, as well as African-American history and the significance this area had during the Civil War. Plan your visit today!

Season Hours

April 1 to October 31
Wed. to Fri.: 11 am - 6 pm
Saturday: 10 am - 4 pm

November 1 to March 31
Saturday 10 am - 4 pm
or by appointment

Pike County Judicial Center, 4th floor
172 Division Street, Pikeville
(606) 213-0134
www.bigsandyheritage.com

CIVIL WAR SITE

James A. Garfield

Pike and neighboring counties are rich in Civil War history. In the Pikeville City Park, Colonel James A. Garfield, the 20th President of the United States, was sworn in as Brigadier General of the Union Army in January 1862 by Squire John Charles at Ratliff

Tavern. In March 1862, there were 3,500 Union troops encamped around Piketon (early name of Pikeville) on what is now the University of Pikeville campus.

PAULEY BRIDGE

The Pauley Bridge provides a serene view of the Levisa Fork and is a popular spot for photos. The bridge was built by the Works Progress Administration (WPA) from 1936 to 1940 and is constructed of sandstone. It is the only WPA bridge that uses sandstone in the structure. The bridge is listed on the National Register of Historic Places and is located on North Mayo Trail. The wooden bridge is closed to vehicle traffic, but is open to walkers and cyclists.

HISTORIC WALKING TOUR

The City of Pikeville features five districts that are listed in the National Register of Historic Places. Take a stroll downtown and take note of the 11 historical markers highlighting significant places, events and people from Pikeville including: Effie Waller Smith (Hambley Blvd) African-American poet who published three volumes of poetry in the early 20th century; the Pikeville Collegiate Institute (College Street) constructed of brick from the nearby river-bank that was fired on site; John Paul Riddle, (Main Street) an aviation pioneer who founded the Embry-Riddle Aeronautical University in Florida.

Come and enjoy all that the mountains of Pikeville have to offer. From soaring through the trees and over mountains sides to paddling down a quiet serene river, spend a day or two in an outdoor adventure.

FISHING ON THE LEVISA FORK

The blue-green waters of the Levisa Fork hold excellent populations of Smallmouth and Rock Bass along with sunfish, catfish, and an occasional Largemouth Bass. Floaters should wear protective shoes to prevent cuts from the many mussel shells lining the bottom of the river.

Free shuttles are available from Friday through Sunday, April through October, at H&M Stables at Bob Amos Park for those who own kayaks or canoes.

PADDLE ADVENTURES

The Levisa Fork holds gentle riffles and flowing shoals, perfect floating conditions for families and beginners. This section is ideal for canoes, kayaks and small one-man pontoon boats. As part of the Hatfield McCoy River Trails, it is a Kentucky Blue Water Trail. This two-hour trip will take you through breathtaking scenery including the Pikeville Cut-Through. This trip is on Class 1 water and is suitable for beginners and families.

RIVER TUBING

For a relaxing afternoon on a hot summer day, grab an inner tube and float down the Levisa Fork of the Big Sandy River. Inner tubes are available for rent at H&M Stables at Bob Amos Park.

SADDLE ADVENTURES

Take a scenic three-mile horse trail in the beautiful mountains overlooking the City of Pikeville. You will be accompanied by an experienced trail guide with experienced trail horses. Our horses are selected for beginner, intermediate and advanced riders to ensure your maximum safety and to enhance your trail-riding experience. There are a variety of times available for your convenience, depending on the scenery you want to experience. Allow us to help you make a memory in the mountains!

Summer Horse Camp

Children ages five through 12 will learn how to

care for horses, horse and barn safety rules, and campers will receive riding instruction. For more information, call Hatfield McCoy Adventures.

PADDLE & SADDLE PACKAGE

Purchase a Paddle & Saddle Adventure package and receive a discount off of the individual prices. The adventure season starts April 1 and runs through October 31. For more information about outdoor adventures, contact:

Hatfield McCoy Adventures
 424 Bob Amos Drive, Pikeville, KY 41501
 (606) 794-9881
visitpikeville@pikevilleky.gov

Breaks Interstate Park

The spectacular **Breaks Interstate Park**, also known as the “Grand Canyon of the South,” is one of only two interstate parks in the nation. Located 30 miles from Pikeville, the park encompasses 4,500 acres of greenwood lands and mountain scenery.

Fishing

Laurel Lake, Beaver Pond, and the Russell Fork River offer a variety of fishing experiences, and the promise of a good catch. Laurel Lake, a twelve-acre man-made lake, and the two-acre Beaver Pond are stocked with bluegill and bass. The Russell Fork River is stocked with Rainbow Trout. A fishing license is required, and is available for purchase at the Park Visitor Center.

Whitewater Rafting

The Russell Fork River hosts varying levels of difficulty of whitewater rafting in the fall. Each weekend in October, water is released from the John Flannagan Dam and Reservoir, creating up to Class Five plus rapids flowing through the Breaks Gorge.

Hiking

More than 25 miles of hiking trails lace the park, varying from easy to difficult. Most are less than one mile long, but interconnected trails offer the more ambitious hiker a good choice of routes over varying terrain. Additionally, guided hikes are scheduled throughout the summer.

Rock Climbing

There are five locations throughout the park for

avid rock climbers. All locations were hand-picked to give climbers a truly unique experience while impacting surrounding environments as little as possible.

Biking

The Mountain Bike Trail offers breathtaking scenery. The trail is a stack loop trail system offering up to nearly 12 miles of riding, from moderate to difficult.

Boating

Pedal boats, canoes and a John boat are available seasonally for rental on beautiful Laurel Lake. The boat dock is open daily from Memorial Day to Labor Day, and weekends only in April, May, and October.

Birding

Breaks Interstate Park is home to a wide variety of birds. Some of those include the Swainson's Warbler, Hooded Warbler, Black and White Warbler, Yellow Rumped Warbler, Turkey Vulture, Red Tail Hawk and Osprey.

Splash in the Park!

Open daily from Memorial Day through Labor Day. Features include a 4,000 square-foot beach-entry leisure pool with a current channel; four water slides; a spray ground; and in-pool basketball and volleyball areas.

Breaks Interstate Park

627 Commission Circle, Breaks, VA 246073

(276) 865-4413

www.breakspark.com

The Pikeville Main Street program has been working for more than 30 years in supporting local entrepreneurs and preserving our historic built environment. This effort has created a downtown that is vibrant with activities and thriving with local businesses and boutiques.

Pikeville believes that downtown is the heart and soul of our community and we invite you to stop in and support our local businesses and restaurants. You will be pleased with the personalized service and the little, special touches you only get by walking into a brick-and-mortar business.

For more information on Pikeville Main Street, go to www.pikevillemainstreet.com

Bears Den Nutrition
College Street

The Pikeville Farmer's Market, held from May through November, sells Kentucky Proud local produce and crafts and regularly has demonstrations and samples for customers. Open Tuesdays from 4:30 pm to 7:00 pm, and Saturday's from 10 am to noon.

Pikeville Farmers' Market Pavilion
130 Adams Lane, Pikeville
(next to Pikeville High School)

Friends Drift Inn,
129 Caroline Ave.

CC Belle, 119 Caroline Ave

Small Town Tattoo, 130 Pike St.

Bridgette's Quilts, 237 2nd St.

Two Chicks & Company, 787 Hambley Blvd.

124 Division Street

2021 Calendar of

Events

JUNE

Fishing with Kids

June 6: 4:00 pm
Pikeville Pond

Motorcycles on Main

June 10: 7:00 pm
Main Street

Dinner in White

June 12: 7 pm
Division & Main Streets
Outdoor dinner event hosted by
Pikeville's Main Street Program.

Reels in the Hills

June 19: 9:00 pm
Bob Amos Park
(weather permitting)

Tour de Ville Bike Rally

June 20: 9:00 am
Pikeville Farmers' Market

JULY

Independence Day at Pikeville

July 2 - 4
Downtown Pikeville
Food trucks, fun, and music
starts early in the evening.
Fireworks at dark.

Motorcycles on Main

July 8: 7:00 pm
Main Street

Kids' Day in the Park

July 17: 5:00 - 7:00 pm
Pikeville City Park
Bouncy houses and inflatables
for the kids. Event is FREE.

Rumble in the Riverfill

July 17: 7:00 pm
Motorcycle parade
Live music and food
Wrightway Raceway

AUGUST

Motorcycles on Main

August 12: 7:00 pm
Main Street

Colors of Courage Run/Walk

August 28: 9:00 am
Fundraiser for Pikeville's Medical
Center's cancer patients

SEPTEMBER

Motorcycles on Main

September 9: 7:00 pm
Main Street

Music, Moonshine & Makers Festival

September 16, 17, 18
Join us in downtown Pikeville for
Appalachian music, moonshine
tasting and arts and crafts.

VFW Post 3763 5K

September 18: 9:00 am
Proceeds benefit the local

chapter of the Veterans of
Foreign Wars. (856) 433-0135

Retailgating & Wine Tasting

September 25: noon
Second & Division Streets
Outdoor retail sales, beer and
wine tasting.

OCTOBER

Motorcycles on Main

October 7: 7:00 pm
Main Street

Deadball

October 23: 7:30 pm
Appalachian Center for the Arts
218 Second Street
Halloween-themed ball.
Costumes required.
pikevillemainstreet.gov

Nightmare on Main

October 28: 6 pm
Appalachian Wireless Arena

Kevin Prater Bluegrass Band

Arm Wrestling Tournament

Dinner in White

Safe trick-or-treating for children and families - wear costumes and other ghastly accessories.

NOVEMBER

Shop Small Saturday

November 28: 11 am - 3 pm
Support local merchants and shop locally for the holidays.

DECEMBER

Christmas Parade

December 4: 6 pm
Parade featuring Santa Claus.

Winterfest

Dec. 4 - 31
Ice skating plus craft and food vendors in the Pikeville City Park. Monday - Friday: 3 - 10 pm
Saturday: 11 am - 10 pm
Sunday: 10 am - 6 pm

For updated information on Pikeville events, contact:

Local Accommodations

Brookshire Inn & Suites
123 Alexandra Dr., Pikeville, KY 41501
(606) 433-0888 www.brookshireinns.com

Hampton Inn
831 Hambley Blvd., Pikeville, KY 41501
(606) 432-8181 www.hamptoninn3.hilton.com

Hatfield McCoy Lodge
1066 S. Mayo Trail, Pikeville, KY 41501
(606) 432-2188 www.hatfield-mccoylodge.com

Holiday Inn Express
476 S. Mayo Trail, Pikeville, KY 41501
(606) 433-1800 www.hiexpress.com

Hilton Garden Inn
849 Hambley Blvd., Pikeville, KY 41501 (606) 766-2000
www.hilton.com/en/hilton-garden-inn.com

Landmark Inn
190 S. Mayo Trail, Pikeville, KY 41501
(606) 432-2545 www.landmarkpikeville.com

Pikeville RV Park
Bob Amos Dr. • (606) 213-7545
www.visitpikeville.com/rv-park

Attractions in the Region

Floyd County

Mountain Arts Center
50 Hal Rogers Dr., Prestonsburg
(606) 886-2623 macarts.com

East Kentucky Science Center
1 Bert Combs Dr., Prestonsburg
(606) 889-8260
big sandy.kctcs.edu

Jenny Wiley State Resort Park
419 Jenny Wiley Dr.
Prestonsburg (606) 889-1790
parks.ky.gov/JennyWiley

Middle Creek Battlefield
2968 KY 114., Prestonsburg
(606) 886-1341
middlecreek.org

Sugarcamp Mountain Trails
Prestonsburg
sugarcamptrails.com

Stonecrest Golf Course
918 Clubhouse Rd.
Prestonsburg (606) 886-1006
stonecrestgolfcourse.com

Johnson County

Country Music Highway
Museum, 120 Stave Branch,
Staffordville (606) 297-7823
paintsvilletourism.com

Dawkins Line Rail Trail
[parks.ky.gov/parks/
recreationparks/dawkins-line/](http://parks.ky.gov/parks/recreationparks/dawkins-line/)

Mountain Home Place
745 KY Rt 2275, Staffordville
(606) 297-1850
paintsvilletourism.com

Loretta Lynn Homeplace
Millers Creek Rd., Van Lear
(606) 789-3397
paintsvilletourism.com

Paintsville Lake
1551 KY Rt 2275, Staffordville
paintsvilletourism.com

Letcher County

Bad Branch Nature Preserve
eec.ky.gov/Nature-Preserves/

Lilly Cornette Woods
eec.ky.gov/Nature-Preserves/

Raven Rock Golf Course
Jenkins: ravenrockgolfcourse.com

Knott County

Appalachian Artisan Center
Hindman: artisancenter.net

Caar Creek State Park
Sassafas: parks.ky.gov

Hindman Settlement School, Hindman
hindmansettlementschoool.org

Mine Made Paradise Park
Find them on Facebook

Pike County

Breaks Interstate Park
www.breakspark.com

Fishtrap Lake State Park
www.tourpikecounty.com

Hatfield McCoy sites
www.tourpikecounty.com

Perry County

Leatherwood Park
Cornettsville
battleofleatherwood.com

Buckhorn Lake State Resort Park
www.parks.ky.gov/buckhorn

Challenger Learning Center
Hazard
www.clcky.com

(606) 437-5119
(606) 213-7545 cell
www.visitpikeville.com

Jimmy Taylor, Director of Tourism
jimmy.taylor@pikevilleky.gov

