

**U.S. BANKRUPTCY COURT – EASTERN DISTRICT OF MISSOURI
EASTERN DIVISION**

**PEABODY ENERGY CORPORATION - [16-42529](#) - FILED ON
APRIL 13, 2016**

**ASSOCIATED CASES TO PEABODY ENERGY CORPORATION ALSO
FILED ON APRIL 13, 2016:**

16-42530 Big Sky Coal Company
16-42531 Peabody Colorado Services, LLC
16-42532 Peabody Electricity, LLC
16-42533 Peabody Caballo Mining, LLC
16-42534 Cyprus Creek Land Company
16-42535 American Land Development, LLC
16-42536 Peabody International Investments, Inc.
16-42537 Caseyville Dock Company, LLC
16-42538 Peabody Employment Services, LLC
16-42539 Peabody Coalsales, LLC
16-42540 American Land Holdings of Colorado LLC
16-42541 Peabody International Services, Inc.
16-42542 Peabody Cardinal Gasification, LLC
16-42543 Coal Reserve Holding Limited Liability Company No.
16-42544 Black Hills Mining Company, LLC
16-42545 Peabody Arclar Mining, LLC
16-42546 American Land Holdings of Indiana, LLC
16-42547 Falcon Coal Company, LLC
16-42548 Gold Fields Chile, LLC
16-42549 Peabody Investments Corp.
16-42550 Peabody Coulterville Mining, LLC
16-42551 Central States Coal Reserves of Indiana, LLC
16-42552 Peabody China, LLC
16-42553 Big Ridge, Inc.
16-42554 BTU Western Resources, Inc.
16-42555 Peabody Asset Holdings, LLC

16-42556 Four Star Holdings, LLC
16-42558 Peabody Development Company, LLC
16-42559 Caballo Grande, LLC
16-42560 Colorado Yampa Coal Company, LLC
16-42561 Gold Fields Mining, LLC
16-42562 Arid Operations, Inc.
16-42563 Peabody Colorado Operations, LLC
16-42564 Conservancy Resources, LLC
16-42565 Peabody Bear Run Mining, LLC
16-42566 HMC Mining, LLC
16-42567 Century Mineral Resources, Inc.
16-42568 Francisco Equipment Company, LLC
16-42569 James River Coal Terminal, LLC
16-42570 COALSALES II, LLC
16-42571 American Land Holdings of West Virginia, LLC
16-42572 Cottonwood Land Company
16-42573 Kentucky United Coal, LLC
16-42574 Peabody Bear Run Services, LLC
16-42575 Peabody COALTRADE, LLC
16-42576 Midwest Coal Acquisition Corp.
16-42577 Juniper Coal Company, LLC
16-42578 Gold Fields Ortiz, LLC
16-42579 American Land Holdings of New Mexico, LLC
16-42580 Francisco Land Holdings Company, LLC
16-42581 Peabody Gateway Services, LLC
16-42582 NM Equipment Company, LLC
16-42583 Hayden Gulch Terminal, LLC
16-42584 Lively Grove Energy Partners, LLC
16-42585 Midco Supply and Equipment Corporation
16-42586 Gallo Finance Company, LLC
16-42587 Peabody Magnolia Grove Holdings, LLC
16-42588 Highwall Mining Services Company
16-42589 American Land Holdings of Kentucky, LLC
16-42590 Peabody COALTRADE International (CTI), LLC
16-42591 Francisco Mining, LLC

16-42592 Peabody Holding Company, LLC
16-42593 Peabody Midwest Management Services, LLC
16-42594 Hillside Recreational Lands, LLC
16-42595 Lively Grove Energy, LLC
16-42596 Peabody PowerTree Investments LLC
16-42597 Midwest Coal Reserves of Illinois, LLC
16-42598 Pacific Export Resources, LLC
16-42599 Illinois Land Holdings, LLC
16-42600 American Land Holdings of Illinois, LLC
16-42601 Peabody IC Holdings, LLC
16-42602 Cyprus Creek Land Resources LLC
16-42603 Peabody Rocky Mountain Management Services, LLC
16-42604 Peabody Holdings (Gibraltar) Limited
16-42605 Peabody Recreational Lands L.L.C.
16-42606 Independence Material Handling, LLC
16-42607 Kayenta Mobile Home Park, Inc.
16-42608 Peabody Midwest Services, LLC
16-42609 Peabody America, LLC
16-42610 Peabody Illinois Services, LLC
16-42611 Midwest Coal Reserves of Indiana, LLC
16-42612 Dyson Creek Coal Company, LLC
16-42613 Peabody Powder River Services, LLC
16-42614 Peabody Terminals, LLC
16-42615 Peabody IC Funding Corp.
16-42616 Peabody Rocky Mountain Services, LLC
16-42617 Peabody Mongolia, LLC
16-42618 Kentucky Syngas, LLC
16-42619 Peabody Indiana Services, LLC
16-42620 Midwest Coal Reserves of Kentucky, LLC
16-42621 Dyson Creek Mining Company, LLC
16-42622 Peabody Trout Creek Reservoir LLC
16-42623 Peabody Archveyor, L.L.C.
16-42624 Peabody Gateway North Mining, LLC
16-42625 Peabody Sage Creek Mining, LLC
16-42626 Peabody Natural Gas, LLC

16-42627 Peabody Twentymile Mining, LLC
16-42628 Marigold Electricity, LLC
16-42629 Pond River Land Company
16-42630 Peabody Williams Fork Mining, LLC
16-42631 Peabody Southwest, LLC
16-42632 Peabody Energy Solutions, Inc.
16-42633 Peabody School Creek Mining, LLC
16-42634 Peabody Natural Resources Company
16-42635 Sage Creek Land & Reserves, LLC
16-42636 Moffat County Mining, LLC
16-42637 Peabody Venture Fund, LLC
16-42638 PG Investments Six, L.L.C.
16-42639 Star Lake Energy Company, L.L.C.
16-42640 Peabody Wyoming Gas, LLC
16-42641 Peabody Southwestern Coal Company, LLC
16-42642 Peabody Energy Investments, Inc.
16-42643 School Creek Coal Resources, LLC
16-42644 Peabody Western Coal Company
16-42645 Peabody Services Holdings, LLC
16-42646 Peabody New Mexico Services, LLC
16-42647 New Mexico Coal Resources, LLC
16-42648 Porcupine Production, LLC
16-42649 Sugar Camp Properties, LLC
16-42650 Peabody Terminal Holding Company, LLC
16-42651 Peabody Venezuela Coal Corp.
16-42652 Seneca Coal Company, LLC
16-42653 Peabody Wyoming Services, LLC
16-42654 Twentymile Holdings, LLC
16-42655 Point Pleasant Dock Company, LLC
16-42656 Peabody Energy Generation Holding Company
16-42657 Mustang Energy Company, LLC
16-42658 Wild Boar Equipment Company, LLC
16-42659 Seneca Property, LLC
16-42660 Peabody Midwest Operations, LLC
16-42661 Wild Boar Land Holdings Company, LLC

16-42662 Peabody-Waterside Development, L.L.C.
16-42663 United Minerals Company LLC
16-42664 Riverview Terminal Company
16-42665 Porcupine Transportation, LLC
16-42666 Peabody Powder River Mining, LLC
16-42667 Peabody Midwest Mining, LLC
16-42668 Shoshone Coal Corporation
16-42669 Twentymile Coal, LLC
16-42670 Sage Creek Holdings, LLC
16-42671 West Roundup Resources, LLC
16-42672 Peabody Wild Boar Mining, LLC
16-42673 PEC Equipment Company, LLC
16-42674 Southwest Coal Holdings, LLC
16-42675 Twentymile Equipment Company, LLC
16-42676 Peabody Powder River Operations, LLC
16-42677 Peabody Wild Boar Services, LLC
16-42678 Peabody Operations Holding, LLC
16-42679 Thoroughbred Generating Company, L.L.C.
16-42680 Thoroughbred Mining Company LLC
16-42688 Central States Coal Reserves of Illinois, LLC
16-42691 El Segundo Coal Company, LLC
16-42692 Empire Land Holdings, LLC