

Special Collections and University Archives

**Manuscript Group 52
United Mine Workers of America
District 2**

**For Scholarly Use Only
Last Modified August 5, 2022**

**Indiana University of Pennsylvania
302 Stapleton Library
Indiana, PA 15705-1096
Voice: (724) 357-3039
Fax: (724) 357-4891
Website: www.iup.edu/archives**

**United Mine Workers of America District 2, Manuscript Group 52
Indiana University of Pennsylvania; Special Collections and University Archives
489 boxes; 489 linear feet**

Historical Background

In the history of American labor, the United Mine Workers of America (UMWA) has led the struggle to establish collective bargaining in American industrial life. The UMWA was an early pioneer for worker health, safety, and retirement benefits. When representatives from the Knights of Labor and the National Progressive Union of Miners and Mine Laborers decided to meet in joint session on January 23, 1890, a new union, the United Mine Workers of America, was formed. Within this initial formation, a framework of districts was established under which actual organization efforts would be carried out. The area receiving the designation of District 2 comprised most of what was considered to be Central Pennsylvania which included the following counties: Blair, Cambria, Cameron, Centre, Clarion, Clearfield, Clinton, Elk, Fulton, Huntingdon, Jefferson, Lycoming, McKean, Potter, Somerset, Tioga, part of Bedford, and most of Armstrong and Indiana. During the history of District 2 portions of these counties, e.g. Potter County in 1960, did not always fall under District 2 control. Various reasons for this discrepancy were non-production, successful attempts by coal operators to drive the union out, and/or because the areas were handled by other districts. From time to time certain individual mining operations within the participating counties have fallen under the jurisdiction of other UMWA districts, however, the above list of counties forms a general representation of the territory covered by District 2.

During the first decade of the union's existence, District 2 organizers encountered severe competition from surviving Knights of Labor locals, especially in Somerset and Cambria Counties. By 1900, however, the District could boast a membership of 4,999 members, up from 635 the year before. In 1904, President Patrick Gilday reported that District 2 had become the second strongest district in the national union, carrying 34,550 members.

Organization of the miners in Central Pennsylvania was not without its problems. District 2 encountered many obstacles along the way. Economic conditions of the nation had adverse effects on the success of continuing organization drives and on the maintenance of established locals. Although heralded as one of the best wage scale agreements ever to be signed, the 1903 Wage Scale, adopted by the national union, created serious problems

in certain areas of District 2. Operators from the Morris Run Coal Company, in Tioga County, Pennsylvania refused this scale, calling instead for a 14% wage reduction. Threatening to evict all of the miners who resided in company-owned housing, the Morris Run Coal Company set the stage for a very serious confrontation. District 2 was faced with a potentially explosive situation realizing the implications to the union as a whole if they authorized the miners to back down. In December of 1904, the coal company carried out their eviction threat, but were unable to break the union. In June of 1905 they admitted defeat and restored company housing and jobs, recognizing the local union (LU) as a valid bargaining agent. Although confined to Tioga County, this struggle was crucial to the continued existence and of District 2, which would be challenged by the operators throughout its history.

By 1906, increased competition from non-union fields led coal operators in Pennsylvania, and throughout the nation, to insist upon a series of wage reductions. Faced with this possibility and with cost of living increases, the UMWA demanded that a return to the 1903 wage scale be implemented, raising wages and creating an increased differential between machine and pick-

Glenwood Coal Company, Rickertsdale Tipple in Glen Campbell, Indiana County, Pennsylvania, circa 1900

mined coal. As a result of the inability to come to some form of compromise, the UMWA International adopted a resolution, proposed by delegate W. D. Ryan, calling for a nation-wide strike. The officers from each District, including District 2, were directed to strike until the individual operators in their districts agreed to accept two year settlements which would re-establish the 1903 Scale. Such agreements could be entered into on a piecemeal basis. The district did not have to hold out until all operators were willing to sign the new agreement. In the

wake of unsuccessful attempts to reach some form of compromise, District 2 went on strike along with the rest of the nation.

This strike lasted into late June, with a compromise finally being reached in July, signed by the majority of coal operators in District 2. A return to the 1903 wage scale was accepted with only minor adjustments to other demands. John Brophy (1883-1963) estimated that a total of \$340,000.00 was spent in relief monies by District 2 alone, with the National Union sending over \$100,000.00 additional funds to the district to aid the striking miners. The struggle had not been an easy one, nor would it be the last.

UMWA International President John L. Lewis emerging from Orient No. 2 mine in West Frankfort, Illinois, after viewing the devastation of a mine explosion that killed 119 miners in December 1951.

Struggles to unionize the miners of UMWA District 2 continued as the new decade progressed. District 2 organizers and officers continued their efforts and were rewarded with success in enlarging their membership. In 1913, former District 2 President William B. Wilson was selected by President Woodrow Wilson to be the first Secretary of Labor of the United States. At the 1916 Convention of the UMWA International, a man who would be instrumental in the UMWA and in the labor field moved onto center stage. That leader was John Llewellyn Lewis (February 12, 1880-June 11, 1969), former aide to Samuel Gompers and an organizer for the American Federation of Labor (AFL). Three years later, Lewis was acting president of the International UMWA. John L. Lewis served as president of UMWA International from 1920 to 1960. He was the driving force behind the founding of the Congress of Industrial Organizations (CIO) which created the United Steel Workers of America. The UMWA joined the American Federation of Labor (AFL) in 1941.

Because of the efforts of the District 2 UMWA, a Miners' Hospital was erected in Spangler, Pennsylvania in 1919. The hospital was funded by state appropriations and through assessments from the miners of the District. Unfortunately other events in 1919 were not so beneficial. In October 1917, District 2 had signed the Washington Wage Agreement which froze wage levels during World War I. This wage freeze remained in effect until 1919. Faced with post-war production and returning veterans the miners' union requested a wage increase. This request was denied sparking a strike. Interestingly, International President Lewis was against calling a strike and refused to provide financial support. President Woodrow Wilson offered the miners a 14% increase in December of 1919 and a series of federal injunctions were issued against the miners.

In September of 1919 the largest steel strike in the history of the United States created an opportunity for District 2 to increase their influence in non-union areas of Johnstown, Cambria County and nearby Somerset County. Steel workers striking against the Cambria Steel Company were joined by 2,000 plus coal miners engaged in a sympathetic strike. Domenick Gellotte, an active District 2 organizer had begun to hold mass rallies in January and February of that year in an attempt to organize the non-union field. In the months prior to the beginning of the strike in

September, Gellotte and other organizers actively cultivated the miners' interests, keeping a tight rein on their desire to strike for higher wages. President John L. Lewis was apprised of the situation by District 2 President John Brophy (November 6, 1883-February 19, 1963) who kept in close contact with Gellotte as the summer unfolded. Emotions were running high as Gellotte reported to Brophy in June that a strike was imminent with or without the approval of Lewis and the International Board. Newly formed Local 2986 of Johnstown appealed directly to Lewis for a sanction by the International. Lewis's diplomatic reply indicated that he would grant no such sanction without the approval of the Board.

In August, John Brophy (see Manuscript Group 40) sent a telegram to President Wilson informing him of interference with organizing attempts in the area. The reply was not encouraging or overly supportive. UMWA President Lewis continued to believe a strike was impossible in the region and continued to offer little support to Brophy and his organizers. With the advent of the steel strike on 22 September, the impossible came true. The sympathetic strike lasted until the 29th when many of the miners returned to work following promises of recognition on the part of the operators. Failing to sign new scale agreements, however, the operators were threatened by a renewed strike in October. Adding force to these threats, John L. Lewis announced that a general strike would go into effect on November 1, 1919 if an agreement could not be reached between operators and miners. Without an agreement, the strike commenced as planned. Gellotte reported that 12,000 or more miners in Cambria County alone had walked out. Faced with federal injunctions and possible violence on the part of the citizens' committee of Johnstown, Gellotte was placed under protective custody when he refused to leave the area. William Z. Foster, secretary of the National Committee for Organizing Iron and Steel Workers, was also harassed. The coal strike continued until December of 1919 when the offer of a 14% increase was accepted. Gellotte reported that the miners would return to work.

John Brophy (1883-1963) was president of UMWA District 2 from 1917 to 1927

The difficulties had only begun, however, for District 2 in particular. Wages were again cut back in 1920 and again in 1921 and 1922 in spite of contract agreements. At the 1922 International Convention a general strike was ordered, to begin April 1, 1922 unless an agreement could be reached with the Central Competitive Field. Such an agreement would then serve as a master agreement. In an attempt to break the collective bargaining strength of the union, the operators stayed away from negotiations. In an effort to garner more support, the union appealed to non-union workers to support their efforts.

In District 2 the targeted areas for such an appeal were the coal fields of Somerset County and the Johnstown and Black Lick Creek Field of Cambria County. Non-union workers flocked to the cause, organizing a number of new locals in spite of threats of eviction from the operators. An agreement was reached with the miners who had previously been under contracts after five months. The newly organized areas of Somerset and Cambria Counties were denied recognition. Demand for coal was low at this time, adding to the hardships endured by the striking miners.

Union members across District 2 continued to support the striking locals of Somerset, assessing themselves 10-20% of their own wages for relief. For seventeen months the miners held out against Berwind-White Coal Mining Company and Consolidated Coal Company but to no avail. In August of 1923 Somerset delegates met to discuss calling off the strike. Recognizing the futility of carrying the strike further at that time, the resolution to resume work was carried. Opposition from Berwind-White and the other powerful operators in the area would continue until 1933 when two locals would be successfully established.

John Brophy, President of District 2 until 1927, chose to run for the presidency of the International in 1926, against John L. Lewis. Wishing to rebuild the strength of the union, Brophy sought support for his campaign among the rank-and-file miners and Lewis opponents. Calling for the nationalization of all mines, Brophy also advocated a return of democracy to the ranks. Brophy was not able to garner enough support to carry the election, however. As a result of his defeat and his inability to run for District President, Brophy temporarily withdrew, albeit reluctantly, from the positions of power in the union.

The 1930s saw a drop in union membership as coal was sold below production cost and the state of the economy worsened. It was not until the election in 1932 of Franklin Delano Roosevelt that organization activities met with success in the coal fields of the country. Section 7A of the National Industrial Recovery Act of 1933 was instrumental in this increase. Sanctioning the right of workers to organize into unions, this section also provided for the use of collective bargaining. The Appalachian Wage Agreement signed in 1933 reflected the positive atmosphere. Acting as the basis for the first national wage agreement, the Appalachian Wage increased the scale to \$4.60 per day with a forty-hour work week. Grievance procedures were established and the UMWA was formally recognized as the collective bargaining agent for all miners.

Difficulties continued to plague the United Mine Workers of America. At the A.F. of L. Convention in 1935, conflicts erupted between the A.F. of L. and the UMWA culminating in the formation of the Committee of Industrial Organization (C.I.O.) by John L. Lewis and others. Lewis, who would serve as the C.I.O.'s first president continued to head the UMWA. The United Mine Workers of America remained in the C.I.O. until differences forced their withdrawal in 1941 when they formed District 50, which encompassed members of industries which depended on coal and coke by-products.

Labor problems did not fade as the country faced another world war. The United Mine Workers of America refused to sign a no strike pledge at the onset of the conflict. In answer to the numerous grievances of the miners, John L. Lewis called for a nationwide strike in 1943. Between May 1, 1943 and November 1, 1943 there were four walkouts despite the government control of the mines and legislation in the form of a federal anti-strike law passed in July. Once the war was officially terminated, numerous strikes continued in certain areas in an effort to regain power and new contract provisions. National strikes were called in 1945, 1946 and 1949 by the UMWA. The 1946 strike caused the governmental seizure of the mines by President Harry S. Truman who fined the UMWA \$3.5 million. The miners held out. They were successful in negotiating the establishment of the first Health and Welfare Fund for the UMWA, however, in

1946. This accomplishment paled in comparison to the blow struck by the passage of the Taft-Hartley Act in June of 1947 which replaced previous legislation with anti-labor legislation.

Until 1951, there was a noticeable lack of mine safety regulations in the mining industry although the dangers of the occupation were manifest. District 2 felt this deficit, as other districts did, in the number of lives lost partially as a result of not having such regulations. The largest and most costly mine disasters in UMWA District 2 from 1902 to 1940 claimed 342 lives and left countless others injured. Statistics and information about mine disasters and coal production in Pennsylvania can be found in annual reports of the *Report of the Bureau of Mines of the Department of Internal Affairs of Pennsylvania* (Call Number: HD 9547 .P4 A34)

<u>Date</u>	<u>Mine Disaster Location</u>	<u>Losses</u>
10 July 1902	Rolling Mill, Johnstown, Pennsylvania	112
24 October 1906	Rolling Mill, Johnstown, Pennsylvania	7
5 February 1910	Ernest #2 Mine, Ernest, Pennsylvania	11
11 February 1916	Ernest #2 Mine, Ernest, Pennsylvania	26
6 November 1922	Reilly #1 Mine, Spangler, Pennsylvania	79
26 August 1926	Clymer #1 Mine, Clymer, Pennsylvania	44
15 July 1940	Sonman, Portage, Pennsylvania	63

Barr Slope, Clearfield Bituminous Coal (CBC) Corporation, 1930s; and Rochester & Pittsburgh Coal Company Rescue Team at Ernest in 1930

With the passage of the Mine Health and Safety Act on 21 December 1951 a system whereby federal inspectors were empowered to shut down any mine which did not operate within the established guidelines. Operators who were found to be negligent or in violation of these regulations could be fined. Coupled with the Health and Welfare Fund this measure helped to alleviate a good deal of the hardship and suffering of the miners and their families. The beneficial aspects of this legislation was furthered by the Federal Coal Mines Health and Safety Act of 1969. This legislation included benefits for those suffering from Black Lung Disease and regulations for dust control.

Events in 1969 in neighboring District #5 had a direct impact on District 2. Joseph "Jock" Yablonski, a member of the International Board, challenged President W. A. "Tony" Boyle's right to the presidency. It was believed that Boyle had been misusing funds from the Health and Welfare Fund. The election of International officers was overturned by a federal court and a new election between Boyle and Yablonski was ordered. Before it could be held, Yablonski, his wife and daughter were found murdered under mysterious circumstances. In the wake of the investigation, District 2's office was occupied by federal agents as their business transactions, including the District's bank accounts were searched for any improprieties. None were found.

A movement for rank and file control of the International got underway soon after. Under the leadership of Arnold Miller, the union members formed the "Miners for Democracy" movement. Opposing this faction within the union was the old guard surrounding W. A. Boyle. Miller succeeded in being elected president of the union in 1972 bringing a new age of miners' control to the UMWA. New elections were ordered for all districts as a result. District 2 held theirs in 1973 at which time they also rewrote their constitution. Included in the new constitution was the creation of COMPAC, a lobbying agency that would enable miners to endorse political and legislative measures as they saw fit.

Despite economic difficulties facing heavy industry and the supportive coal industry in the 1970s and 1980s, District 2 has remained a viable agency standing by its fellow districts in times of crisis. Beginning in the early 1990s, District 2 underwent a series of administrative changes. On April 26, 1991, the International Executive Board voted to approve the merger agreement of UMWA Districts 2 and 25. Effective July 1, 1991, the Anthracite area, District 25, became part of District 2. The purpose of merging the adjoining Districts was to streamline operations, cut administrative costs, and to direct more resources towards membership service.

On January 11, 1996, the International Executive Board approved the recommendations of a commission chaired by UMWA President Cecil Roberts, which was charged by the 1995 International Convention with adapting the Union's structure to meet the changing nature of the industry, the needs of the membership, and to direct a greater percentage of the UMWA's resources towards organizing the unorganized. As a result of the merger, UMWA District 2 covers the states of Pennsylvania, New York, and western Maryland, and the district represents workers in such diverse occupations as coal miners, truck drivers, construction workers, and firearms manufacturers. Due to the closing of several district offices, a rich variety of additional research materials were added to the District 2 Collection already housed at IUP.

District 2 has had some influential and prominent union members in its history, many of which held district offices. John Brophy, who lived until 1963, went on to serve as a director of the C.I.O. and was part of the Industrial Union Department, A.F.L.-C.I.O. William B. Wilson, as previously noted, was appointed to a cabinet seat under Woodrow Wilson. Mary "Mother" Jones visited the District in 1921, lending her strong voice. The bitter conflict between John Brophy and John L. Lewis is played out in the correspondence of John Brophy during his presidency of District 2; as are the daily activities of District 2 organizers such as Domenick Gellotte, Stanley

Hudzinski and David Irvine.

The comprehensiveness of the collection of materials from District 2 has been deemed of significant importance to scholars seeking original material for research purposes. Dr. Maier B. Fox, Research Coordinator of the United Mine Workers of America, in researching his recently published book on the history of the Union, has commented on the completeness of the records of District 2 in comparison to other Districts. Fox cites the collection in the bibliography of his 1990 history of the United Mine Workers, *United We Stand* (Call Number: HD 6515 .M72 U554 1990).

Presidents of UMWA District 2

George Harris, 1890-1899

William B. Wilson, 1899-1900

Bernard "Barney" Rice, 1900-1902

Patrick Gilday, 1902-1915

James Purcell, 1915-1916

John Brophy (1883-1963), 1917-1927

James Mark, 1927-1952

John Ghizzoni, 1952-1965

Harvey Younker, 1965-1969

Owen Slagle, 1969-1972

Bruno Telk, 1972-1973

Frank Kulish, 1973-1977

Valerio Scarton, 1977-1981

Frank Kulish, 1981-1981

Paul Gormish, 1981-1989

Nicholas Molnar, 1989-1997

[Edward D. Yankovich, Jr.](#), 1997-present

Provenance

This collection was donated by the United Mine Workers of America (UMWA) District 2.

Restrictions

None, this collection is open for research. Property rights reside with Indiana University of Pennsylvania (IUP), and the IUP Special Collections and University Archives. Literary rights are retained by the creators of the records and their heirs. For permissions to reproduce or publish, please contact the [Special Collections Librarian and University Archivist](#).

Processor

The collection was organized and the finding aid was updated by Harrison Wick on August 5, 2022.

Scope and Content Note

This collection contains correspondence, memorabilia, photographs, and publications of the United Mine Workers of America (UMWA) District 2, which now represents Pennsylvania, New York, and Eastern Canada. For contact information, visit the [UMWA website](#). Related [Manuscript Group](#)

[collections](#) in the IUP Special Collections and University Archives include but are not limited to MG 40 John Brophy Collection, MG 49 Sylvester Garrett Labor Arbitration Collection, and MG 51 Rochester & Pittsburgh Coal Company. Visit [Pennsylvania Coal Culture](#) for more information.

The UMWA District 2 collection is organized into the following series.

Series I: Early Records, Boxes 1-15

These records constitute a part of the collection which had been stored in a manner which had obliterated any indications of original order. As a result, a chronological subject-related order has been imposed, based in part on other Series within the collection. The material within this Series are primarily original handwritten or typescript documents which in some instances were subsequently published. Items include: original drafts of convention minutes and reports, circulars and related correspondence, financial records including bank books, receipts, statements and auditors' reports, legal agreements, arbitration cases, complaints, property ownership, legislation, referenda and resolutions. Of major interest is a section of material relating to strikes in the district, especially the Somerset Strike of 1922. Material dates from 1890-1939.

This Series is related to most of the remaining Series in the collection, especially Series II John Brophy Material, and Series XXII UMWA International and District 2 Publications.

Series II: John Brophy, Boxes 16-49

This Series contains materials generated by and associated with the District 2 presidency of John Brophy. Ranging from 1917 to 1924, this Series is made up primarily of correspondence, many with related enclosures consisting of telegrams, newspaper articles, etc. Subjects covered include UMWA policies, district organizers, dispensations, the Johnstown Strike of 1919, the National Strike of 1919-1920, the Somerset Strike of 1922, injunctions relating to strike situations, the National Save the Miners' Union Campaign, court cases, etc. Organization is primarily chronological, although there is some subject-related organization within the chronological framework. Series III complements this series.

Series III: James Mark, Boxes 50-79B

This Series consists of materials associated with Mark's Presidency of District 2. It is broken down into two major divisions: Correspondence, 1918-1957, Boxes 50-76 and General Files, 1949, Boxes 77-79. The correspondence section is arranged chronologically and alphabetically, including enclosures consisting of telegrams, memos, newspaper articles, circulars, brochures and pamphlets. Topics include grievances, UMWA policies, strikes, the National Save the Miners' Union Campaign, Old Age Amendments, Powers Hapgood Items, the Labor Party of Pennsylvania, the American Federation of Labor, the Committee for Democracy, Autonomy, district organizers, court cases, grants and dispensations, and the Welfare and Retirement Fund. The General Files are also arranged alphabetically in a chronological framework and deal with similar topics. Box 79A contains James Mark's desk file box in its original order. Box 79B contains material collected for a tool expenditures study carried out in 1943. This Series closely related to Series II.

Series IV: Presidents after James Mark, Boxes 80-97

Papers associated with District 2 Presidents since James Mark, primarily papers generated by John Ghizzoni during 1950-1962. Ghizzoni's materials are divided into two sections: Correspondence and General Files, which are arranged chronologically and alphabetically. Ghizzoni's portion of this Series directly related to Collection 53: John Ghizzoni-Personal Items, accession number 90-2. The Series also contains correspondence and related material generated by Harvey Younker, 1958-1962; Owen F. Slagle, 1970-1971; Val Scarton, 1977-1979; and Frank Kulish, 1975-1977.

Series V: Machine Loaders and Machine Reports, Boxes 98-99

This Series consists of organizers' questionnaires on loading machines, ca. 1938, loading checks reports, 1940-1942 and membership cards, 1930-? Original order has been preserved.

Series VI: Executive Files (General Individual Files), Boxes 100-123, circa 1935-1970

This Series contains files maintained by the presidents' office, including presidential correspondence, board members' papers, and correspondence with the International Union and subject files. Major subject headings include: Applications for union positions, Audits, Autonomy, Compensation, Conventions, District Executive Board, Fines, Labors' Non-Partisan League, Legislation, Pennsylvania Industrial Union Council, Progressive Miners' Organization, Reports of Committees, Safety, State College, and Wage Scale. There are also files relating to local unions, coal companies and their affiliates. This Series is related to Series II, III, and IV of the collection and is organized alphabetically.

Series VII: General Files, Boxes 124-153

This Series contains subject files broken up into seven parts: International Representatives, 1952 Boxes 124-126 including material on production, health related information, the Indiana County Hospital and the National Labor Relations Board; Coal Company Files, 1952 Box 127; Field Representatives' Weekly Reports, 1953-1954 Boxes 128-129; General Subject Files, 1954-1961 Boxes 130-136 including such headings as Indiana Hospital Employees Hospital Committee, and the Pennsylvania Department of Mines; Organizing Reports from January 1966 to September 1969, Boxes 137-139; Desk Calendars, Box 140; Subject Files, 1914-1971 with a heavy emphasis on 1930-1970 including agreements, assessments, conventions, financial material, Indiana Hospital-Employees Hospital Committee, etc., Boxes 141-153. All files in this Series are alphabetically arranged. Box 153 contains items which, because of their size, were separated from the original order and placed at the end of the series. This Series is closely related to Series II, III, IV, and VI.

Series VIII: Receipts and Expenditures, Boxes 154-163

This Series contains receipts and expenditures pages/ledgers for 1941-1943 along with monthly National Reports. Box 163 contains the Secretary-Treasurer's Reports for District 2 for 1931-1933, 1941, and 1943.

Series IX: Arbitration Cases, Boxes 164-181, 409-414 and 420-425, 1947-1971

The Series is broken down into separate sections, each interrelated to the other. Boxes 164-167

contain the working copies of District 2 encased in binders, including index pages for the arbitration cases which were heard by the commissioners, the arbitration board, and/or the umpires. Box 168 contains material relating to Somerset County commissioner's cases, 1948-1957. The rest of District 2's commissioner's cases, 1947-1969, are contained in Boxes 169-171. Cases which went on to the Arbitration Board from 1969-1970 are located in Box 172, with cases from 1971 being found in Box 173 along with letters and reports to John Kmetz. These cases are in chronological order. A group of complaints and arbitrated cases from 1947-1969 are located in Boxes 174-177. Arbitrated Decisions, 1922-1923, are in Box 178 with Umpire's Decisions, 1947-1969 making up Boxes 179-181. These umpire decisions are arranged alphabetically by coal company name.

Series X: Elections, Boxes 182-189, 1939-1962

This Series includes nomination material, election returns, tally sheets, official reports, related correspondence, and circulars for elections occurring in 1939, 1940, 1942, 1944, and 1952. Boxes 186-187 contain materials relating to Local Union Officers from January 1950-July 1962, arranged in alphabetical order. Reports of Suspension of Work, 1944 are located in Box 188 and are alphabetically arranged either by Coal Company or by the name of the district board member in charge of that area. Weekly Reports of Officers and Employees from the 1970s are located in Box 189.

Series XI: Conventions, Boxes 190-194, 1941-1965

This Series contains documents and related material for special conventions which occurred in 1941, 1943, 1945, 1946, 1949, 1953, 1957 and 1965. Most published convention material such as proceedings and reports are found in SERIES XXII of this collection.

Series XII: Worker's Compensation Cases, Boxes 195-215, 399-408, and 426

Cases are filed alphabetically by worker's name.

Series XIII: Welfare and Retirement Fund, Boxes 216-222 and 418, 1950-1962

Boxes 216-218 of this Series contain coal production reports and general correspondence for the Welfare and Retirement Fund for 1950-1951, arranged alphabetically by the name of each Coal Company. Box 219 contains cancellation lists from 1953-1955, 1957; a master list for 1951 and information concerning companies which owe royalty payments to the Welfare and Retirement Fund for 1953. Box 220 contains Health and Retirement Fund correspondence of William A. Blizzard of Fiscal Service and Val J. Mitch, Counsel to Trustees for 1951, each alphabetized separately. Box 221 contains material primarily concerning fiscal management, generated by Thomas F. Ryan, Jr., Comptroller of the Fund. These files are organized alphabetically by Coal Company. Box 222 contains materials generated by F. H. Arestad, MD, Administrator of the Area Medical Office for 1953-1954, 1957-1962, and generally of a medical nature. Also included in this box are files relating to Thomas F. Ryan, Jr. for 1957-1960 of a fiscal nature.

Series XIV: Death Benefit Certificates, Boxes 223-238, 1910-1928

This Series contains official death benefit certificates issued through local unions by District 2 for union members, their wives, and some mothers. These certificates were issued after the

union member involved, was found to be in good standing with his local union. Also included with each certificate is a copy of either an official death certificate or a letter from the attending doctor or undertaker attesting to the fact of the death. This Series also includes Applications/Requests sent in by local unions for blank death benefit certificates. These letters frequently list the name of the union member or member's family who has died and are excellent companion pieces to the actual certificates. Both the certificates and the applications/requests have a written number on them, frequently in a crayon-like substance, assigned by District 2, which serves as a tool by which to record the pattern of disbursal. Also included in Box 231 are two files kept separate by District 2 from the rest, consisting of correspondence dealing with death claims and claims paid. The order of this Series is original and not strictly chronological, necessitating the use of the inventory as a guide to which boxes to be searched.

Series XV: Deleted Coal Company Files, Boxes 239-261

This Series includes correspondence, contracts, related court cases and other materials between District 2 and certain coal companies and related industries, dating from approximately 1950-1985 depending upon each company. The Series is organized alphabetically by the name of the Coal Company or affiliate, however, variations of each name, or subsequent names under which the company was known, should be consulted.

Series XVI: District Reports on Receipts and Tax Refunds to Local Unions, Boxes 262-265, 1941-1942

Alphabetical listing by community/name of local union.

Series XVII: Employee Status by Union Number in District 2, Boxes 266-282, 1955-1961

This Series consists of 3 x 5 cards containing information on employees arranged by their local union designation.

Series XVIII: Legal Documents, Boxes 283-295

This Series includes legal documents dating from 1902-1981. Property related items such as mortgages, deeds and rentals, 1917-1940, are located in Box 283. Box 284 contains injunctions, surveys, and court proceedings for 1910-1954. Injunctions arranged alphabetically by county for 1950-1962 are in Boxes 285-287. Major court cases such as United States versus James M. Armstrong, et. al and C & K Coal Company, et. al. versus UMWA Civil Action/Class Action Suit, are organized with each major case separate from the other. These cases include typescripts, proceedings, dockets, depositions and other relevant material. Agreements and contracts from 1902-1981 are located in Boxes 294-295.

Series XIX: Mine Inspection Reports, Boxes 296-300, 1947-1949

This Series is organized chronologically and contains final reports and preliminary reports from 1947-1949. Also included are reports and fatalities for 1966-1968, arranged by alphabetically by county.

Series XX: Minimum Pricing, Boxes 301-303

This Series encompasses the years 1923-1936 and 1940.

Series XXI: Hamler Coal Company and Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, Boxes 304-311, 1937-1950

This Series contains personnel records for Hamler Coal Company and Superior Cherry Run Coal Company in alphabetical form. Employee earnings for both companies date from 1937-1950 for Hamler and 1937-1952 for Superior Cherry Run Coal Company.

Series XXII: UMWA International and District 2 Publications, Boxes 312-368 and 429-430

: This Series contains published material for District 2 UMWA, the UMWA International, government publications and miscellaneous publications. Boxes 312-319 contain Annual and Semi-Annual Reports for District 2 for 1901-1937. Scale Agreements from 1899-1945 and not dated items are located in Boxes 320-322. District 2 Salaries and Expenses of Officers and Organizers are in Boxes 323-326 and date from 1910-1927 although these dates are not inclusive. Convention proceedings for District 2 from 1900-1941 (not inclusive) are located in Boxes 327-329 with Convention proceedings from the National/International Union contained in Boxes 330-334 for 1901-1956 (not inclusive). These convention materials include proceedings, individual reports, daily minutes and other published items. Resolutions to the National UMWA Conventions are located in Box 335 and date from 1921-1973. Reports of the Committee on Credentials, 1934-1946 and Joint Reports of International Officers, 1910-1964 are found in Boxes 336 and 337 separately. Thomas Kennedy, International Secretary-Treasurer reports for 1926-1944 are in Box 338. Publications generated by other UMWA Districts are located in Boxes 339-342 and are organized by district number. These materials cover 1901-1944. By-laws and Constitutions for various local unions, districts, the international union, and non-UMWA organizations are found in Boxes 343-344. American Federation of Labor material is separate from this preceding section. Government documents and other materials from organizations like the United States Coal Commission, the Industrial Committee to the Senate, UMWA Policy Committee, the Department of Interior, Bureau of Mines, Department of Labor, the Industrial Commerce Commission and the National Coal Association are also included in this Series. Of some significance is the set of statements made by John L. Lewis to the UMWA Policy Commission and the U. S. Coal Commission between 1923 and 1959. Pennsylvania government documents include annual reports, copies of the *Safety Sentinel* published by the Department of Mines, and materials relating to Pennsylvania labor organizations including Labor's Non-Partisan League. Other forms of publications are also contained in this Series, including pamphlets, brochures, stickers, signs, UMWA official publications, newspapers and miscellaneous books relating to the mining industry in general and to District 2 and the UMWA in particular. This Series is strongly related to Series I.

Series XXIII: Coal Company Card Files, Boxes 369-374

This Series consists of card files of companies who signed agreements and subsequently went out of business during various contracts in the 1950s. They are arranged chronologically and include non-union companies as well.

Series XXIV: Photographs and Negatives, Box 375

These photographs all pertain to District 2 and the UMWA International Union. There is a

mixture of originals and prints. Some of the photographs are accompanied by a matching negative, separately stored. The existence of such a negative is marked on the photograph's envelope. There is one half-tone included in the Series. There are also photographs in Series XVII which because of their size, were placed in the oversized map cases.

Series XXV: Audio Tapes, Box 376

These tapes are of the reel to reel variety. Speed settings, length and other pertinent information is contained in the detailed inventory. Most reels were unidentified at time of accessioning. Identification was made and labels attached. Subjects included on the tapes are proposed Project CATCH; Call for UMWA Support, ca. 1970; and a Series of interviews broadcasted from Washington, D.C. pertaining to Vietnam.

Series XXVI: Phonograph Records, Box 376

This Series contains phonograph recordings of proceedings of National First Aid and Mine Rescue Contests, 1951-1952 and the testimony of John L. Lewis before a congressional committee in January and February of 1952. There are also a selection of other UMWA related recordings, as well as musical selections. These recordings are accompanied by their original mailing containers, which supply postmarks for dating purposes.

Series XXVII: District 2 Oversized Items (listed after Box 489 at the end of the collection)

This Series includes maps of District 2 and related areas, broadsides, documents, photographs, checkweighmen's sheets, printer's plates, etc. Cross references to these oversized items have been included where ever applicable within the detailed inventory. Some have been encapsulated for preservation purposes. The oversized items are located in the Map Case. Portions of this Series are related to each of the preceding Series in the collection.

Series XXVIII: National Labor Relations Board (NLRB), Boxes 431-435, 1970-1995

This series includes cases brought by District 2 against local coal companies, and presented to the National Labor Relations Board for processing. Other cases include those brought by coal companies and trucking firms against the UMWA. The materials describe the controversies involved as well as decisions of the Board.

Series XXIX: Correspondence, Boxes 437-444, 1950-1995

This series includes office correspondence of District 2 officials and staff regarding wage scales, unemployment, safety committee reports, contract negotiations, conventions and other concerns relating to the mining industry.

Series XXX: Work Stoppages, Boxes 445-448, 1970-1995

This series includes detailed materials regarding work stoppages and absences in District 2, and also describes liability and settlement agreements, 1970-1995.

Series XXXI: Sub-Series A: District and International Commission Cases, Box 449, 1956-1984

Series XXXI: Sub-Series B: Membership Cases, Boxes 450-451, 1949-1951

Series XXXI: Sub-Series C: Commission Cases, Box 452

Series XXXI: Sub-Series D: Local Union Cases, Box 453, 1953-1991

Series XXXI: Sub-Series E: Civil Action Cases, Boxes 454-455

Series XXXI: Sub-Series F: National Coal Mine Construction Agreement, Box 456

Series XXXI: Sub-Series G: Construction Agreement, Box 457, 1969

Series XXXI: Sub-Series H: Use American Coal Committee, Box 458, 1980-1982

Series XXXI: Sub-Series I: National Bituminous Coal Wage Agreement, Boxes 459-461, 1981

Series XXXI: Sub-Series J: Reading Anthracite: Negotiations with Local 1686, Box 462

Series XXXI: Sub-Series K: National Bituminous CLA of 1998, Box 463

Series XXXIII: Miscellaneous Issues, Black Lung Issues, Boxes 415-418 and 464

This series includes materials on Annual Black Lung Conferences, Research and Defense Fund, Black Lung Rallies and Marches, and related items. Also in this series is documentation of Nick Molnar's South African trip in 1994.

Series XXXIII: Miscellaneous Issues, Local Union 1259 vs. Barnes & Tucker, Box 465, 1957-1986

This series includes a group of materials documenting the case of L.U. 1269 vs. Barnes & Tucker Mining Company.

Series XXXIII: Miscellaneous Issues, Coal Haulers' Association, Boxes 466-468, 1970-1995

This material includes court cases and civil action suits involving various Local Unions and the National Coal Haulers' Association.

Series XXXIII: Miscellaneous Issues, Central Coal Producers' Association, Box 469

These materials consist of CPCPA newsletters and circulars.

Series XXXIII: Miscellaneous Issues, Labor Celebrations, Boxes 470-472

These materials consist of correspondence related to planning and implementation of programs such as Mitchell Day, and annual Labor Celebrations. Materials relating to District 2 conferences, dating from 1985-1994 are also included.

Series XXXIII: Miscellaneous Issues, Local Unions, Boxes 473-488, 1912-1973

These materials are of particular interest due to their historic value and scarcity. They contain ledgers and reports, minute books, financial data, limited membership records, pension applications, audits, and checkweighmen's ledgers.

Series I: Early Records**Box 1 Originals: accidents, constitution agreements, convention material, meetings (39 folders)**

1. Wehrum Explosion Victims and Families, explosion took place on June 23, 1909, see information from Denise Dusza Weber, author of *Delano's Domain* (1991) Call Number F159 .V54 W43 1991 (Special Collections); *Vintondale* (2008) Call Number F159 .V54 W436 2008 (Special Collections) and see Manuscript Group 139
2. Check-off Notification, original draft, n.d.
3. Checkweighmen assignment forms, n.d.
4. 1902 Official Ballot for 13th Annual Convention, District 2
5. 1905 Original Constitution Orders, Donations, Per Capita Taxes and Strike Relief for Morris Run
6. 1906 Constitutional Amendment
7. 1907-1908 Constitution and By-laws
8. 1909 Constitution, Altoona, Pennsylvania (1886 Minutes of District Convention-see Box 144, File 25 and Box 146, File 50)
9. 1909 Credentials from Altoona, Pennsylvania
10. 1909 Delegates to Special Convention
11. 1910 Convention Proposition: Cincinnati
12. 1914 Nomination Certificate for District 2 Election from Local #582 of Sandy Run, Pennsylvania
13. 1915 Convention Material
14. 1916 Report of the Credential Committee-DuBois
15. 1918 DuBois Convention-Constitution Committee
16. 1920 Convention held at Indiana, Pennsylvania by Territories 5 & 6 of District 2 in consideration of B. R. & P. Coal Company offer:
 - a. Minutes of Special Convention of Territory 6, District 2 held in Indiana, Pennsylvania, November 7, 1920
 - b. Minutes of Special Convention of Territory 6, District 2 held at Indiana, Pennsylvania, January 6, 1921
 - c. Minutes of Council of Action Convention held at Frohsinn Theater, Altoona, Pennsylvania, February 22, 1921
 - d. 1919 Local Union No. 2428 located at Lucerne Mines, Indiana County, PA-set of rules adopted; Official Report of the International Tellers UMWA, n.d;
 - e. Extracts from the Board Meeting Minutes, n.d., (Tally Sheet for UMWA District 2 Election, December 14, 1926-see Oversized Section)
17. 1929 Convention Call of Labor Party of Cambria County
18. Credentials, n.d.
19. Delegates to Special Convention, n.d.
20. Roll Call, n.d.
21. Election Tallies, n.d.
22. Criticism against Centralization Answered
23. District Executive Board Meeting, Clearfield, Pennsylvania, May 1, 1906
24. 1909 Sub-district Meetings
25. 1910 Minutes of Greensburg Joint Board Meeting

26. 1911 Meeting of Local 2484
27. 1929 Minutes of Board Meeting
28. Extract from Minutes of Executive Board, n.d.
29. 1908 Local Union List
30. Names and Addresses of Local Unions, n.d.
31. Local Union Standing, Sub-District #3, n.d.
32. 1928 Mines unionized in District 2
33. 1903 Operators Association Names
34. 1903 List of Coal Operators represented in Joint Conference
35. 1913 Bituminous Coal Operators Association List
36. Membership List of the Association of Bituminous Coal Operators of Central Pennsylvania, March 19, 1923
37. 1925 Companies Resigned from Operators Association
38. Operators Association List of Members, n.d.
39. Circular, February 1, 1939

Series I: Early Records

Box 2 Published Items and Reports-Originals (28 folders)

1. Newspaper Article, January 1912
2. 1918 Editorial
3. 1927 Article on Deputy Sheriff shooting Miner
4. Drawing from a newspaper, "Always Remember: 'One and Indissoluable'", n.d.
5. Pamphlet on Mules, n.d.
6. Pamphlet on Public Ownership, n.d.
7. Various items on Coal Mining, n.d.
8. 1901 Report of Sub-district #3 of District 2
9. 1906-1907 Burn's Report Sub-District #5
10. 1916 Brief on Workmen's Compensation Law, District 2
11. 1918 Report from Indiana
12. 1907 Reports on Investigating Committee and Presentation of Bakerstown Case by Marsden to Board
13. 1927 Reports of Investigations
14. Thomas McMillan's Report on Prices and Conditions in Somerset County field, n.d.
15. 1910 Miller Shaft, Portage. Richard Gilbert, Secretary
16. Monthly Report Local #1995 Sub-District #4, n.d.
17. 1917 Policy Committee Report
18. 1903 Annual Report, Richard Gilbert
19. 1908 Annual Report, Richard Gilbert
20. 1929 Annual Report, Richard Gilbert
21. 1930 Annual Report, Richard Gilbert
22. 1931 Semi-Annual Report, Richard Gilbert
23. 1932 Semi-Annual Report, Richard Gilbert
24. 1901 Quarterly Report of W. B. Wilson
25. Rules and Regulations, n.d.

26. Death Compensation Agreement, n.d.
27. Death Fund Record, n.d.
28. Government Cost of Living Statistics, 1921-22

Series I: Early Records

Box 3 Originals (2 record books)

1. 1906 Proceedings of Convention of Operators and Miners of Central Pennsylvania
2. 1910 Joint Conference of Scale Committee Operator's Association and District 2

Series I: Early Records

Box 4 Originals (2 record books)

1. 1912 Joint Conference of Scale Committee Operators' Association and District 2
2. 1916 Joint Scale Conference of Miners and Operators of Central Pennsylvania

Series I: Early Records

Box 5 Circulars dated August 6, 1899 to February 1, 1939 and undated (74 folders)

1. March 23, 1899
2. August 6, 1899
3. Convention Call, Blossburg, Tioga County, Pennsylvania, May 22, 1899 to be held at Clearfield
4. August 6, 1899 and June 4, 1900, Scale Agreements; "To the Miners and Mine Laborers of Northern and Central Pennsylvania..." Circular from District #16 UMWA, Lonaconing MD, August 25, 1900 (in conjunction with District 2. (see Oversized Section-Drawer 2)
5. Scale agreed to from April 1, 1900 to March 31, 1901
6. 1902 Call for Circular for Eight-Hour Day Movement
7. April 1, 1903 Per Capita Tax
8. August 25, 1903
 - a. 1903 August 25th, Per Capita Tax
 - b. 1903 August 25th, Eight Hour Day in English and a Slavic language
6. May 24, 1904 Sub-District #1
7. May 26, 1904
8. April 28, 1906 Scale Agreement
9. May 10, 1906
10. February 2, 1907 Petitioning Members of the Legislature
11. May 1907
12. June 1908, Coalport, Pennsylvania
13. 1908 John L. Lewis, Clearfield Convention
14. November 12, 1908 Scale Agreement
15. November 24, 1908 Scale Agreement
16. April 1909, Changes in Constitution
17. August 6, 1909, Call for Special Convention
18. August 14, 1909, Suspension of Work at Pittsburgh Mines, District #5
19. August 24, 1909, T. L. Lewis in Decision on Interpretation of District Constitution
20. September 20, 1909, District Executive Board-75 cent assessment

21. December 3, 1909, T. L. Lewis
22. March 1910, Interstate Joint Convention
23. June 21, 1910, Lewis Circular assessment
24. August 25, 1910, \$1.00/week assessment
25. September 20, 1910, C. W. Mills
26. September 22, 1910, T. L. Lewis-assessment
27. November 29, 1910
28. December 1910, Pittsburgh Election
29. October 26, 1912, from District Office
30. November 9, 1912, Reply to Request by Labor Union applying for Special Convention
31. November 25, 1912, Election of District Officers
32. January 13, 1913, Presenting acts of Legislative Measures
33. March 27, 1916, Notify men to continue at work pending scale negotiations
34. September 16, 1918, Frank Farrington-Wage Increase
35. October 19, 1918, William Green-Scale Agreement
36. October 15, 1919, John L. Lewis
37. December 11, 1919, Strike
38. December 22, 1919, William Green-Convention
39. 1919 Colonial Coal Company "Notice"
40. April 2, 1920, William Green
41. 1920 Conference between policy Committee and Operators' Assignment
42. June 21, 1921
43. December 27, 1921, Frank Farrington
44. 1921 Injunction Question against Unionization and Check-offs
45. January 1, 1922, Federation of Labor
46. February 8, 1922, Frank Farrington
47. February 23, 1922, Walter Nesbit-elections
48. March 20, 1922, John L. Lewis
49. January 31, 1923 Assessment for strike support, District 2
50. March 22, 1923, Testimony of Attorney J. J. Kintner before Interstate Commerce Commission
51. June 20, 1923, John L. Lewis-Dual Organizations
52. September 8, 1923, John Ghizzoni, Homer City, Pennsylvania
53. March 26, 1924, Jacksonville Agreement (see also Box 13)
54. September 4, 1924, William Green
55. January 21, 1925, John L. Lewis
56. August 22, 1927 Clearfield Bituminous Coal Corporation-Information for Former and Prospective Employees, Indiana, Pennsylvania
57. October 20, 1928, District #1 Scale
58. 1927-1929 "Notice" of Terms of Employment
59. January 29, 1929 UMWA District #6 Official Notice #1
60. Circular stating part of Labor provisions of the National Industrial Recovery Act, dated June 15, 1933
61. October 15, 1930 Statement of Conditions in District 2
62. February 1, 1939, missing

63. Notice, n.d.
64. Checkweighmen to obtain data, n.d.
65. Centralization, n.d.
66. Distribution of Constitutions, n.d.
67. Denying Statement made by Operators-RE Concessions, n.d.
68. Denying Statement that stoppage of check-off...strike, n.d.
69. Knights of Labor circulars, n.d., missing
70. Western District Chicago Yardmen's Assn. to UMWA, n.d.
71. Information Service Circular-Research Department, Commission on the Church and Social Service Federal Council of Churches, n.d.

Series I: Early Records

Box 6 Correspondence 1901-1941 and undated (38 folders)

1. Miscellaneous Correspondence 1901, 1907, 1913, 1916, 1918-1926, 1929, n.d. (3)
2. 1902 Beaver Run Coal Co. Letter of Complaint
3. 1904 Board Meeting
4. 1904 Distributing Committees, Cataract, Pennsylvania
5. 1906 Checkweighman's Fund-Companies collecting percentage
6. 1908 Hudson Mine Controversy
7. 1908 Lilly Signal-Car Pushing
8. 1908 Baxter Letter-Relief for Beaverdale
9. 1908 Nanty Glo-checkweighmen
10. 1908 Haggerty-loans
11. 1908 Supply Guards to Perators
12. 1908 Excessive charge on taking referendum vote
13. 1908 Protest from Spangler Local
14. 1909 Ehrenfeld Locals
15. 1910 Letters from Insurgent L. U.'s obtaining seats at convention
16. 1910 Patton-Local Union withdrawal
17. 1910 Patrick Gilday from Hastings
18. 1910 Richard Gilbert from Bell & Hartswich concerning case of J. T. Harrison of Weedville
19. 1912 Beaverdale & DuBois-protest
20. 1912 Scale Committee members-machine loading net ton
21. 1914 Record of Vance C. McCormick, candidate for Democratic nomination for governor- Sonman Shaft Accident
22. 1914 Honorable Eugene C. Bonniwell, Clearfield, Pennsylvania
23. 1915 From Operators Association threatening suit for violating 1914 Scale Agreement
24. 1915(?) Colver-Organization of Miners in area
25. May 18, 1918, Resignation of Charles O'Neill
26. 1918 Circular Controversy
27. 1918-1922 Four letters from F. E. Waite & William Green
28. 1918-1919 Illness of Frank J. Hays & conduct at Convention 29, 1921-1922 Memos
29. 1923-1925 Various Letters
30. 1920, 1926 Candidacy announced

31. 1927 Scale Committee
32. 1929 Peter Mallen
33. 1909, 1933 Domenick Gelotte and John L. Lewis
34. 1939 American Cyanamid Corporation & C. I. O.
35. 1941 National Agreement and District 2
36. Harry W. Truitt, n.d.
37. Local Unions in Helvetia, Nanty-Glo and Cresson, n.d.
38. Memos, December 6, 1921 and August 19, 1922

Series I: Early Records

Box 7 Finances 1902-1907 (19 folders)

1. 1901, 1907 Manifest of Bituminous Coal-Urey Ridge Coal Company
2. 1902 Bank Books
3. 1902 Semi-Annual Audits
4. 1902 Audit UMWA
5. 1903 Telephone: Huntingdon and Clearfield Contract
6. 1903 Pennsylvania Telephone Company contract
7. 1904 Letters accompanying money
8. September 1905 Letters accompanying money
9. October 1905 Letters accompanying money
10. 1905 Letters accompanying money
11. 1905 Pottersdale, Pennsylvania
12. 1905 Auditor's Report
13. March-April 1906 Letters accompanying money
14. July-August 1906 Letters accompanying money
15. 1906 Shawmut Division Prices
16. 1907 Contract: Granite Monument, Indiana, Pennsylvania for monument in Creekside, Pennsylvania
17. 1907 Auditor's Report
18. 1907 Transfer Cards Deposited
19. 1907 Dudley, Pennsylvania

Series I: Early Records

Box 8 Finances 1908-1929, 1947-1948 and undated (51 folders)

1. 1908 Bids on Printing
2. 1907-1908 Wage Statements: Individual Cards of District Workers
3. 1908 Treasury Bill for Hotel
4. 1908 Commission Organizers
5. 1908 Transportation bills
6. 1908 Helvetia: Receipts & expenditures
7. 1908 Statement & tax cards for Local #616, Hastings
8. 1908 Statement & tax cards for Local 2305, Boardman
9. 1908 Statement & tax cards for Local 2484, Eriten
10. 1908 Statement & tax cards for Local #164, Cresson
11. 1908 Statement & tax cards for Local #1493, Gallitzen

12. 1908 Appeal of Executive Board by Sec'y Gilbert on Tax Question
13. 1909 Audits: various locals
14. 1909 Audit Report, 20th Annual UMWA Convention
15. 1909 Audits of Lloydell, Pennsylvania
16. 1909 Letters to delinquent locals
17. 1909 National tax receipts
18. 1909 Itemized Statement, Elmora, Pennsylvania
19. 1909 Statement, Beaverdale
20. July-January 1909-1910 Monthly Statements
21. 1910 Telephone Service Contract
22. 1910 Transportation bills (original), delegates to Special Convention
23. 1919 Notice of Wage Rate
24. 1919-1922 Scale material
25. 1921 Wage Tabulation, missing
26. 1920, 1924 Wage Rate Material
27. 1921-1922 Cost of Living Statistics, missing
28. 1921 Territory #8 Vouchers for Merchant's Bills and Relief for Monterey Coal Company
29. 1922 Hollsopple, Pennsylvania
30. 1922 Account with UMWA
31. 1920-1922 Receipts
32. 1923 Bill of Sale
33. 1924 Aspects of Unemployment Insurance
34. 1924 Companies who are not now members of Operators' Assn.
35. 1925 General Files
36. 1926 Jefferson & Indiana Coal Company-Charles Posternook Earnings/Deductions and Membership card of Russel Henry of Cramer, Pennsylvania
37. October 1927 Financial Accounts, presented bills
38. 1927 Report of Traveling Auditor
39. 1927-1929 Money received from International Union
40. February-April 1929 Receipts
41. 1947-1948 District 2 Coal Companies in Arrears
42. Mayor Hylan and Board of Estimate-mayor's committee, n.d.
43. Statements of expenditures, n.d.
44. Death Compensation Agreements, missing
45. Death Fund Record, missing
46. Stineman Employee Relief Association, n.d.
47. Tax Statements, n.d.
48. Notes-National Audit, n.d.
49. Rolls, n.d.
50. Transportation-original list to National Convention, n.d.
51. Onondago: Per Capita Tax, n.d.

Series I: Early Records**Box 9 Legal: Agreements and Arbitration Cases (51 folders)**

1. 1900-1901 Arnot Agreement and Letter
2. 1901 Arnot Letters stating complaints
3. 1901 Grass Flat Agreement
4. 1903 Clearfield Opera House Company Agreement
5. 1905 CBC Agreement
6. 1906 Scale Agreement Case
7. 1910 Moshannon & Snowshoe Union Agreement
8. 1915 District #18 Agreement
9. 1919 Violation of Scale Agreement by Peale, Peacock and Kerr Coal Company of Winburne, Pennsylvania
10. Agreements unsigned and undated, n.d.
11. 1903 Arbitration
12. 1903 Arbitration Victoria Coal Company
13. 1906 Arbitration decision, Beech Creek C & C Company
14. 1906 Arbitration Original Rules
15. 1906 Resignation of William McPherson from Arbitration Board
16. [made up of 7 files]
 - a. File 1, 1906 Arbitration
 - b. File 2, 1906 Arbitration
 - c. File 3, 1906 Arbitration
 - d. File 4, 1906 Arbitration
 - e. File 5, 1906 Arbitration
 - f. File 6, 1906 Arbitration
 - g. File 7, 1906 Arbitration
17. 1906-1907 Arbitration
18. 1907 Arbitration Cases
19. 1908 Letter criticizing Arbitration Board
20. 1908 Arbitration Board Minutes, South Fork, Pennsylvania
21. 1908 Arbitration Cases
22. [made up of 2 files]
 - a. File 1, 1909 Arbitration Case-August 31st
 - b. File 2, 1909 Arbitration Case-August 31st
23. 1909 Arbitration Cases
24. 1909-1910 Arbitration Decisions
25. 1910 Arbitration Cases
26. 1911 Arbitration Cases
27. 1912 Arbitration Cases
28. 1912 Arbitration Decisions, Richard Cargo
29. 1913 Arbitration Cases
30. 1914 David Baxter vs. Sonman Shaft Coal Co.
31. 1914 J. J. Feely vs. Portage Coal Mining Co.
32. 1915 Arbitration Cases
33. 1916 Arbitration Cases
34. 1918 Arbitration Cases

35. 1919 Arbitration Cases
36. 1920 Arbitration Cases
37. 1923 Arbitration Cases
38. 1925 Arbitration Cases
39. 1926 Arbitration Cases
40. 1927 Arbitration Cases
41. 1930 Arbitration Cases
42. Arbitration Cases, n.d.
43. Umpire Decision, n.d.
44. Unknown Commission Case-Exhibits #10 & #11 mentioned (pages 7 & 8 only unidentified in any way) mentions various communities, n.d.

Series I: Early Records

Box 10 Legal: Complaints and Cases (59 folders)

1. 1900 Complaints and Decisions of F. D. Thomas
2. 1902 List of men who brought suit against B & C & C Company at Peale
3. 1905 Lawsuit involving Morris Run Coal Company vs. Polish Roman Catholic Congregation
4. 1906 Umpire's Decision
5. 1906 Irvona C & C Company Case
6. 1907 Investigating Committee Report
7. 1909 Affidavit
8. 1909 Complaint: Clearfield, Pennsylvania
9. 1909 Thomas McClement, denial of making statement
10. 1909-1910 Evidence on BR & P Official-graft charge
11. 1910 Decision: W. S. Davidson, complaintant vs. Glenwood Coal Co., respondent
12. 1910 Complaint of Harry Crago
13. 1910 Complaint of V. S. Davidson
14. 1910 Report of Committee on Davidson Case, Clymer, Pennsylvania
15. 1910-1911 Original Decisions & Complaints of Robert Baxter
16. 1911 Decision-Robert Baxter vs. Irvona Coal & Coke Company
17. 1911 Testimony given on case at Mine #3 Conifer, Pennsylvania
18. 1911 Complaint of Hugh McGinty
19. 1911 Frank E. Waite vs. Shawmut Mining Co.-Sonman Shaft
20. 1910-1912 Cases submitted by Robert Baxter
21. 1910-1912 Cases submitted by R. Crago
22. 1912 Complaints & Decisions from Territory 2
23. 1912-1914 Complaints & Decisions from Territory #3
24. 1912 Complaints & Decisions from Territory #4
25. 1912-1914 Complaints & Decisions from Territory #5
26. 1912-1914 Complaints & Decisions from Territory # 6
27. 1912-1914 Complaints & Decisions from Territory #8
28. 1912 Complaint, Sonman, Pennsylvania- Shoemaker Coal Mining Company
29. 1912 Complaint, DuBois, Pennsylvania
30. 1912 Complaint, Tyler, Pennsylvania

31. 1913 Puddy Walters vs. B & S Coal Co.
32. 1914 Sonman Shaft Case
33. June-July 1915 Official Report of Disputes and Grievances-Commissioners
34. 1915 Freely vs. Miller Shaft Coal Co., Dunlo, Pennsylvania
35. 1915 William Walsh vs. Springfield Coal Co., Nanty Glo, Pennsylvania
36. 1915 James Mark vs. Northwestern Mg. Ex. Co. Representative
37. 1915 Committee from Glen Ritchey appearing before District Executive
38. 1915 Official Report of Disputes and Grievances
39. 1916 Decision
40. 1917 Litzinger Brothers vs. Charles Hancuff et. al.
41. 1918 Cases heard at Beaverdale
42. 1919 Decisions of Baxter
43. 1920 Violation of Scale Agreement, DuBois, Pennsylvania
44. 1921 Harry Carnahan & William Pennington vs. Springfield Coal Mining Company
45. 1922 William Keller vs. Cascade Coal & Coke Co., DuBois, Pennsylvania
46. June 15, 1923, Cascade Coal & Coke Company, Sykesville, Dispute & Decision: Andy Motto & Brunett Webber
47. 1924 Complaint-Wages for Day Laborers
48. 1925 Findings of Committee appointed to investigate Protest of the election of H. J. Romese
49. Pittsburgh Gas Coal Company-Closing of Whiskey Run (last mine in operation), April 14, 1925
50. 1927 Pennsylvania Coal & Coke Co. vs. Fred Thomas et. al.
51. 1927 Deputy Sheriffs-abuse of power and legal action taken by union
52. 1939 Manufactured Gas vs. Natural Gas
53. 1940 Faber V. McCluskey vs. Membership of District 2
54. 1941 Koppers Coal Company-Sonman, Pennsylvania complaint about firebosses doing miner's work
55. Commonwealth vs. Cena Raul-Petition, n.d.
56. Morris Run Coal Company-Notice to Employees Occupying Company Houses, n.d.
57. Brutalities by Private Kennedy & Corporal Davis, State Constabularies-affidavit, Logan Coal Company, n.d.
58. CBC vs. Oscar Carlson, 1927 (UMWA Organizer)
59. Petition: Russell CMC, 1927

Series I: Early Records

Box 11 Legal: Property, Legislation, Liabilities, Political Material (42 folders)

1. 1902 Deed-Gipsy Local 7778
2. 1916 Deed-Local #3569 Aultman, Pennsylvania
3. Lease-Morris Run: Sample House, n.d.
4. Correspondance concerning deeds in Nanty-glo, Beaverdale and Winburne, n.d.
5. 1923 Lease-Somerset County
6. Notice to Employees of Sagamore Mines, April 4, 1925, from Buffalo & Susquehanna Coal and Coke Company of Closure of Mines including DuBois Shaft
7. 1904-1920 Indentures
8. 1907 An Act
9. An Act, n.d.

10. 1915 Opinion on House Bill 1320
11. 1912 Legislation: Compensation Act submitted by Special Board
12. 1912 Legislation: Replies of Candidates Received too late to be used in Report
13. 1912 Legislation: Original answers of Legisl. Candidates in the elections to the various questions submitted by the Executive Board of District 2
14. 1912 Legislation: International Conference of Federation of Labor
15. 1915 Proposed legislation-mine foremen
16. 1907 Liability Act: Surplus for distribution
17. 1907 Liability Bill
18. 1909 Liability Case: Gleason's Statement on Sonman Case
19. 1915 Liability Law
20. 190-? Solicitations for Anthracite Miners
21. 1908 Password
22. 1910 Password
23. 1910 Password, July 23rd
24. 1914 Password
25. 1929 Password
26. Independent Party Platform of Principles-Legislature of Pennsylvania from Clearfield County including Richard Gilbert, n.d.
27. 1902 Political Material
28. 1906 Minutes of Independent Labor Party, Clearfield, Pennsylvania
29. 1909 Minutes of State Federation of Labor, Harrisburg Session
30. 1908 Ballot: Original Re-election Sub-districts 1 & 3
31. 1912-1913 Nominations for District Officers for term beginning for Territory #3
32. 1912 Nominations of Organizers, Slavic, Hungarian & Polish
33. 1913 Political Party-Washington Party
34. 1926 Legislative Labor Record of Candidates for Governor of Pennsylvania
35. 1928 Dunlo, Pennsylvania Inquiry into local election validity
36. Ballots for resignation of officers, Sub-district #1, n.d.
37. Donation to delegates from District 2, n.d.
38. Farmers, Miners, & Wage Earners, Candidates for legislature, n.d.
39. Occupations: Members, House of Representatives, n.d.
40. Monthly report, n.d.
41. Rules of the Carnegie Hero Fund, n.d.
42. Occupations: Members of the House of Legislature for 1905

Series I: Early Records

Box 12 Legal: Referenda & Resolutions (30 folders)

1. 1903 Referendum Vote on Adoption of Two Year Agreement
2. 1908 Amendment to Mining Laws, Osceola Mills
3. 1908 Referendum Vote: Adoption of Two Year Agreement
4. 1910 Referendum Vote: Local Unions adoption of Amendment to Constitution
5. Referendum Vote, n.d.
6. Referendum Vote: Accepting Scale for Sub-district 1, n.d.

7. 1899 Resolutions adopted at District 2 Convention, Tyrone, March 23rd.
8. 1899 Resolutions adopted at District 2 Convention, Clearfield, April 27-29th
9. 1902 Resolutions
10. 1905 Resolutions: Original 16th Annual Convention
11. 1908 Resolutions: DuBois Convention
12. 1908 Resolution
13. 1909 Resolutions: Original presented at District 2 Convention, Altoona, Pennsylvania
14. 1917 Resolutions adopted at Special Convention
15. 1918 Resolution proposed by Local #1995 Broad Top Field
16. 1918 Resolutions sent to Resolutions Committee from various Locals
17. 1919 Resolution passed by District #10 for Internat'l Convention
18. 1920-1925 Resolutions
19. 1924 Resolution
20. 1927 Resolutions: Proposed constitutional amendments
21. 1928 Resolution adopted by International Executive Board
22. 1935 Convention Resolutions
23. Resolutions, n.d.
24. Resolution calling for Impeachment of Officers, n.d.
25. Rules & resolutions submitted by Operators' Association, n.d.
26. Revision of Mining Laws, n.d.
27. Various Resolutions [ca. 1918-1925], n.d. (1)
28. Copy of recommendations from Scale Committee, n.d.
29. Resolution: Operators Association, November 9. 1908
30. History of Judge Langham Coal Holdings, 1920

Series I: Early Records

Box 13 Strike Material, 1905-1939 and undated (39 folders)

1. 1905 Audit-Strike at Morris Run
2. Strike Relief
3. 1906 Strike Relief: Sub-district 6
4. 1906 Strike Relief: Sub-district 7
5. 1906 Strike Relief: Sub-district 8
6. 1906 Strike Relief: Sub-district 9
7. 1909 Receipts from Vintondale Strike
8. 1918 Robertsdale, Order to resume work or face revokation of charter
9. 1919 Strike Material for strike at Fallen Timber and Van Ormer
10. 1917-1918 Broad Top Strike Material, correspondance, telegrams, etc.
11. 1919 Broad Top Strike Material, correspondance, telegrams, etc.
12. 1920 Broad Top Strike Material, correspondance, telegrams, etc.
13. 1920 Broad Top Strike Material, correspondance, telegrams, etc.
14. 1921-1922 Broad Top Strike Material, correspondence
15. 1917 East Broad Top Agreements; "Help the Evicted Miners Now," Somerset Strike of ca. 1922: See Oversized Section; "The Case of the Somerset Miners," 1922-See Oversized Section; "The Coal Crisis," from *Coal Age*, Bulletin no. 1, 1922-See

Oversized Section

16. 1920 Buffalo & Susquehanna Coal & Coke Company and Local 2722 Agreement no stoppages
17. Eviction Notice for Stoneycreek Twp., Cambria County near Tunnel Mine on Christ E. Blough Property by Tunnel Smokeless Coal Company, April 25, 1922
18. Eviction Notice from Arrow Coal Mining Company of Arrow, Pennsylvania, April 21, 1922
19. 1923 Strike Telegram
20. 1921 Mother Jones Material concerning her planned trip to District 2 (encapsulated)
21. Wage Agreement of 1920 effective through March 31, 1922
22. Scale Agreement, originals for 1923
23. Supplementary Agreement, March 1922 extended to April 1, 1923
24. 1922 Somerset Strike Material
25. 1924-1927 Jacksonville Wage Agreement, subsequent alterations and difficulties including strikes
26. 1923 Reports on strikes from Joseph Foster, Organizer
27. 1923 Strike Correspondance to Brophy from Guyer in Cresson, Pennsylvania
28. 1923 Strike Relief and related material, various local unions
29. 1924 Wage reductions, correspondance and press release related to strikes and difficulties
30. 1925 Strike material-legal position of District 2 RE: nullification of Agreements
31. 1928 Appeal to Pennsylvania Governor John S. Fisher concerning strike
32. 1927 Strike District 2 UMWA
33. 1927-1928 Account of William Walsh-money for strike
34. 1929 Relief Fund correspondance, Dunlo and Nanty-Glo, Pennsylvania
35. 1939 Packinghouse Workers Organizing Committee, Strike
36. "Strike Call", John Brophy, President, n.d.
37. "Notice to Miners"-call for strike in Tyrconnell Mines, Tyrconnell, West Virginia, n.d.
38. List of men on strike at Coaldale for two weeks, n.d.
39. Strike Material, n.d.
40. Letter Proving Mother Jones
41. Meeting Minutes of District Executive Board of the UMWA District 2, Suspension of Nunamaker as Board Member, June 18, 1922

Series I: Early Records**Box 14 District 2 Convention Materials & Handwritten Reports: 1903, 1916, 1926 and not dated Originals (8 folders)**

1. 1903 Convention Report of Richard Gilbert
2. March 1903 Convention Material
3. Convention Material, n.d.
4. 1926 and 1928 Teller's Report
5. 1916 Production of Coal
6. 1926 Report of the Compensation Department District 2
7. 1926 Resume of Work and Expenses, Compensation Department
8. Questionnaire on Company Doctors, n.d.
9. Minutes of the Proceedings of Thirtieth Consecutive and Seventh Biennial Convention, Volume II book, May 3, 1927, DuBois, Pennsylvania

Series I: Early Records

Box 15 Typescript of Minutes of 23rd Convention of District 2, 1912

Series II: John Brophy

Box 16 General Correspondence: September-November 1917, A-Z (17 folders) Consult Manuscript Aid inside Box 16 for more detailed descriptions of contents

1. General Correspondence, A-B
2. Brophy Testimonial in Washington, D.C. (August 24, 1961, newspaper article)
3. General Correspondence, C
4. General Correspondence, D
5. General Correspondence, E-F
6. General Correspondence, G
7. General Correspondence, H- J
8. General Correspondence, K-L
9. General Correspondence, M
10. Miller Slope-Organization Request and description of work
11. General Correspondence, N-O
12. General Correspondence, P- R
13. General Correspondence, S
14. General Correspondence, T, U, V
15. John P. White
16. William B. Wilson, Secretary, U.S. DOL
17. General Correspondence, W- Z

Series II: John Brophy

Box 17 General Correspondence: August 1917 to November 1918 A-W (17 folders)

1. General Correspondence, A
2. General Correspondence, B
3. General Correspondence, C: Central Pennsylvania Coal Producers' Association in conjunction with Pennsylvania Committee on Public Safety, June 1918
4. General Correspondence, D,E
5. General Correspondence, F,G
6. Dominick Gelotte
7. General Correspondence, H: Federal Public Health Service: Pennsylvania Department of Health, influenza cases, November 1918
8. General Correspondence, I,J
9. General Correspondence, K
10. General Correspondence, L
11. General Correspondence, M
12. General Correspondence, N- P
13. General Correspondence, Q- S
14. Railroad Labor Organization, Railroad Mens' Political Alliance, 1918-1921
15. General Correspondence, W
16. General Correspondence

17. General Correspondence

Series II: John Brophy

Box 18 General Correspondence 1918: Territories 6, 7, 8, 9 (22 folders)

1. General Correspondence, A
2. General Correspondence, B
3. General Correspondence, C
4. General Correspondence, D
5. General Correspondence, E
6. General Correspondence, F
7. General Correspondence, G
8. General Correspondence, H-I
9. General Correspondence, J-K
10. General Correspondence, L
11. General Correspondence, M
12. General Correspondence, N-O
13. General Correspondence, P
14. General Correspondence, Q-R
15. General Correspondence, S
16. General Correspondence, T
17. General Correspondence, W
18. John P. White
19. Circular letters
20. Meeting Minutes
21. Overtime
22. Original Arrangement

Series II: John Brophy

Box 19 General Correspondence: January-December 1919 (32 folders)

1. October 11, 1919
2. December 20, 1918 to April 21, 1919
3. November 8, 1918 to January 13, 1919
4. December 3, 1919
5. September 23, 1919
6. December 20, 1918 to September 8, 1919
7. April 16, 1919, July to August 1919
8. January 22, 1919 to June 7, 1919
9. February 17, 1919 to December 13, 1919
10. January 3, 1919 to April 17, 1919
11. December 11, 1918, April 21, 1919 to April 28, 1919
12. January 28, 1919 to June 3, 1919
13. January 21, 1919 to February 28, 1919
14. February 10, 1919 to September 15, 1919
15. February 19, 1919

16. February 7-11, 1919
17. February 24, 1919 to July 1919
18. March 1919
19. April 21-24, 1919
20. April 1919
21. June 1919
22. July 10, 1919
23. August 20-21, 1919
24. August 1919
25. August 1919
26. February 5, August to October 1919
27. September 1919
28. December 30, 1918 to January 11, 1919
29. October 1919
30. April 5, 1918 to February 9, 1920
31. May to June 1919
32. 1919 Miscellaneous Correspondence

Series II: John Brophy

Box 20 General Correspondence: 1919 A-Z and Special Files (20 folders)

1. A
2. B
3. B
4. C
5. D-E
6. F
7. F
8. G
9. H-I
10. J
11. K-L
12. M-N
13. O-P
14. R
15. S
16. W
17. T-V
18. W-Z
19. Case: RE: Extortion
20. GC

Series II: John Brophy

Box 21 Johnstown Strike 1919 (1-11 folders) and Box 22 General Correspondence 1919-1920: National Strike: 1919-1920 (12-21 folders)

1. Coal Companies: 1919 Strike
2. JB Correspondence to Woodrow Wilson, RE: Johnstown Strike
3. Miners' Convention Hall, Johnstown, Pennsylvania 1919
4. JB-Silfco Telegrams, December 1919
5. JB to John L. Lewis April-December 1919
6. Johnstown Strike, 1919: J. M. Zimmerman, District 12; David Irvine, Internat'l Organizer; Telegram
7. Johnstown Strike, 1919
8. JB to Dominick Gelotte
9. Organizers' Activities
10. Newspaper Articles
11. Circulars, General Information
12. General Correspondence, A-D
13. General Correspondence, E-I
14. General Correspondence, J-K
15. General Correspondence, L
16. General Correspondence, M-P
17. General Correspondence, Q-W
18. Telegrams
19. Newspaper articles
20. Circulars, Notices, Injunctions
21. Victor Coal Comapny, Hollsopple, Pennsylvania

Series II: John Brophy

Box 23 General Correspondence: 1920, Territories 4, 5, 6 (19 folders)

1. A-C
2. Chas. D. Ames, president of Pine Ridge Coal Company
3. Coalmont
4. Coral
5. Norman Boden, Organizer
6. General Correspondence, D-F
7. General Correspondence, G-J
8. John Hinick Case
9. Silas Houck
10. K- N
11. O-Q
12. Pansy Run Coal Co. vs. Herman Carletti, et. al.
13. R & PC & I
14. R-T
15. Sagamore Strike
16. U-W
17. Special Convention Minutes
18. X-Z
19. Court Case

Series II: John Brophy

Box 24 General Correspondence 1918-1919, Dispensation 1917-1919 (17 folders)

1. Correspondence A, 1918-1919
2. Correspondence B, 1918-1919
3. Correspondence C, 1918-1919
4. Correspondence D-E, 1918-1919
5. Correspondence F, 1918-1919
6. Correspondence G, 1918-1919
7. Correspondence H, 1918-1919
8. Correspondence I-J, 1918-1919
9. Correspondence K, 1918-1919
10. Correspondence L-M, 1918-1919
11. Correspondence N-O, 1918-1919
12. Correspondence P-Q, 1918-1919
13. Correspondence R, 1918-1919
14. Correspondence S, 1918-1919
15. Correspondence T-V, 1918-1919
16. Correspondence W-Z, 1918-1919
17. Correspondence Dispentions, 1917-1919

Series II: John Brophy

Box 25 General Correspondence 1919, 1920 A-Z (18 folders)

1. Correspondence A-B, 1920
2. Correspondence C-D, 1920
3. Correspondence E-G, 1920
4. Correspondence H-K, 1920
5. Correspondence L, 1920
6. Correspondence M-O, 1920
7. Correspondence P-R, 1920
8. Correspondence S-V, 1920
9. Correspondence W, 1920
10. Correspondence Political, 1920
11. Correspondence Requests, 1920
12. Correspondence Pennsylvania Federation of Labor (PAFL), 1920
13. Correspondence Community Services, 1920
14. Correspondence Labor Day, 1920
15. Correspondence Compensation Cases, 1920
16. Correspondence Convention of 1919
17. Correspondence Committees, 1920
18. Correspondence Miscellaneous, 1920

Series II: John Brophy

Box 26 General Correspondence 1921: Territories 1, 2, 3 (1-8 folders) and Box 27 General

Correspondence 1921 (9-18)

1. Correspondence A-C, 1921
2. Correspondence D-E, 1921
3. Correspondence F, 1921
4. Correspondence H-K, 1921
5. Correspondence L-M, 1921
6. Correspondence N-Q, 1921
7. Correspondence R-T, 1921
8. Correspondence U-Z, 1921
9. Correspondence A-C, 1921
10. Correspondence D-E, 1921
11. Correspondence G, 1921
12. Correspondence H, 1921
13. Correspondence I-K, 1921
14. Correspondence L-N, 1921
15. Correspondence O-Q, 1921
16. Correspondence R-T, 1921
17. Correspondence U-W, 1921
18. Correspondence X-Z, 1921

Series II: John Brophy

Box 28 General Correspondence 1920-1923 (23 folders)

1. Correspondence A-B, 1921
2. Correspondence C-D, 1921
3. Correspondence E-F, 1921
4. Deuspohl & Nunamaker Case and legal correspondence to Brophy from J. J. Kintner, 1922-1923
5. Farmer-Labor Party Circular & correspondence, 1921
6. Correspondence G-H, 1921
7. Correspondence I-K, 1921
8. Correspondence L-N, 1921
9. Correspondence O-P, 1921-1923
10. Philipsburg-Osceola Houtzdale Field, 1921
11. Correspondence R-T, 1921
12. Correspondence U-Z, 1921
13. United States Coal Commission, 1920-1923
14. Checkweighman's Election: Arnot, 1921
15. The Church Hill Mining Company, 1921
16. JB to S. J. Hudzinski, 1921
17. Conifer Mines, 1921
18. Eviction Notice, Penfield C & C, 1921
19. Labor Day Speaker at Antrim, 1921
20. Territory Eight, 1921
21. Territory Nine, 1921
22. Leet Coal Company Case, 1921

23. Wage Tabulation, 1921

Series II: John Brophy

Box 29 General Correspondence 1921-1923 (27 folders)

1. Correspondence A, 1922
2. American Association for Labor Legislation, 1921-1922
3. Correspondence B, 1921-1922
4. Correspondence C, 1921-1922
5. Correspondence D-E, 1922
6. Correspondence F-H, 1922-1923
7. Correspondence I-L, 1922
8. Correspondence M-P, 1922
9. Correspondence Q-S, 1921-1922
10. John Brophy v. Quemahoning Creek Coal Co., 1923
11. Upton Sinclair, 1922
12. Correspondence T-V, 1922
13. Correspondence W-Z, 1922
14. Somerset Convention Report, 1922
15. Meeting Minutes: Somerset, 1922
16. Posters of Somerste Strike, 1922
17. "The Result of the Somerset Strike", 1922
18. Wholesale Price Lists for Publicity, 1922
19. Statement to newspapers, 1922
20. Miner's Petition to Coal Companies, 1922
21. "Traveling Auditor's Report", 1922
22. Misc. Telegrams, 1922-1923
23. International Ladies Garment Workers Union, 1922-1923
24. Penn Central News Controversy, 1922-1923
25. Ellis Searles, editor of *UMWA Journal* and 'Red Charges', 1923
26. American Fund for Public Service-Norman Thomas, 1923
27. Pennsylvania Federation of Labor, 1924

Series II: John Brophy

Box 30 General Correspondence 1922 (12 folders)

1. Correspondence A, 1922
2. Correspondence B, 1922
3. Correspondence C-D, 1922
4. Correspondence E-F, 1922
5. Correspondence G-H, 1922
6. Correspondence I-K, 1922
7. Correspondence L, 1922
8. Correspondence M-N, 1922
9. Correspondence O-P, 1922
10. Correspondence Q-R, 1922

11. Correspondence S-T, 1922
12. Correspondence W-Z, 1922

Series II: John Brophy

Box 31 General Correspondence 1922-Strike (Subject Files) (30 folders)

1. Financial: Strike Relief, J. L. Lewis; William Green, 1922
2. Acknowledgements: checks recieved for strike relief, 1922
3. American Fund for Public Service, 1922
4. Congressional: correspondence RE: conditions in mine fields, 1922
5. Correspondence: Somerset County Strike Settlement, 1922
6. Pomona Grange Correspondence, 1922
7. Proceedings of the Policy Committee, 1922
8. Circular and Reorganization of Coal Industry, 1922
9. Correspondence Misc., J. L. Lewis and B. M. Clark, 1922
10. Geological Survey, 1922
11. *New York Herald* Article-8 April 1922
12. "Free Speech:" Vintondale, 1922
13. Strike Conference, Washington, D.C., 1922
14. Loyalhanna Coal and Coke Company, 1922
15. Correspondence Scale Negotiations, 1922
16. Pennsylvania Coal and Coke Corporation, 1922
17. Strike Settlement: Chicago Conference, 1922
18. Strike Settlement Districts 2 and 5, 1922
19. Illinois agreement, 1922
20. (Illinois agreement) District #12, 1922
21. P. T. Fagan (District #5 President), 1922
22. Strike Relief, 1922
23. American Friends Service Committee (Relief Work), 1922
24. Evictions (1922 Strike), 1922
25. State Appropriation for Miners' Relief, 1922
26. End Somerset County Strike: April-June, 1922
27. End Somerset County Strike: June-July, 1922
28. End Somerset County Strike: August-September, 1922
29. End Somerset County Strike: October, 1922
30. End Somerset County Strike: Post 1922

Series II: John Brophy

Box 32 General Correspondence 1922: Territories #5 & #6 (14 folders)

1. Coorespondence A-C, 1922
2. Coorespondence D-F, 1922
3. Coorespondence Herman Carlectti, 1922
4. Coorespondence Peter Ferrara, 1922
5. Coorespondence G-I, 1922
6. Coorespondence J-L, 1922

7. Coorespondence M-O, 1922
8. Coorespondence P-R, 1922
9. Coorespondence S-V, 1922
10. Coorespondence James Travis, 1922
11. Coorespondence W-Z, 1922
12. Coorespondence Alleged Discrimination Case, 1922
13. Coorespondence Enclosures: Statement to President Harding; John L. Lewis, 1922
14. Coorespondence Service Coal Mining Co., 1922

Series II: John Brophy**Box 33 General Correspondence 1917-1924: Culver, Johnstown and Somerset (16 folders)**

1. Correspondence Norman Boden, Clarence Donaldson, 1918-1919
2. Correspondence J.H. Weaver v. Percy Tetlow, 1917-1920
3. Correspondence Charles Ghizzonni, 1924
4. Correspondence Frank Hayes, W.M. Green, 1919
5. Correspondence David Irvine (“discharged and sinister”), 1920
6. Correspondence John L. Lewis, 1918-1921
7. Correspondence Johnstown and Windber, W.B. Wilson, J.H. Davis, 1919
8. Correspondence Organization: Norman Boden; John Yusko, 1920
9. Correspondence Organization: Hooersville, 1921
10. Correspondence W.M. Green, 1921
11. Correspondence Phillip Murray, 1921
12. Correspondence Reports, 1919-1920
13. Correspondence Re-Organization: Somerset County 1919-1920
14. Correspondence “Park Hill Affair”, non-union, 1921
15. Correspondence Beachley Mine Case, 1920
16. Correspondence Miscellaneous, 1919-1920

Series II: John Brophy**Box 34 General Correspondence 1920-Territories #7, #8, #9 (12 folders)**

1. Correspondence A-B, 1920
2. Correspondence C, 1920
3. Correspondence D-F, 1920
4. Correspondence G-I, 1920
5. Correspondence John Ghizzoni, 1920
6. Correspondence J-L, 1920
7. Correspondence M-O, 1920
8. Correspondence P-S, 1920
9. Correspondence T-V, 1920
10. Correspondence W-Z, 1920
11. Correspondence Pawnee Strike, 1920
12. Correspondence Weedville Local 2030, 1920

Series II: John Brophy

Box 35 Dispensations 1920-1921 (14 folders)

1. Correspondence A-C, 1921
2. Correspondence D-F, 1921
3. Correspondence G-I, 1921
4. Correspondence J-K, 1921
5. Correspondence John L. Lewis, 1921
6. Correspondence M-N, 1921
7. Correspondence O-P, 1921
8. Correspondence Q-S, 1921
9. Correspondence T-V, 1921
10. Correspondence W-Z, 1921
11. Request for Dispension A-E, 1920
12. Request for Disposition F-K
13. Request for Disposition L-P
14. Request for Disposition Q-Z

Series II: John Brophy

Box 36 General Correspondence 1920 and 1921: Territories #4, #5, #6 (21 folders)

1. Correspondence B.M. Clark, 1921
2. Correspondence A-C, 1921
3. Correspondence D-E, 1921
4. Correspondence Peter Ferrara, 1921
5. Correspondence F-H, 1921
6. Correspondence I-K, 1921
7. Correspondence L-N, 1921
8. Correspondence O-P, 1921
9. Correspondence Q-R, 1921
10. Correspondence L.R. Satterfield, 1921
11. Correspondence S-T, 1921
12. Correspondence T-V, 1921
13. Correspondence Arthur Taylor, 1921
14. Correspondence W-Z, 1921
15. Correspondence John L. Lewis, 1921
16. Correspondence Queries:UMWA Policies, 1921
17. Correspondence Lenore Coal Co., 1921
18. Correspondence Howard Roher Case: Six-Mile Run, 1921
19. Correspondence Tri-State Co. Case, 1921
20. Correspondence John Try appeal, 1921
21. Correspondence Miscellaneous, 1921

Series II: John Brophy

Box 37 General Correspondence 1917 (17 folders)

1. Correspondence A, 1917
2. Correspondence B, 1917

3. Correspondence C, 1917
4. Correspondence D, 1917
5. Correspondence E, 1917
6. Correspondence F, 1917
7. Correspondence G-J, 1917
8. Correspondence K-L, 1917
9. Correspondence M, 1917
10. Correspondence N-O, 1917
11. Correspondence P-Q, 1917
12. Correspondence R, 1917
13. Correspondence S, 1917
14. Correspondence T-V, 1917
15. Correspondence W, 1917
16. Correspondence Y-Z, 1917
17. Correspondence Miscellaneous, 1917

Series II: John Brophy

Box 38 General Correspondence 1918: Territories #1-#5 (15 folders)

1. Correspondence A-C, 1918
2. Correspondence D-F, 1918
3. Correspondence G-I, 1918
4. Correspondence J-L, 1918
5. Correspondence M-O, 1918
6. Correspondence P-R, 1918
7. Correspondence S-U, 1918
8. Correspondence V-W, 1918
9. Correspondence Disputes, 1918
10. Correspondence Housing Conditions, 1918
11. Correspondence Leahey Coal Company, 1918
12. Correspondence Lindsey Coal Mining Company, 1918
13. Correspondence Meyersdale Local Dispute with Schell Coal Company, 1918
14. Correspondence Sonman Shaft, 1918
15. Correspondence Check-off Policies

Series II: John Brophy

Box 39 General Correspondence 1920: Territories #1, 2, #3 (12 folders)

1. Correspondence A-C, 1920
2. Correspondence D-F, 1920
3. Correspondence G-I, 1920
4. Correspondence J-L, 1920
5. Correspondence M-O, 1920
6. Correspondence P-R, 1920
7. Correspondence Portage, PA, 1920
8. Correspondence Red-Bird Mine: Checkweightman controversy, 1920

9. Correspondence S-V, 1920
10. Correspondence John Single, 1920
11. Correspondence W-Z, 1920
12. Correspondence Miscellaneous, 1920

Series II: John Brophy

Box 40 General Correspondence 1921-1922: Territories 7, 8, 9 (24 folders)

1. Correspondence A-B, 1922
2. Correspondence C, 1922
3. Correspondence D-F, 1922
4. Correspondence G-I, 1922
5. Correspondence James Hughey; Sam Nanamaker, 1922
6. Correspondence J-L, 1922
7. Correspondence M-O, 1922
8. Correspondence P-R, 1922
9. Correspondence S-V
10. Correspondence W-Z
11. William Welsh: Conifer decision,
12. Compensation Cases
13. Bulah Shaft Coal Company settlement
14. Griskin Mine decision, 1921
15. Samuel Cook Case (Pardon requested of John L. Lewis)
16. Lawsonham Coal Company decision RE: Butt headings and scale agreement
17. Lloyd Lender vs. Liberty Coal Mining Company (powder burns)
18. Mosgrove: Hardship Situation
19. Rimersburg election-alleged fraud
20. Relief request
21. Wilson, John: expulsion from Local #1416
22. Local Union #1441 Tyler: Relief for striking miners
23. Wage reduction request
24. Requests for strike relief, John F. Wright of Worthington, Pennsylvania

Series II: John Brophy

Box 41 General Correspondence 1918-1919 (24 folders)

1. Correspondence A-C, 1918-1919
2. Organizer Boytim weekly reports, etc., 1918-1919
3. Correspondence D-F, 1918-1919
4. Peter Ferrara (Board Member, Terr. #6), 1918-1919
5. Correspondence G-I, 1918-1919
6. Correspondence J-L, 1918-1919
7. Correspondence M-P, 1918-1919
8. Monterey Coal Company local dispute, 1918-1919
9. Sam Nunamaker, Parkers' Landing, Pennsylvania (Board Member), 1918-1919
10. Correspondence Q-S, 1918-1919

11. Correspondence T-Z, 1918-1919
12. Agreement, UMWA & Moshannon Coal Co., 1918-1919
13. Alleged illegality of election of Rimersburg Union 1305, 1918-1919
14. Houtzdale Meeting August 18, 1919, 2,000 attended J. H. Maurer spoke, 1918-1919
15. Labor Day Speakers, 1919
16. Koffler Labor Exchange, sending men into Central Pennsylvania coalfields, 1918-1919
17. Local Union 1798 RE: contract work, 1918-1919
18. Morris Run Coal Co. RE: shipping, 1918-1919
19. Peter Regis, transfer card, 1918-1919
20. "Red" flag-JB flyer councils against display at Indiana, 1918-1919
21. Special Convention, 18 February 1919 at Indiana, minutes, 1918-1919
22. Sykesville Work Stoppage, 1918-1919
23. Territory #6: correspondence with Peter Ferrara, 1918-1919
24. Territory #8 resolution sent to Fuel Administration, 1918-1919

Series II: John Brophy

Box 42 General Correspondence 1920-1921 (26 folders)

1. Correspondence A-B, 1920-1921
2. Alverda Mine: Penn Mary Coal Company, conditions, 1920-1921
3. Association of Bituminous Coal Operators of Central Pennsylvania, 1920-1921
4. Association of Bituminous Coal Operators- wage scale agreement, 1920-1921
5. Correspondence Board Members, 1920-1921
6. Correspondence C, 1920-1921
7. Central Coal Association-wage reduction (return to 1917 scale), 1920-1921
8. Correspondence D, 1920-1921
9. Department of Mines- Seward E. Button, Chief, 1920-1921
10. Correspondence F-G, 1920-1921
11. Federated Press-Enclosures: pamphlets, 1920-1921
12. Friends of Soviet Russia-request for funds, 1920-1921
13. Dominick Gelotte; Mike Mance Arrest in 1919 Strike, 1920-1921
14. Correspondence H-I, 1920-1921
15. Correspondence J-K, 1920-1921
16. Correspondence L-P, 1920-1921
17. Labor Film Service-production of pro-labor movies, 1920-1921
18. Correspondence John L. Lewis, 1920-1921
19. Marini v. Imperial Coal Co. Injury Suit, 1920-1921
20. O'Laughlin, J. P. -resignation as umpire, 1920-1921
21. Correspondence Q-T, 1920-1921
22. Stove Mounters Union Strike, 1920-1921
23. School of Mines-Penn State, 1920-1921
24. West Virginia Atrocities-Mingo County demand for investigation, 1920-1921
25. Correspondence W-Z, 1920-1921
26. Miscellaneous Nationalization of mines, baseball, non-union mines, 1920-1921

Series II: John Brophy**Box 43 General Correspondence 1922: Territories 1 & 2 (20 folders)**

1. Correspondence A-C, 1922
2. Correspondence D-F, 1922
3. Correspondence G-J, 1922
4. Correspondence K, 1922
5. Correspondence L-N, 1922
6. Correspondence O-R, 1922
7. Correspondence S-V, 1922
8. Correspondence W-Z, 1922
9. Correspondence Local #1347, Nanty-Glo, 1922
10. Correspondence Local Union #176, 1922
11. Correspondence Local #18, Roden G.M.C., 1922
12. Correspondence Local Union #4281, 1922
13. Correspondence Local 2295, 1922
14. Moshannon Coal Co. RE: Cleveland Settlement, 1922
15. Nanty-Glo Local #1386 case against president Harry Carnahan, 1922
16. Anonymous note to JB, "A Miner's Wife", 1922
17. Requests for strike relief, 1922
18. Conference with District 2 officers RE: modification of wage scale 1921-1922
19. Relief efforts of Internat'l for Spangler explosion victims, 1922
20. Urey Ridge Coal Co., Grievance, 1922

Series II: John Brophy**Box 44 Injunctions: 1922 Strike (22 folders)**

1. Writ of Injunction: Pennsylvania Collieries v. John Brophy, 1922
2. Writ of Injunction-Reitz CMC; Bethlehem Mines v. John Brophy & District 2, 1922
3. Bethlehem Mines v. District 2, 1922
4. Pennsylvania Collieries v. John Brophy, 1922
5. Commonwealth v. Clyde Adams, 1922
6. Writ of Injunction: Listie Coal Company v. John Brophy; Meyersdale, 1922
7. Bethlehem Mines Corp. v. Brophy et. al., September 1922 Text: Strike Breaker
8. Randolph Coal Co. v. Brophy; Meyersdale Fuel Co. v. Brophy; Reading Iron Co. v. Brophy, 1922
9. Vostek Natchak v. Kettle Creek CMC, 1922
10. John Olex. v. Kettle Creek CMC, 1923
11. Writ of Injunction: Pennsylvania Colliers v. John Brophy, 1922
12. Writs of Injunction, 1922
13. William Welch v. Vinton Colliery, 1922
14. Brothers Valley Coal Co.; Jasahill CMC; Smokeless Covemahoning Coal Co. v. Brophy, 1922
15. Consideration Coal Co. v. Brophy, 1922
16. Statement of Charles Dias, 1922
17. Brophy v. Vinton Colliery, 1922
18. Reitz Coal Co. v. Brophy

19. Writ of Injunction-Quemahoning Creek CL & Penn Smokeless Coal Co. v. Brophy, 1922
20. Injunction Suits, 1922
21. Miscellaneous, 1922
22. Consolidated Coal Co. vs. John Brophy, Violation of Injunction, 1922

Series II: John Brophy

Box 45 National Save the Miners' Union Campaign: 1928 Miners' Relief Program (19 folders)

1. Bulletin: National Save the Union Conference, 1928
2. Penn-Ohio Relief Committee: District 2 Internal Controversy 1927-1928
3. News Release: Pennsylvania-Ohio Relief Committee, 1928
4. *Coal Digger*: Subscription form
5. Flyers, bulletin, circulars, etc. National Convention, 1928
6. Program: National Save the Miners' Union Conference, 1928
7. Save the Union Committee, 1928, missing
8. Questionnaire
9. Miner's Relief Committee Material
10. Official Letter & Collection List: Miners' Relief; flyer
11. National Labor Tribune, 1928
12. Solicitation for funds: Miners Convention in Pittsburgh
13. Convention News Bulletin, 1928
14. Strike Bulletin, 1931
15. "History of Suspension of Members of Save the Union in Territories #3 & #1 & Charter
16. National Miners Union Convention Call, 1928
17. Flyers; announcement; Nat'l Miners' Convention 1928
18. *The Coal Digger*, 1928
19. Miscellaneous, 1928

Series II: John Brophy

Box 46 Applications, National Assessment, Cars: 1918-1926 (11 folders)

1. Correspondence, 1919-1923
2. Applications, 1918-1919
3. Applications, 1919-1923
4. R. R. Administration, 1919-1920
5. National Assessments, 1919-1921
6. Applications, 1924-1925
7. Applications, 1920-1924
8. Interstate Commerce Commission (I. C. C.), 1921-1923
9. I. C. C. Distribution of R. R. Cars, 1925
10. I. C. C. Controversy
11. Labor Education College: Brookwood, 1924-1926

Series II: John Brophy

Box 47 Jerome Dynamite Case & Kintner Lawsuit: 1922-1925 (7 folders)

1. Jerome Dynamite Case, 1924-1925
2. Jerome Case: Witnesses Statements, 1924-1925
3. New Trial Motion, 1923
4. Jerome Dynamite Case: Brief of Appellants and Record, 1924-1925
5. Correspondence from Brophy to Locals repudiating Kintner's Statement, 1924
6. Correspondence Richard Gilbert, Charles Margiotti, 1924-1925
7. Kintner Fired by Brophy: Sues District 2, 1925

Series II: John Brophy

Box 48 Prices of Explosives and Peter Mullen v. John Brophy: 1924 (4 folders)

1. Price of Explosives, 1920
2. Price of Explosives, 1920
3. Price of Explosives, 1920
4. Peter Mullen v. John Brophy Case, 1924

Series II: John Brophy

Box 49 John Brophy: Court Cases, Reports, Histories, etc: 1924-1939 (16 folders)

1. Patrick McDermott Case, 1926 Election
2. History of Frank Simon Case, Ghizzoni protest, 1914-1939
3. Contempt Cases of Jefferson County, 1927-1928
4. Election Controversy, 1924
5. Case of Suspension of W. P. Parks, 1928
6. History of T. D. Stiles on strike of 1927-1928, 1933
7. History of Wage Agreements on Main Line, 1928-1939
8. Papers & letters to & from Governor Pinchot, 1931
9. Court Case: Jefferson & Indiana Coal Co., 1925
10. Powers Hapgood Case, 1926
11. Erie & Shawmut Bonus Case, 1933
12. Evan Chambers Case, 1927
13. Robert J. Dick Case, 1928
14. Nick Garbinsky Case, 1927
15. History of New York Delegation from Somerset County, 1922
16. John Brophy reports and suspension by local union #1386 Nanty-Glo

Series III: James Mark

Box 50 Correspondence: 1918-1932, A-H (13 folders)

1. Correspondence B-R, 1918
2. Correspondence K-S, 1925
3. Correspondence 1927
4. Correspondence between Anthony Boyle and Peter Jurchak
5. Correspondence A-B, 1922-1932
6. Correspondence B, 1922-1932
7. Correspondence C, 1922-1932
8. Correspondence D-E, 1922-1932

9. Correspondence F, 1922-1932
10. Correspondence G, 1922-1932
11. Correspondence G, 1922-1932
12. Correspondence H, 1922-1932
13. Correspondence H, 1922-1932

Series III: James Mark

Box 51 Correspondence: 1922-1932, H-L (7 folders)

1. Correspondence H, 1922-1932
2. Correspondence H, 1922-1932
3. Correspondence I-J, 1922-1932
4. Correspondence K, 1922-1932
5. Correspondence K, 1922-1932
6. Correspondence L-John L. Lewis, 1922-1932
7. Correspondence John L. Lewis, 1922-1932

Series III: James Mark

Box 52 Correspondence: 1918, 1922-1932, M-R (11 folders)

1. Correspondence M, 1922-1932
2. Correspondence M, 1922-1932
3. Correspondence M, 1922-1932
4. Pocket Books, 1922-1923
5. Correspondence M, 1923-1932
6. Correspondence Tom Mooney Case, 1918
7. Correspondence N-O, 1922-1932
8. Correspondence P, 1922-1932
9. Correspondence P, 1922-1932
10. Correspondence Q-R, 1922-1932
11. Correspondence Jacksonville Case, 1927

Series III: James Mark

Box 53 Correspondence: 1922-1932, S-Z (9 folders)

1. Correspondence S, 1922-1932
2. Correspondence S, 1922-1932
3. Correspondence S, 1922-1932
4. Correspondence T, 1922-1932
5. Correspondence T, 1922-1932
6. Correspondence U-V, 1922-1932
7. Correspondence W, 1922-1932
8. Correspondence W, 1922-1932\
9. Correspondence Y-Z, 1922-1932

Series III: James Mark

Box 54 Correspondence: 1927-1950, A-Z (9 folders)

1. Correspondence 1935-1950
2. Correspondence A-F, 1933-1946
3. Committee for Democracy, 1943
4. Correspondence G-K, 1933-1947
5. Correspondence L-M, 1933
6. Correspondence John L. Lewis, 1927-1929
7. Correspondence N-S, 1923-1946
8. Newspaper articles, 1939-1941
9. Correspondence T-Z, 1933-1946

Series III: James Mark

Box 55 Grants and Dispensations A-Z, 1939-1947 (19 folders)

1. Grants and Dispensations A, 1947
2. Grants and Dispensations B, 1939-1943
3. Grants and Dispensations B, 1944-1947
4. Grants and Dispensations C, 1939-1946
5. Grants and Dispensations C, 1939-1946
6. Grants and Dispensations D, 1939-1947
7. Grants and Dispensations F, 1947
8. Grants and Dispensations G, 1939-1946
9. Grants and Dispensations H-I, 1941-1946
10. Grants and Dispensations J-K, 1940
11. Grants and Dispensations L, 1941-1946
12. Grants and Dispensations M-N, 1939-1942
13. Grants and Dispensations O, 1941-1947
14. Grants and Dispensations P-Q, 1943-1947
15. Grants and Dispensations R, 1941-1947
16. Grants and Dispensations S, 1942-1947
17. Grants and Dispensations T-U, 1940-1946
18. Grants and Dispensations V, 1939-1942
19. Grants and Dispensations W-Z, 1941-1947

Series III: James Mark

Box 56 Correspondence: 1940-1942, A-D (10 folders)

1. Correspondence A-B, 1941-1942
2. Correspondence A-B, 1941-1942
3. Correspondence A-B, 1941-1942
4. Correspondence A-B, 1941-1942
5. Correspondence C, 1941-1942
6. Correspondence C, 1941-1942
7. Correspondence D, 1941-1942
8. Correspondence D, 1941-1942
9. Correspondence D, 1941-1942
10. Correspondence D, 1941-1942

Series III: James Mark

Box 57 Correspondence: 1940-1942, E-J (11 folders)

1. Correspondence E, 1940-1942
2. Correspondence E, 1941-1942
3. Correspondence F, 1941-1942
4. Correspondence F, 1940-1942
5. Correspondence F, 1940-1942
6. Correspondence F, 1940-1942
7. Correspondence G, 1940-1942
8. Correspondence G, 1941-1942
9. Correspondence G, 1940-1942
10. Correspondence H-J, 1940-1942
11. Correspondence H-J, 1941-1942

Series III: James Mark

Box 58 Correspondence: 1941-1942, K-M (8 folders)

1. Correspondence K-L, 1941-1942
2. Correspondence K-L, 1941-1942
3. Correspondence K-L, 1941-1942
4. Correspondence K-L, 1941-1942
5. Correspondence M, 1941-1942
6. Correspondence M, 1941-1942
7. Correspondence M, 1941-1942
8. Correspondence j. Mark-Levi McConnaughey, 1941-1942

Series III: James Mark

Box 59 Correspondence: 1941-1942, N-S (7 folders)

1. Correspondence N-R, 1941-1942
2. Correspondence N-R, 1941-1942
3. Correspondence N-R, 1941-1942
4. Correspondence N-R, 1941-1942
5. Correspondence S, 1941-1942
6. Correspondence S, 1941-1942
7. Correspondence S, 1941-1942

Series III: James Mark

Box 60 Correspondence: 1941-1942, T-Z (3 folders)

1. Correspondence T, 1941-1942
2. Correspondence T-Z, 1941-1942
3. Correspondence T-Z, 1941-1942

Series III: James Mark

Box 61 Correspondence: 1943-1944, A-G (10 folders)

1. Correspondence A, 1943-1944
2. Correspondence B, 1943-1944
3. Correspondence B, 1943-1944
4. Correspondence B, 1943-1944
5. Correspondence C, 1943-1944
6. Correspondence C, 1943-1944
7. Correspondence D, 1943-1944
8. Correspondence E-F, 1943-1944
9. Correspondence G, 1943-1944
10. Correspondence G, 1943-1944

Series III: James Mark

Box 62 Correspondence: 1943-1944, H-M (10 folders)

1. Correspondence H-J, 1943-1944
2. Correspondence H-J, 1943-1944
3. Correspondence H-J, 1943-1944
4. Correspondence H-J, 1943-1944
5. Correspondence K-L, 1943-1944
6. Correspondence K-L, 1943-1944
7. Correspondence K-L, 1943-1944
8. Correspondence M, 1943-1944
9. Correspondence M, 1943-1944
10. Correspondence M, 1943-1944

Series III: James Mark

Box 63 Correspondence: 1943-1944, N-S (6 folders)

1. Correspondence N-P, 1943-1944
2. Correspondence N-P, 1943-1944
3. Correspondence N-P, 1943-1944
4. Correspondence Q-R, 1943-1944
5. Correspondence S, 1943-1944
6. Correspondence S, 1943-1944

Series III: James Mark

Box 64 Correspondence: 1943-1944, T-Z (5 folders)

1. Correspondence T, 1943-1944
2. Correspondence T, 1943-1944
3. Correspondence T-V, 1943-1944
4. Correspondence W, 1943-1944
5. Correspondence X-Z, 1943-1944

Series III: James Mark

Box 65 Correspondence: 1945-1946, A-G (7 folders)

1. Correspondence A, 1945-1946

2. Correspondence B, 1945-1946
3. Correspondence B, 1945-1946
4. Correspondence C, 1945-1946
5. Correspondence C, 1945-1946
6. Correspondence D-E, 1945-1946
7. Correspondence F, 1945-1946

Series III: James Mark

Box 66 Correspondence: 1945-1946, G-L (8 folders)

1. Correspondence G, 1945-1946
2. Correspondence H, 1945-1946
3. Correspondence I-J, 1945-1946
4. Correspondence John L. Lewis, 1945-1946
5. Correspondence K, 1945-1946
6. Correspondence K-L, 1945-1946
7. Correspondence L, 1945-1946
8. Correspondence Hotel/Unidentified, 1945-1946

Series III: James Mark

Box 67 Correspondence: 1945-1946, M-R (7 folders)

1. Correspondence M, 1945-1946
2. Correspondence M, 1945-1946
3. Correspondence M, 1945-1946
4. Correspondence N-O, 1945-1946
5. Correspondence N-O, 1945-1946
6. Correspondence P-Q, 1945-1946
7. Correspondence R, 1945-1946

Series III: James Mark

Box 68 Correspondence: 1945-1946, S-Z (7 folders)

1. Correspondence S, 1945-1946
2. Correspondence S, 1945-1946
3. Correspondence S, 1945-1946
4. Correspondence T, 1945-1946
5. Correspondence U-V, 1945-1946
6. Correspondence W, 1945-1946
7. Correspondence W-Z, 1945-1946

Series III: James Mark

Box 69 Correspondence: 1947-1948, A-F (8 folders)

1. Correspondence A, 1948
2. Correspondence B, 1947
3. Correspondence B, 1948
4. Correspondence C, 1947-1948

5. Correspondence C, 1947-1948
6. Correspondence D, 1947-1948
7. Correspondence E, 1948
8. Correspondence F, 1947-1948

Series III: James Mark

Box 70 Correspondence: 1947-1948, G-K (8 folders)

1. Correspondence G, 1947
2. Correspondence H, 1948
3. Correspondence I, 1948
4. Correspondence J, 1948
5. Correspondence John T. Jones, 1948
6. Correspondence John T. Jones, 1948
7. Correspondence K, 1948
8. Correspondence K, 1948

Series III: James Mark

Box 71 Correspondence: 1947-1948, L-M (7 folders)

1. Correspondence Anti-Labor Legislation #3020/Centralia Disaster/James Mark Biography, 1948
2. Correspondence L, 1947-1948
3. Correspondence M, 1947-1948
4. Correspondence M, 1947-1948
5. Correspondence M, 1947-1948
6. Correspondence M, 1947-1948
7. Correspondence M, 1947-1948

Series III: James Mark

Box 72 Correspondence: 1947-1948, N-S (7 folders)

1. Correspondence N, 1947-1948
2. Correspondence O, 1947-1948
3. Correspondence P, 1947-1948
4. Correspondence Q-R, 1947-1948
5. Correspondence S, 1947-1948
6. Correspondence S, 1947-1948
7. Correspondence S, 1947-1948

Series III: James Mark

Box 73 Correspondence: 1947-1948, T-Z (7 folders)

1. Correspondence T, 1947-1948
2. Correspondence T, 1947-1948
3. Correspondence U-V, 1947-1948
4. Correspondence W, 1947-1948
5. Correspondence W, 1947-1948

6. Correspondence X-Z, 1947-1948
7. Correspondence X-Z, 1947-1948

Series III: James Mark

Box 74 Correspondence from John L. Lewis, 1923-1957 (11 folders)

1. Correspondence to John L. Lewis (Internatioanl Action on Dual Organization), 1923
2. Correspondence to John L. Lewis, 1933
3. Correspondence to John L. Lewis (Referrals), 1947
4. Correspondence to John L. Lewis (Referrals), 1947-1948
5. Correspondence to John L. Lewis (Referrals), 1947-1948
6. Correspondence to John L. Lewis (Referrals), 1947-1948
7. Correspondence to John L. Lewis (Referrals), 1948
8. Correspondence to John L. Lewis (Referrals), 1948
9. Correspondence to John L. Lewis (Referrals), 1949
10. Correspondence to John L. Lewis (Referrals), 1952-1954
11. Correspondence to John L. Lewis (Referrals), 1955-1957

Series III: James Mark

Box 75 Correspondence: 1946-1951, A-R (49 folders)

1. Correspondence A, 1951
2. Correspondence K. C. Adams (Editor of UMW Journal), 1950
3. Correspondence Bunny Askey, 1950-1951
4. Correspondence B, 1950-1951
5. Correspondence W. A. Boyle, 1951
6. Correspondence W. A. Boyle, 1951
7. Correspondence Sterling B. Brinkley M. D., 1951
8. Correspondence C, 1951
9. Correspondence D, 1951
10. Correspondence Mike Degretto, 1950
11. Correspondence Clarence Donaldson, 1951
12. Correspondence E, 1951
13. Correspondence Lewis Evans, 1950-1951
14. Correspondence F, 1951
15. Correspondence G, 1951
16. Correspondence Charles Ferguson, 1951
17. Correspondence John Ghizzoni, 1951
18. Correspondence Gerald Giffith, 1951
19. Coorespondence H, 1951
20. Correspondence Earl E. Houck, 1951
21. Correspondence I, 1951
22. Correspondence J, 1951
23. Correspondence John Jones, 1950
24. Correspondence K, 1951
25. Correspondence Thomas Kennedy, 1951

26. Correspondence Thomas Kennedy, 1951
27. Correspondence John Kmetz, 1946-1951
28. Correspondence James LeCorre, 1950-1951
29. Correspondence James LeCorre, 1950-1951
30. Correspondence John L. Lewis, 1951
31. Correspondence L, 1951
32. Correspondence M, 1951
33. Correspondence Martin L. Markel, 1950-1951
34. Personal Correspondence, 1950-1951
35. Correspondence Hugh McGinty, 1950-1951
36. Correspondence memorandums, 1950-1951
37. Correspondence Val J. Mitch, 1950
38. Correspondence George Mitchell, 1947-1950
39. Correspondence George Mottey, 1950-1951
40. Correspondence N, 1951
41. Correspondence O, 1951
42. Correspondence John Owens, 1950-1951
43. Correspondence P, 1951
44. Correspondence William P. Parks, 1950-1951
45. Correspondence C. J. Potter, 1950-1951
46. Correspondence R, 1951
47. Correspondence Josephine Ruche, 1949-1951
48. Correspondence Thomas Ryan, Jr., 1951
49. Correspondence Thomas Ryan, Jr., 1951

Series III: James Mark

Box 76 Correspondence: 1948-1951, S-Z and 1952-1960 Telegrams (15 folders)

1. Correspondence S, 1951
2. Correspondence S, 1951
3. Correspondence Owen F. Slagle, 1950
4. Correspondence T, 1951
5. Correspondence Bernard Timms, 1950
6. Correspondence Lloyd Unger, 1950
7. Correspondence V, 1951
8. Correspondence W, 1951
9. Correspondence Y, 1951
10. Correspondence Ernest Yanssens, 1948-1951
11. Correspondence Z, 1951
12. Telegrams, 1952
13. Telegrams, 1953-1954
14. Telegrams, 1955-1957
15. Telegrams, 1958-1960

Series III: James Mark

Box 77 General Files: 1949, A-M (41 folders)

1. Correspondence A, 1949
2. Correspondence B, 1949
3. Correspondence B, 1949
4. Correspondence B, 1949
5. Correspondence B, 1949
6. Correspondence William A. Burke, 1949
7. Correspondence C, 1949
8. Correspondence C, 1949
9. Correspondence C, 1949
10. Correspondence C, 1949
11. Correspondence C, 1949
12. Correspondence C, 1949
13. Correspondence C, 1949
14. Correspondence D, 1949
15. Correspondence D, 1949
16. Correspondence D, 1949
17. Correspondence E, 1949
18. Correspondence F, 1949
19. Correspondence F, 1949
20. Correspondence F, 1949
21. Correspondence G, 1949
22. Correspondence G, 1949
23. Correspondence G, 1949
24. Correspondence H, 1949
25. Correspondence H, 1949
26. Correspondence H, 1949
27. Correspondence I-J, 1949
28. Correspondence John T. Jones, 1949
29. Correspondence K, 1949
30. Correspondence K, 1949
31. Correspondence K, 1949
32. Correspondence Thomas Kennedy, 1949
33. Correspondence L, 1949
34. Correspondence L, 1949
35. Correspondence L, 1949
36. Correspondence M, 1949
37. Correspondence M, 1949
38. Correspondence M, 1949
39. Correspondence M, 1949
40. Correspondence M, 1949
41. Correspondence Directed to James Mark, 1949

Series III: James Mark

Box 78 General Files: 1949, N-S (14 folders)

1. Correspondence N, 1949
2. Health & Welfare Newspaper Articles
3. Correspondence O, 1949
4. Correspondence O, 1949
5. Correspondence P, 1949
6. Correspondence P, 1949
7. Correspondence P, 1949
8. Correspondence Q, 1949
9. Correspondence R, 1949
10. Correspondence R, 1949
11. Correspondence R, 1949
12. Correspondence S, 1949
13. Correspondence S, 1949
14. Correspondence S, 1949

Series III: James Mark

Box 79 General Files: 1949, S-Z and Samuel Krimsley, 1953 (17 folders)

1. Correspondence S, 1949
2. Correspondence S, 1949
3. Correspondence S, 1949
4. Correspondence S, 1949
5. Correspondence J.W Stephenson, 1949
6. Correspondence Bernard Timms (District Board), 1949
7. Correspondence Health & Welfare T, 1949
8. Correspondence Health & Welfare T, 1949
9. Correspondence Health & Welfare T, 1949
10. Correspondence Health & Welfare U, 1949
11. Correspondence Health & Welfare V, 1949
12. Correspondence Health & Welfare W, 1949
13. Correspondence Health & Welfare W, 1949
14. Correspondence Health & Welfare W, 1949
15. Correspondence Health & Welfare Y, 1949
16. Correspondence Health & Welfare Z, 1949
17. Correspondence Samuel Krimsley, 1953

Series III: James Mark

Box 79A Desk File Box: includes territory cards, business cards, addresses, telephone numbers, etc.

Series III: James Mark

Box 79B Tool Expenditures (14 folders)

Compiled and collected by local mine foremen in an effort to determine which coal company provided the most number of tools and which companies left tool purchasing/providing to the

individual miner. Provides a list of the tools owned, giving at least the Check Number of the miner and in most cases, the miner's name as well. 1943

1. Clarence Coal Mining Company, Shaft #3-Local #1871
2. Glen Mar
3. One Labeled Glenmire #1
4. Grassflat, Pennsylvania-N. Y. C. Coal Department
5. Leland Coal Company #10 Beccaria, Pennsylvania
6. Morrisdale Coal Company-Local #6240-Cunard Slope & #1 Shaft
7. Morrisdale #3 Shaft-Hawk Run
8. Smoke Run
9. Unidentified Mines/Locals
10. Black Oak #5 Mine
11. Yorkshire Coal Company
12. Black Oak #5 Mine (small folder)
13. Gulbranson Mine at Amenville-Imperial 2 & #3 (small folder)
14. Hillside #11 Mine (small folder)

Series IV: Presidents since James Mark

Box 80 John Ghizzoni Correspondence, 1952-1960s and Younker Correspondence, 1958-1962 (8 folders)

1. Correspondence Kennedy, 1952-1961
2. Correspondence LeCorre, 1953-1960
3. Correspondence Saylor, 1952-1955
4. Correspondence Saylor, 1956-1961
5. Correspondence Stephenson, 1954-1961
6. Correspondence Lester Thomas, 1953-1961
7. Correspondence Widman, 1955-1961
8. Correspondence Younker, 1958-1962

Series IV: Presidents since James Mark

Box 81 John Ghizzoni Correspondence, 1950-1960s (11 folders)

1. Correspondence, 1950
2. Correspondence, 1953-1955
3. Correspondence, 1957-1958
4. Correspondence, 1959-1960
5. Correspondence, 1961
6. Correspondence, 1962
7. Correspondence: Expenditures 1958
8. Correspondence to Board Members 1959
9. W. A. Boyle, 1956-1960
10. Charles Ferguson (UMWA Safety Director), 1956-1961
11. Local Union #488, 1962-1964

Series IV: Presidents since James Mark

Box 82 John Ghizzoni General Files, 1953, A-H (20 folders)

1. Correspondence A-Health & Welfare, 1953
2. Correspondence B -Health & Welfare, 1953
3. Correspondence B -Health & Welfare
4. Correspondence William A. Boyle: Health & Welfare (Mine mechanization & new pay rates), 1953
5. Correspondence Sterling B Brinkley M.D-Health & Retirement Fund, 1953
6. Correspondence Dr. Brinkley, 1953
7. Correspondence John Busarello (President District #5), 1953
8. Correspondence Carl A. Belin (Attorney for UMWA), 1953
9. Correspondence C: Health & Welfare Fund, 1953
10. Correspondence D: Health & Welfare Fund, 1953
11. Correspondence Clarence Donaldson (former Vice President District 2), 1953
12. Correspondence E, 1953
13. Correspondence Lewis Evans (mineing commissioner), 1953
14. Correspondence F: Welfare & Retirement Fund, 1953
15. Charles Ferguson (Safety Director UMWA), 1953
16. Correspondence G- Welfare & Retirement Fund, 1953
17. Correspondence E. D Golden (Attorney)- Injunction Cases, 1953
18. Correspondence Earl Houck (UMWA Attorney), 1953
19. Correspondence Robert Ball non-union Coal Production (owner), 1953
20. Correspondence H

Series IV: Presidents since James Mark

Box 83 John Ghizzoni General Files, 1953, I-R (15 folders)

1. Correspondence Reprimands I-J, 1953
2. Correspondence Reprimands K, 1953
3. Correspondence Reprimands Thomas Kennedy, 1953
4. Correspondence Reprimands L, 1953
5. Correspondence Reprimands M, 1953
6. Correspondence Reprimands John J.Mates, 1953
7. Correspondence Reprimands Justin McCarthy, 1953
8. Correspondence Reprimands James Mark, 1953
9. Correspondence Reprimands Val J. Mitch, 1953
10. Correspondence Reprimands N-O, 1953
11. Correspondence Reprimands P, 1953
12. Correspondence Reprimands Charles J.Potter, 1953
13. Correspondence Reprimands Q-R, 1953
14. Correspondence Reprimands Thomas F.Ryan, 1953
15. Correspondence Reprimands Josephine Roche, 1953

Series IV: Presidents since James Mark

Box 84 John Ghizzoni General Files, 1953, S-Z and 1954, A-F (18 folders)

1. Correspondence S, 1953
2. Correspondence Glenn Sease, 1953

3. Correspondence Arnold D. Smorto, 1953
4. Correspondence Edward Sweeney, 1953
5. Correspondence J. W. Stephenson, 1953
6. Correspondence Lester Thomas, 1953
7. Correspondence T, 1953
8. Correspondence U-V, 1953
9. Correspondence W, 1953
10. Correspondence Joseph Yablonski, 1953
11. Correspondence X-Z, 1953
12. Correspondence A, 1954
13. Correspondence F. H Arestad, 1954
14. Correspondence B, 1954
15. Correspondence W. A. Boyle, 1954
16. Correspondence C, 1954
17. Correspondence D-F, 1954
18. Correspondence Charles Ferguson, 1954

Series IV: Presidents since James Mark

Box 85 John Ghizzoni General Files, 1954, G-S (15 folders)

1. Correspondence G-H, 1954
2. Correspondence Earl, E.Houck, 1954
3. Correspondence I-K, 1954
4. Correspondence Thomas Kennedy, 1954
5. Correspondence L, 1954
6. Correspondence M, 1954
7. Correspondence Val J.Mitch, 1954
8. Correspondence N-O, 1954
9. Correspondence John Owens, 1954
10. Correspondence Willard P Owens, 1954
11. Correspondence P, 1954
12. Correspondence Q-R, 1954
13. Correspondence Thomas F. Ryan, 1954
14. Correspondence Thomas F. Ryan, 1954
15. Correspondence S, 1954
16. Correspondence S, 1954

Series IV: Presidents since James Mark

Box 86 John Ghizzoni General Files, 1954, T-Z and 1955, A-K (16 folders)

1. Correspondence T-W, 1954
2. Correspondence Leland Walker, 1954
3. Correspondence X-Z, 1954
4. Correspondence A, 1955
5. Correspondence F. G. Arestad MD, 1955
6. Correspondence B, 1955

7. Correspondence W. A.Boyle, 1955
8. Correspondence C, 1955
9. Correspondence D, 1955
10. Correspondence E-F
11. Correspondence Charles Ferguson, 1955
12. Correspondence G-H, 1955
13. Correspondence Earl E Houck, 1955
14. Correspondence I-J, 1955
15. Correspondence K, 1955
16. Correspondence Thomas Kennedy, 1955

Series IV: Presidents since James Mark

Box 87 John Ghizzoni General Files, 1955, L-Z (13 folders)

1. Correspondence L, 1955
2. Correspondence M, 1955
3. Correspondence Val J.Mitch, 1955
4. Correspondence N-O, 1955
5. Correspondence John Owens, 1955
6. Correspondence Willard P.Owens, 1955
7. Correspondence P-R, 1955
8. Correspondence Thomas F.Ryan, 1955
9. Correspondence S, 1955
10. Correspondence T-V, 1955
11. Correspondence W, 1955
12. Correspondence Leland Walker, 1955
13. Correspondence X-Z, 1955

Series IV: Presidents since James Mark

Box 88 John Ghizzoni General Files, 1956, A-O (16 folders)

1. Correspondence A, 1956
2. Correspondence B, 1956
3. Correspondence W.A.Boyle, 1956
4. Correspondence C, 1956
5. Correspondence D-F, 1956
6. Correspondence Charles Ferguson, 1956
7. Correspondence G-J, 1956
8. Correspondence K, 1956
9. Edward Kelly, 1956
10. Thomas Kennedy, 1956
11. Correspondence L-M, 1956
12. Correspondence Mrs. Levi McConnaughey, 1956
13. Correspondence Val J.Mitch, 1956
14. Correspondence N-O, 1956
15. Correspondence John Owens, 1956

16. Correspondence Willard P.Owens, 1956

Series IV: Presidents since James Mark

Box 89 John Ghizzoni General Files, 1956, P-Z and 1957, A-L (11 folders)

1. Correspondence P-R, 1956
2. Correspondence Thomas F. Ryan Jr., 1956
3. Correspondence S, 1956
4. Correspondence T-V, 1956
5. Correspondence W, 1956
6. Correspondence X-Z, 1956
7. Correspondence A-B, 1957
8. Correspondence C-E, 1957
9. Correspondence F, 1957
10. Correspondence G-J, 1957
11. Correspondence K-L, 1957

Series IV: Presidents since James Mark

Box 90 John Ghizzoni General File, 1957, M-Z and 1958, A-L (12 folders)

1. Correspondence M-N, 1957
2. Correspondence O-Q, 1957
3. Correspondence R-S, 1957
4. Correspondence T, 1957
5. Correspondence U-Z, 1957
6. Correspondence A-B, 1958
7. Correspondence C, 1958
8. Correspondence D-F, 1958
9. Correspondence G, 1958
10. Correspondence H-J, 1958
11. Correspondence K, 1958
12. Correspondence L, 1958

Series IV: Presidents since James Mark

Box 91 John Ghizzoni General Files, 1958, M-Z (9 folders)

1. Correspondence M, 1958
2. Correspondence Val J. Mitch, 1958
3. Correspondence N-P, 1958
4. Correspondence Q-R, 1958
5. Correspondence Thomas F.Ryan, 1957-1958
6. Correspondence Thomas F.Ryan, 1957-1958
7. Correspondence S-V, 1958
8. Correspondence W, 1958
9. Correspondence X-Z, 1958

Series IV: Presidents since James Mark

Box 92 John Ghizzoni General Files, 1959, A-R (9 folders)

1. Correspondence A-C, 1959
2. Correspondence D, 1959
3. Correspondence E-G, 1959
4. Correspondence H-J, 1959
5. Correspondence K, 1959
6. Correspondence L, 1959
7. Correspondence M, 1959
8. Correspondence N-O, 1959
9. Correspondence P-R, 1959

Series IV: Presidents since James Mark

Box 93 John Ghizzoni General Files, 1959, S-Z and 1960, A-K (11 folders)

1. Correspondence S, 1959
2. Correspondence S, 1959
3. Correspondence T-V, 1959
4. Correspondence W-Z, 1959
5. Correspondence A-B, 1960
6. Correspondence C, 1960
7. Correspondence D-E, 1960
8. Correspondence F, 1960
9. Correspondence G, 1960
10. Correspondence H, 1960
11. Correspondence I-K, 1960

Series IV: Presidents since James Mark

Box 94 John Ghizzoni General Files, 1960, L-Z and 1961, A-H (12 folders)

1. Correspondence L, 1960
2. Correspondence M, 1960
3. Correspondence N-P, 1960
4. Correspondence Q-S, 1960
5. Correspondence T-V, 1960
6. Correspondence W-Z, 1960
7. Correspondence A-B, 1961
8. Correspondence C, 1961
9. Correspondence D, 1961
10. Correspondence E, 1961
11. Correspondence F-G, 1961
12. Correspondence H, 1961

Series IV: Presidents since James Mark

Box 95 John Ghizzoni General Files, 1961, I-Z and 1962, A-G (15 folders)

1. Correspondence I-J, 1961

2. Correspondence K, 1961
3. Correspondence L, 1961
4. Correspondence M, 1961
5. Correspondence N-Q, 1961
6. Correspondence R, 1961
7. Correspondence Thomas F. Ryan, Jr., 1961
8. Correspondence S, 1961
9. Correspondence T, 1961
10. Correspondence U-V, 1961
11. Correspondence W-Z, 1961
12. Correspondence A-B, 1962
13. Correspondence Beynon, Luther, 1962
14. Correspondence C-E, 1962
15. Correspondence F-G, 1962

Series IV: Presidents since James Mark

Box 96 John Ghizzoni General Files, 1962, H-Z (10 folders)

1. Correspondence H, 1962
2. Correspondence I-K, 1962
3. Correspondence L, 1962
4. Correspondence M, 1962
5. Correspondence N-Q, 1962
6. Correspondence R, 1962
7. Correspondence Thomas F. Ryan, Jr., 1962
8. Correspondence S, 1962
9. Correspondence T-V, 1962
10. Correspondence V-Z, 1962

Series IV: Presidents since James Mark

Box 97 Correspondence: Owen F. Slagle, 1970-1971; Valerio Scarton, 1977-1979; Frank Kulish, 1975-1977 (7 folders)

1. Slagle-notebooks (1971-1972) inc. daily notes
2. Slagle Day to Day Reports, August 1970-March 1971
3. Slagle Day to Day Reports, August 1970-March 1971, copies
4. Slagle correspondence with Ghizzoni and others, 1951-1957
5. Kulish correspondence
6. Scarton correspondence, 1977-1978 including strike articles
7. Scarton correspondence, 1979 including Indiana County Labor-Management Council

Series V: Machine Loaders and Machine Reports

Box 98 Organizers' Questionnaires on Loading Machines, A-V, ca. 1938

1. UMWA Questionnaires A-G
2. UMWA Questionnaires H-T
3. UMWA Questionnaires U-V (1 of 2)

4. UMWA Questionnaires U-V (2 of 2)

Series V: Machine Loaders and Machine Reports

Box 99 Mechanical Loader's Load Checks Reports, 1940-1942 and Membership Cards, 1930-?

1. UMWA Application & Membership Cards
2. UMWA Barr Mine Mechanical Loading Report (1 of 4)
3. UMWA Barr Mine Mechanical Loading Report (2 of 4)
4. UMWA Barr Mine Mechanical Loading Report (3 of 4)
5. UMWA Barr Mine Mechanical Loading Report (4 of 4)
6. UMWA Check Weighman's Mechanical Loaders Report (1 of 2)
7. UMWA Cehck Weighman's Mechanical Loaders Report (2 of 2)

Series VI: Executive Files

Box 100 Board Members Files: 1949, A-M (11 folders)

1. Askey, Harry
2. Benson, Robert
3. Beynon, Luther
4. Cunzo, John
5. Feist, Joseph
6. Green, George
7. Jones, John, missing
8. LeCorre, James (1 of 2)
9. LeCorre, James (2 of 2)
10. Mitchell, George
11. Mottey, George
12. Mosier, Clarence

Series VI: Executive Files

Box 101 Board Members Files: 1948-1949, P-Z (9 folders)

1. Parks, William, 1948-1949
2. Slagle, Owen, 1948-1949
3. Staples, Joseph, 1949
4. Stinebisen, Rupert, 1949
5. Ryan, Thomas F., Jr., 1949
6. Timms, Bernard, 1948-1949
7. Unger, Lloyd, 1948-1949
8. Yanssens, Ernest, 1948-1949
9. Younker, Harvey, 1949

Series VI: Executive Files

Box 102 Board Members Files: 1950-1951 (13 folders)

1. Askey, Harry (Bunny), Arthur Anderson, 1949, 1950-1951
2. B-K
3. LeCorre, James, 1949, 1950-1951

4. M
5. Mottey, George
6. Parks, William
7. Slagle, Owen
8. Staples, Joseph
9. Stinebisen, Rupert
10. Timms, Bernard
11. Unger, Lloyd
12. Yanssens, Ernest
13. Younker, Harvey

Series VI: Executive Files

Box 103 Board Members' Coal Company Files: 1948-1951 (8 folders)

1. Askey, Harry
2. LeCorre, James
3. Motty, George
4. Parks, William P.
5. Slagle, Owen
6. Timms, Bernard
7. Unger, Lloyd
8. Yanssens, Ernest

Series VI: Executive Files

Box 104 Board Members Files: 1952, A-Z (21 folders)

1. Anderson, Arthur
2. Askey, Harry
3. Beynon, Luther
4. Degretto, Mike
5. Feist, Joseph
6. Gabelli, Arnold
7. Ghizzoni, John
8. Lease, Jack
9. LeCorre, James (1 of 2)
10. LeCorre, James (2 of 2)
11. Mahoetz, John
12. Mitchell, George
13. Mottey, George
14. Parks, William P. (1 of 2)
15. Parks, William P. (2 of 2)
16. Slagle, Owen F.
17. Stinebisen, Rupert
18. Staples, Joseph
19. Timms, Bernard
20. Yanssens, Ernest

21. Younkers, Harvey

Series VI: Executive Files

Box 105 District Board Members General Files: 1951-1962, A-M (13 folders)

1. Anderson, Arthur, 1951-1962
2. DeAngelis, Richard, 1958-1959
3. DeAngelis, Richard, 1960-1962 & n.d.
4. Degretto, Michael, 1953-1960
5. Dresmich, John, 1956-1961
6. Feist, Joseph, 1947-1951
7. Gabelli, Arnold, 1940-1962
8. Lease, Jack, 1951-1962
9. Mark, Allen, 1952-1960
10. Masier, Clarence, 1952-1962
11. Mottey, George, 1958-1959
12. Mottey, George, 1960-1962
13. Mottey, George, 1953-1957

Series VI: Executive Files

Box 106 District Board Members General Files: 1951-1962, N-Z (6 folders)

1. Punchak, Michael, 1952-1962
2. Slagle, Owen F., 1950-1960
3. Slatcoff, Samuel, 1952-1962
4. Staples, Joseph, 1957-1962
5. Staples, Joseph, 1953-1956
6. Stinebisen, Rupert, 1953-1961

Series VI: Executive Files

Box 107 Board Members Files: 1962-1964, A-T (20 folders)

1. A, 1963-1964
2. B, 1962-1964
3. C, 1963-1964
4. D, 1962-1964
5. E, 1963-1964
6. F, 1963-1964
7. G, 1963-1964
8. H, 1963-1964
9. I, 1963-1964
10. J, 1963-1964
11. K, 1963-1964
12. L, 1963-1964
13. M, 1963-1964
14. N, 1963-1964
15. O, 1963-1964

16. P, 1963-1964
17. Q, 1963-1964
18. R, 1963-1964
19. S, 1963-1964
20. T, 1963-1964

Series VI: Executive Files**Box 108 General Files: 1934-1949, A-C (68 folders)**

1. Original File Inventory generated by District 2 for this Box (July 20, 1953)- no longer applicable as to order, however, most listed items are still located in this Box
2. Pennsylvania Federation of Labor, 1947
3. Agreement-Antrim Coal Company, August 1940
4. Agreement-Baker & Whitely Coal Company, 1939
5. Agreement-Berwind & White Coal Company, 1942
6. Agreement-Lumber Operators, November 1937
7. Agreement-Scale, Mine #74, 20 April 1934
8. Agreement-Appalachian, 1935
9. Agreement-Vinton Colliery & UMWA, 18 April 1934
10. American Federation of Labor, 1935, 1937, 1941, 1944, n.d.
11. *The American Miner*, newspaper, 23 November 1934
12. Applications & appointments-state, 1933-1939, 1940, 1945, n.d.
13. Applications-clerical, 1935-1948, n.d.
14. Applications-District, 1940-1947, n.d.
15. Applications-District Compensation Bureau, 1935-1936, n.d.
16. Application for employment slips, 1937
17. Application for appointments, 1944, n.d.
18. Application for Labor Commissioner & Organizer, 1934-1937, n.d.
19. Application for Labor Organizer & Commissioner, 1937-1939, n.d.
20. Application on Committees at International Convention, 1935-1936
21. Apprentice Training Service-War Manpower Commission, 1944
22. Arbitration Board-cases, 1938-1944
23. Arbitration Board Decisions, August 1939
24. Arbitration Decisions at Uniondale, 1934-1935
25. Audit Report: Victor Rengh, 1944
26. Audit Report: Harvey Younker, 1943, 1945
27. Audit Report: Lewis Evans, 1946
28. Audit Report: Lewis Evans, 1945
29. Audit Report: Local #7018, Dean, 1945
30. Audit Report: Local Unions, 1938-1943
31. Audit Report: Gilbert Alloonis, 1939
32. Autonomy Resolutions, 1934, 1935, 1937
33. Autonomy, 1938
34. Autonomy Requests & District Convention, 1939-1940
35. Autonomy Hearing, 1940, n.d.

36. Autonomy, 1944-1946
37. District 2 Autonomy Case-Kramer Local #99, 1940-1941 (1 of 3)
38. District 2 Autonomy Case-Kramer Local #99, 1940-1941 (2 of 3)
39. District 2 Autonomy Case-Kramer Local #99, 1940-1941 (3 of 3)
40. Autopsy Performed on James Bowse, March-May 1946
41. Bakerton Strike, #6 Mine, July-August 1946, December 1947
42. "Barger"-Elmer, May-June 1939
43. Barr Mine-Decision on Jurisdiction, February-April 1935
44. Beaverdale Wage Claim, April 1939
45. Berwind-White Contract Negotiations, June-August 1944
46. Bethlehem Steel Corp., 8 July 1936
47. Bethlehem Mines Extension, 1934?
48. Big Bend Coal Company, corresp., May 1939
49. Bituminous Coal Producers Advisory Board #1, 22 December 1943
50. Bituminous Coal Producers Advisory Board #1, 1943-1947
51. Total number of men in armed services & who bought war bonds, May-August 1944, n.d.
52. Bootleg Miners in Anthracite Region, 15 April 1935
53. Charles Bowman, n.d.
54. Burns & Prentiss Unemployment Compensation Cases, 1946-1949, n.d.
55. Bug Dust, May 15, 17, 20, 1937, June 4, 1937
56. Bylaws- Local #1386 Nanty-Glo Sick & Accident Fund, 1946?
57. Bylaws of local unions-Sick & Accident Fund inc. Death Fund, 1944, 1947
58. Cambria County Election, 1939, 1944
59. Cambria County Relief Committee-case against Board member Parks, Beaverdale/Cresson/South Fork area, charges of intoxication & failure to attend to business of office, etc., n.d., mission
60. Captive Mines, September-October 1941
61. Car Pushing, 1936, 1941, 1944, n.d.
62. Central City Local 6410, 1936, n.d.
63. Central Labor Union of Indiana & Johnstown, 1936
64. Central Pennsylvania Coal Producers Association, 1939-1945
65. Central Pennsylvania Coal Producers Association, 1946-1949
66. Checkweighmen Reports-Maholtz & Stinebiser, 1939-1941
67. Checkweighmen Dispute (Niejanke) Consolidation Coal Company, May 1936
68. Chemical Workers-Gas & By-products, 1937-1938

Series VI: Executive Files

Box 109 General Files: 1936-1951, C-D (58 folders)

1. Committee for Industrial Organization, 1936-1946
2. Committee for Industrial Organization: Union News, July 20-December 28, 1936 and January 20th-July 13, 1936 (1 of 2)
3. Committee for Industrial Organization: Union News, July 20-December 28, 1936 and January 20th-July 13, 1936 (2 of 2)
4. Committee for Industrial Organization: Union News, June 14-December 6, 1937 and

- January 11-June 7, 1937 (1 of 2)
5. Committee for Industrial Organization: Union News, June 14-December 6, 1937 and January 11-June 7, 1937 (2 of 2)
 6. War Productions, 1943-1944
 7. War Productions: obtaining local union applications, C. I. O., 1936-1946
 8. War Productions, 1942-1946, n.d.
 9. Circulars, District, 1942-1951
 10. Circulars, General, 1933-1951, n.d.
 11. Circulars, National, 1939-1949
 12. Newspaper articles, 1947-1951
 13. Coal Companies (General List), n.d.
 14. Coal Miners' Administration, 1943-1946
 15. Coke Information, 1937
 16. Commission Cases, 1947-1948, n.d.
 17. International Commission Decisions, 1943
 18. Coming International Convention-requests for positions, 1942
 19. Commonwealth of Pennsylvania v. Art Rowles, 1949
 20. Communists, 1935, 1938, n.d.
 21. Company Store Contracts, 1938, n.d.
 22. Compensation Act, 1938, 1939, 1940, n.d.
 23. Compensation Claims paid, 1936-1938
 24. Compensation Claims paid, 1939-1942, n.d.
 25. Compensation Correspondence-General, 1935-1939, n.d.
 26. Compensation Department-District #50, 1946-1947
 27. Compensation Law, 1940
 28. Compensation Law Correspondence, 1938-1939, n.d.
 29. Complaints filed with commissioner (data), 6 December 1934, n.d., President Mark
 30. Concentrated Mining, 14 September 1938, January-February 1939
 31. Congressional Record, 12 May 1943, 3 January 1939
 32. Conscientious Objectors, 1942, n.d.
 33. Appointments for convention, 1948
 34. Convention applications & appointments, 1939-1940, n.d.
 35. Convention, District 2 (Scale Information), 1946, n.d.
 36. Convention Minutes-District 2, 1943, 1945
 37. Convention request for District scale, April-May 1935
 38. Coral Hall, 1940, n.d.
 39. Country/Trucking Mines: Somerset County, 1935-1936
 40. Country/Trucking Mines: Northern Cambria County, December 4, 1935
 41. Country/Trucking Mines: General File, 1934, 1935, 1937, n.d.
 42. Data on trip to see President Lewis by Badiali, Unger & Parks, 1930, 1944, n.d.
 43. *Daily Leader*, Kittanning: statements of William Hanna, 1950
 44. Daylight Savings Time, n.d.
 45. Death Fund Vote, n.d.
 46. Declaration of Principles of the Labor Party, n.d.

47. Defense Material, 1942
48. Robert Dick, 1945, 1946
49. Differentials, October 1935, August 1936
50. District Board Member, 1941, 1942, 1943, 1944
51. District Board Member, 1941, 1943, 1944, 1949, n.d.
52. District Board Member, 1943, 1944, 1945, 1948-1949
53. District Executive Board: correspondence, 1941-1947
54. District Executive Board: Dixonville Case, 19 January 1940
55. District Executive Board: Transferring Unions, 1939, 1940, n.d.
56. District Executive Board: Information from Board Members, 9 April 1940
57. District Executive Board: Clarence Ferrier, settled, 1939-1940
58. District Executive Board: Case of 2658 Huey & #7511 Hamler, 1940

Series VI: Executive Files

Box 110 General Files: 1934-1950, D-F (47 folders)

1. Decisions of various Divisional Labor Boards, 1934-1935
2. District Executive Board: Bondia Case, 1936-1937, n.d.
3. District Executive Board: meeting, 1948-1949
4. District Executive Board: Consolidation of Locals 2658 & #7511, 23 March 1940
5. District Executive Board: minutes, 1939-1950, n.d.
6. District Executive Board: notices of meetings, 1934-1947
7. District Executive Board: Raymond Paker Case, 1935-1937
8. District Executive Board: Suspension of Work, April 10-11, 1939
9. Joseph Kardally & John Sotis Case and Appeals Registrar Mail Receipts, 1941-1942
10. Testimony taken in Lawrence Andveavich case, 1941, n.d.
11. District Executive Board transfer of Local #1386 to #9, 1939
12. District Financial Reports, 1947
13. District Financial Reports, 1948-1949
14. Dixonville donations for men in workhouse, 1938-1940
15. Doctor File: Heisley Coal Company, November 1, 1937, September, 17, 1943
16. Doctor: Northwestern Mining & Exchange Company, 1936, n.d.
17. Medical Material- Doctors' agreements & correspondence: Indiana & Armstrong Counties, 1934-1939
18. Medical Material- Doctors' agreements & correspondence: Indiana & Armstrong Counties, 1940-1947
19. Doctors: Clearfield Bituminous Coal Corporation, 1934-1937, 1939, n.d.
20. Doctors: Consolidated Coal Company, 1937
21. Donations for strike, 1939
22. Dream Highway, n.d.
23. Dual Union correspondence, Iron, Steel & Tin, 1935
24. Dual Union meetings, 1935-1938, 1940, 1942-1943, n.d.
25. Special Agreement with Eastern Bituminous, 1933-1934, n.d.
26. Election District, 1930, 1939, n.d.
27. Election District, 1940-1941, n.d.

28. Election District, 1944, n.d.
29. Election, John Ghizzoni, clip from *Johnstown Democrat*, May 14, 1938
30. Engagements pending, 1936, 1943, 1944, 1947
31. Ernest Nagle Case, 1938
32. Executive Board: International, 1936-1938, 1940, 1942, n.d.
33. Feeney Case, 1934-1935
34. Histories of House Bills & Resolutions, 23, 30 January 1939
35. P. T. Fagan's request on powder, 1937, n.d.
36. Fining members \$.50 for non-attendance, 1940, 1941, n.d.
37. Fining members for non-attendance-Bylaws of District 2, 1937, 1940
38. Fines paid by District, 1935, 1936, 1937, n.d.
39. Fines: Somerset County Coal Operators, 1934-1945
40. Fines: information on Cause-Mr. McCinty, April 23, 1936 & May 1, 1936
41. Fines: miscellaneous correspondence, 1934-1936, 1938, 1940, 1942, 1944-1945
42. Fines: refuse to make application, 1939-1942, 1944
43. Fines: settled, Somerset County Coal Operators, 1935, 1937, 1939, 1942, n.d.
44. Fines: Central Pennsylvania Coal Producers Association, 1939-1946, n.d.
45. Fine Settled, 1934-1936
46. Fines Settled: Central Pennsylvania Coal Producers, 1937-1939 (1 of 3)
47. Fines Settled: Central Pennsylvania Coal Producers, 1940-1942 (2 of 3)
48. Fines Settled: Central Pennsylvania Coal Producers, 1944-1947, n.d. (3 of 3)

Series VI: Executive Files

Box 111 General Files: 1934-1951, G-L (61 folders)

1. Congressman Joseph Gray, 1937-1938, 1940, n.d.
2. Synopsis Report for Richard Gilbert, 1925-1933, September 1936
3. Guffey: Vincent Coal Bill, 1935, 1937, n.d.
4. Ghizzoni v. Berkley, February 15, 1934
5. Hazard Coal Corporation, May 4-7, 17, 1937, n.d.
6. Heisley Mine, 30 July 1936
7. Henry Hepner Case, 1936-1938
8. John J. Haluska, 1935-1941, 1943
9. Hendler Hotel, Johnstown, PA, 16, 18 July 1936
10. Home Baking Company, 1939-1940, n.d.
11. Wage Rates: Hooversville, n.d.
12. Hospital Service Association, 1946-1948, n.d.
13. House Coal Agreement, October 21, 1935, n.d.
14. House Rent & Powder, 1939
15. House correspondence, March 5, 7, 1940, n.d.
16. House Rent, Harlen, Kentucky, 1937, n.d.
17. House Rent Information, 1941, n.d.
18. Take over of mines by Dept. of Interior, 1943-1944, n.d.
19. Indiana Hospital & Doctors raise, 1947, n.d.
20. Indiana Industrial Union Council, 1935-1942, n.d.

21. Indictment of three members from Scalp Level, 1944
22. Insurance, 1940, 1951, n.d.
23. International Policy Committee, 1942, n.d.
24. Request for loans, 1938
25. James, Arthur H., 1939, n.d.
26. *Johnstown Democrat* resolutions, 1937, n.d.
27. Joint Board, 1942-1946, n.d.
28. Speech by Thomas Kennedy, October 11, 19?
29. Koppers Coal Company, 1933, 1936-1937, 1938-1940, 1948
30. Labor Board-correspondence & cases, 1934-1935, n.d.
31. Letters returned on account of wrong address, 1934, 1936-1937, 1940-1943
32. Loading machines, October 6, 1936
33. Labors' Non-Partisan League: Armstrong County, 1936, 1938, 1940
34. Labors' Non-Partisan League: Blair County, 1936
35. Labors' Non-Partisan League: Cambria County, 1936-1940, n.d.
36. Labors' Non-Partisan League: Clarion County, 1936, 1938, 1940
37. Labors' Non-Partisan League: Clearfield County, n.d., 1936-1937 (1 of 2)
38. Labors' Non-Partisan League: Clearfield County, n.d., 1936-1937 (2 of 2)
39. Labors' Non-Partisan League: Circular/Letters, 1938-1939, 1931
40. Labors' Non-Partisan League: Circular/Letters, 1940-1942, 1949
41. Labors' Non-Partisan League: Political Speeches, n.d.
42. Labors' Non-Partisan League: Political Speeches 2-#16, n.d.
43. Labors' Non-Partisan League: n.d.
44. Labors' Non-Partisan League: Elk County, 1936, 1940
45. Labors' Non-Partisan League: Indiana County, 1938-1939
46. Labors' Non-Partisan League: correspondence, 1936, n.d.
47. Labors' Non-Partisan League: correspondence, 1938-1942
48. Labor Bills, 1947
49. Labor Unions refusing to work Saturdays, July 1946
50. R. A. Laird Case-settled, 1939
51. Legislation/correspondence: Bills not passed, 1937, 1939-1941, 1948, n.d.
52. Legislation/correspondence: Bills not passed, 1937, 1941, 1945
53. Legislation: bills passed, 1933, 1935-1939
54. Legislation: bills passed, 1940-1941, 1943
55. Legislation: bills passed, 1945, n.d.
56. Lewis, John L., 1928, 1935-1936, n.d.
57. Legislation: miscellaneous, 1940-1941, n.d.
58. Landon, n.d.
59. Mennonite Church members' contract, 1930, 1934-1935, n.d.
60. Lukens Steel Company, 1938, n.d.
61. Local Unions #899 & #6240, 1941-1945

Series VI: Executive Files**Box 112 General Files: 1928-1950, M-P (37 folders)**

1. Mechanical Loaders, 1937-1947, n.d.
2. Survey Standard of Living, n.d.
3. Mining law/workman's compensation laws, 1934-1935
4. Mine inspection report, 1936-1937
5. Miscellaneous, 1940-1942, 1944, n.d.
6. Moody File, May-June 1937
7. Mooney correspondence, 1935, 1938
8. Machine shop data, November 1935
9. Mantrip motor crews, 1934
10. Maryland File, December 1936
11. William Marsden, 1935
12. McCloskey, Faber V., 20 March 1940
13. McCollough Decision, 1934, 1936-1937, 1940, 1942, n.d.
14. McCabe, John, 1933-1934
15. Mountain Coal Producers' Association, 1938, n.d.
16. Phillip Murray, 29 June 1942, July 1942
17. Judge Musmanna, August 1938
18. Correspondence on North-South Meeting, 1935-1936
19. P. F. Nairn, 1937-1938, n.d.
20. Nanty-Glo Building File, 1939-1942
21. National Defense Mediation, 1950
22. National & District Elections, 1944-1945, n.d.
23. National Policy, 1935, n.d.
24. District National Reports, February 1935
25. National War Labor Board (NWLB), 1943-1945
26. National Wage Conference, 1945, n.d.
27. National Youth Administration, 1936, 1941, n.d.
28. Natural Gas Pipeline corresp., 1940
29. Non-Union Mine Report, 1947
30. North American Refractories Company, 1939
31. Correspondence on North-South Meeting, 1934
32. Northern Cambria Association, n.d.
33. O. P. A., 1943, 1945-1946, n.d.
34. Oil Tax correspondence, January 1939
35. Data for meeting with operators, 1934
36. Pennsylvania Department of Mines, 1935-1936, n.d.
37. Pennsylvania Department of Mines, 1939-1944

Series VI: Executive Files

Box 113 General Files: 1934-1958, P-R (34 folders)

1. Pennsylvania Coal & Coke Company, 1939-1942, 1950, n.d.
2. Pennsylvania Federation of Labor, correspondence & circulars, 1934-1938, 1947-1948, n.d.
3. Pennsylvania Industrial Union Council: Convention, 1942-1950

4. Pennsylvania Industrial Union Council: Circulars, 1939-1942, n.d.
5. Pennsylvania Industrial Union Council: Circulars, 1938-1939, n.d.
6. Pennsylvania Industrial Union Council: Minutes, 1940-1942
7. Penalty Clause letters, 1935
8. Pennsylvania Industrial Union Council: Correspondence, 1938-1939, n.d.
9. Pennsylvania Industrial Union Council: Correspondence, 1940-1942
10. Pennsylvania Labor Relations Board, 1937-1939
11. Pennsylvania Labor Relations Board, 1939, 1941-1942
12. Pennsylvania Security League, 1935
13. Perkins, Frances, Fair Labor Standard Act, 1938
14. Permits to work in non-union mines, 1940-1945, 1947-1949, 1958, n.d.
15. Permits: Soliciting Donations, 1937-1938, 1940, n.d.
16. Petition for charter, 1946, 1949
17. Plantov, Joseph, 1934, 1936-1937
18. Polakov correspondence, 1937-1943, n.d.
19. National Bituminous Coal Commission: Costs & Realization, 1936
20. Policy Committee, 1938, 1943-1946
21. Policy Committee, n.d.
22. Political matters, April 4, 1936
23. Progressive Miners of America, Harlan County, Kentucky, n.d.
24. Progressive Miners of America, Statements of District 2 organizers, July 28, 1935
25. Progressive Miners of America, Copy of Photostat Letter of Ozanic, 1938-1939, n.d.
26. Progressive Miners of America, Statements of Organizers, September 19, 1938
27. UMWA Case against Eight in Local Union #753 for organizing Dual Union PMA, 1932
28. UMWA Case against Eight in Local Union #753 for organizing Dual Union PMA, 1935-1939
29. Progressive Miners of America, 1938-1939
30. Rockhill Coal Company, December 29, 1947 and January 2, 1948
31. Railroad Retirement Act, 1935, 1939-1940
32. Re-examination of Men, 1938, 1940
33. Reitz Coal Company, Cutters & Scrapers, August 1935 and August 1937
34. Relief, n.d.

Series VI: Executive Files

Box 114 General Files: 1934-1950, R (53 folders)

1. Report of Committee: Askey & McConnaughy, 1935-1937
2. Report of Committee: Askey & McConnaughy, 1938-1939, n.d.
3. Report of Committee: Askey & McConnaughy, 1940-1941
4. Report of Committee: Askey & McConnaughy, 1942-1945, n.d.
5. Report of Committee: Askey & Feist, 1942
6. Report of Committee: Askey & Staples, 1945-1947
7. Report of Committee: Badiali & Mark, Jr., 1942-1943
8. Report of Committee: Badiali & Slagle, 1942-1946
9. Report of Committee: Badiali & Yanssens, 1945-1946

10. Report of Committee: Donaldson & Martin, 1935
11. Report of Committee: Donaldson, 1935-1936, 1939
12. Report of Committee: Donaldson & Unger, 1938
13. Report of Committee: Donaldson & Parks, 1937-1939
14. Report of Committee: Evans & Younker, 1939-1940
15. Report of Committee: Evans, LeCorre & Unger-Beaverdale Case, 1940-1941
16. Report of Committee: Evans & Timms, 1941-1942
17. Report of Committee: Evans & Feist, 1942
18. Report of Committee: Ghizzoni & Mottey, 1935-1938
19. Report of Committee: Ghizzoni & Younker, 1936
20. Report of Committee: McConnaughy & Watkins, 1936
21. Report of Committee: Mottey & Younker, 1939-1945
22. Report of Committee: Parks & Unger, 1937-1942
23. Report of Committee: Parks & Kosh, 1938
24. Report of Committee: Parks & Younker, 1940-1941, 1943, 1946
25. Report of Committee: Parks & Evans, 1941-1943
26. Report of Committee: Parks & Feist, 1941-1946
27. Report of Committee: Parks & Yanssens, 1947
28. Report of Committee: Stephens & Thomas, 1937
29. Report of Committee: Sweeney & Hall, 1935-1936
30. Report of Committee: Sweeney & Younker, 1936-1938
31. Report of Committee: Sweeney & Badiali, 1937
32. Report of Committee: Sweeney & Unger, 1935, 1937-1938
33. Report of Committee: Sweeney & Yanssens, 1937-1939
34. Report of Committee: Thomas & McConnaughy, 1934-1935
35. Report of Committee: Thomas & Askey, 1934-1935
36. Report of Committee: Thomas & Watkins, 1935-1936
37. Report of Committee: Thomas, 1936
38. Report of Committee: Thomas & Rush, 1936
39. Report of Committee: Thomas & Younker, 1936-1937
40. Report of Committee: Timms & Maholtz, 1943-1944
41. Report of Committee: Unger & Feist, 1943-1945-1946
42. Report of Committee: Unger & Younker, 1938, 1940-1941, 1943
43. Report of Committee: Watkins & Ghizzoni, 1934
44. Report of Committee: Watkins & Moriarty, 1935-1936
45. Report of Committee: Yanssens & Feist, 1942-1943, 1946
46. Report of Committee: Younker & Yanssens, 1937-1938, 1946
47. Report of Committee: Younker & Green, 1940
48. Report of Committee: Younker & Feist, 1945
49. Report of Mike Delgretto, 1947
50. Report on strip mines, 1947
51. R & P Coal Co. General, 1939-1943, 1945, 1948, 1950, n.d.
52. Report on Retirement Fund, 1938, n.d.
53. Retail Coal Producers' Association-members' letters, 1935-1939

54. Retail Coal Producers' Association-members' letters, 1940- 1941, n.d.

Series VI: Executive Files

Box 115 General Files: 1935-1960, R-S (30 folders)

1. Resolutions: Special Convention, District 2, 1939
2. Resolutions: Wage Scale, 1942-1943
3. Retirement Plan Correspondence, 1937, 1939, n.d.
4. Roosevelt File, 1935, 1936, 1940
5. Safety Lamps, 1935, 1949, 1950
6. Safety Committee Reports, 1942-1944, 1947-1950
7. Safety Committee Reports, 1942 (1 of 2)
8. Safety Committee Reports, 1942 (2 of 2)
9. Safety Committee Reports, 1941-1942, 1949-1950
10. Safety Division, 1948-1949, n.d.
11. Safety Division, January-April 1950
12. Safety Division, May 1950-April 1951
13. Selective Service System, 1942-1943
14. Seniority Rights, 1957-1960, n.d.
15. Six Day Work Week, 1942-1943
16. Slant face mining rate: Somerset County, 1937
17. Smith & Maine, Attorneys, 1947
18. Smith Drag Line Conveyor, 1940-1942
19. Smith Drag Line Conveyor, 1943-1944
20. Sonman Explosion, 1940
21. SS Act-general correspondence, 1935-1936, 1938, n.d.
22. Specifications: outside labor, n.d.
23. St. Mary's Sewer Pipe Company, 1938-1941
24. B. H. Snyder & Sons, 1948
25. St. Michael's Local #3648, 1944-1947, n.d.
26. Edward Sweeney, 1950-1952
27. State College, Pennsylvania-reports, 1942, 1951
28. State College, Pennsylvania-reports, n.d.
29. State College, Pennsylvania-reports, 1939-1942
30. State College, PA-corresp., 1943-1948, 1950-1952

Series VI: Executive Files

Box 116 General Files: 1934-1951, S-V (37 folders)

1. Steel workers/James Mark's Financial Papers, 1936-1941
2. J. W. Stephenson Report, 1938
3. Strike reports, 1934, 1946
4. Strike: North American Refractories Company, December 17, 1936
5. Strip Mine Operations, 1939, 1941
6. Strip Mine Committee, May 14, 1945
7. Strip Mine Operations, 1945-1946

8. Strip Mine Wage Scale, 1942, 1951
9. Supreme Court Decision, 1935, 1939
10. Suspension of members, October 22, 1935
11. Taft-Hartley Act, 1947
12. Teamsters: Local #110, Johnstown, 1937-1939, n.d.
13. Tax Collection, 1934, 1936
14. Temporary Agreements & Memoranda, 1934, 1942, 1944-1949, n.d.
15. Third week unemployment compensation, September 29-30, 1939, n.d.
16. John Ira Thomas, 1939-1940
17. Treasury Department, 1940-1941, 1944, n.d.
18. Harve Tibbot correspondence, 1939-1942
19. *UMWA News*, 1950
20. Unemployment Compensation pamphlets/circulars, 1943, 1945-1949
21. Unemployment Compensation pamphlets/circulars, 1939, 1941, 1943-1945, 1949, 1950, n.d.
22. Unemployment Compensation pamphlets/circulars, 1946
23. Unemployment Compensation pamphlets/circulars, 1947
24. United Clerical, Technical & Supervisors Employees, 1945-1947
25. United Construction Workers, 1936, 1939-1942, 1946, 1948
26. United Construction Workers newspaper, 1947
27. United Retail & Wholesale Employees, 1940
28. United States Congressman, 1945-1946
29. Safety Competition Reports, 1942-1948, 1951
30. United War Fund, October 5, 1944
31. Ezri Van Horn, March 16, 1948
32. Victory Coal Production Committee, 1942-1943
33. Victory Coal Production Committee, 1942, n.d.
34. Victory Coal Production Committee, 1942
35. Vintondale Band, 1940
36. Vintondale Colliery Company, 1940-1941
37. Voting Record of United States Senators, 1939-1940

Series VI: Executive Files

Box 117 General Files: 1931-1945, W-Z (21 folders)

1. Wage correspondence, 1931-1932
2. Wage & Hour Law, 1937, 1939-1940, 1945, n.d.
3. Wage Scale, 1941, n.d.
4. Wage Scale, 1937-1942, n.d.
5. Workmen's Compensation Act, 1939, n.d.
6. Mrs. John Welsh Case, 1936-1938
7. Wizner Mine, August 26 and September 6, 1938
8. Wage Scale Resolutions, 1937-1939
9. War Food Administration, 1945
10. War Loan Drives, 1944-1946, n.d.
11. War Production Management, 1942-1945, n.d.

12. Welfare Association of Indiana, October 1, 1935-October 1, 1936, n.d.
13. Wage Scale: National, 1941-1942, n.d.
14. Wage Scale Matters: National & District, 1943, n.d.
15. Wage Scale Committee, 1943-1945, n.d.
16. Wage Scale Conference, 1943
17. Wage Scale Conference, April 1, 1943
18. W. P. A., 1937-1939, n.d.
19. Wage Scale Convention, 24 February 1939
20. Wage Scale Convention, 1940-1941
21. UMWA: Work Sheets, 1952

Series VI: Executive Files**Box 118 General Files: 1950-1951, A-T (36 folders)**

1. UMWA- A: Correspondence from James Marks, 1950
2. UMWA- B: Correspondence from James Marks, 1950
3. UMWA-B: Correspondence from James Marks, 1950-1951, Compensation queries; Membership policies; Strike in Kittanning
4. UMWA-C: Correspondence from James Marks, 1950-1951; Compensation queries; Welfare & Retirement Fund; Membership policies; Arbitrations
5. UMWA: Circular Letters to Non-Union Coal Companies, 1951-1953
6. UMWA: D: Correspondence from James Marks, 1950-1951
7. UMWA: G: Correspondence, 1950-1951 (1 of 2)
8. UMWA: G: Correspondence, 1950-1951 (2 of 2)
9. UMWA: E: Correspondence from James Marks, 1950
10. UMWA: F: Correspondence, 1949-1950
11. UMWA: H: Correspondence, 1950-1951 (1 of 2)
12. UMWA: H: Correspondence, 1950-1951 (2 of 2)
13. UMWA: Earle Houck, September 1949
14. UMWA: I: Correspondence, 1950-1951
15. UMWA: Injunctions, 1951
16. UMWA: J: Correspondence, 1950
17. UMWA: K: Correspondence, 1949-1951
18. UMWA: K: Correspondence, 1950-1951
19. UMWA: Thomas Kennedy, May 1950
20. UMWA: L: Correspondence, 1950-1951
21. UMWA: L: Correspondence, 1948-1951
22. UMWA: M: Correspondence, 1950
23. UMWA: M: Correspondence, 1950-1951
24. UMWA: Mc: Correspondence, 1950-1951
25. UMWA: Val J. Mitch, Delinquent Coal Commission (1 of 2), 1950
26. UMWA: Val J. Mitch, Delinquent Coal Commission (2 of 2), 1950
27. UMWA: N: Correspondence, 1950-1951
28. UMWA: O: Correspondence, 1950
29. UMWA: P: Correspondence, 1949-1951

30. UMWA: R: Correspondence, (1 of 2), 1950-1951
31. UMWA: R: Correspondence, (2 of 2), 1950-1951
32. UMWA: S: Correspondence (1 of 4), 1950-1951
33. UMWA: S: Correspondence (2 of 4), 1950-1951
34. UMWA: S: Correspondence (3 of 4), 1950-1951
35. UMWA: S: Correspondence (4 of 4), 1950-1951
36. UMWA: T: Correspondence, 1950

Series VI: Executive Files**Box 119 General Files: 1950-1951, V-Z****Correspondence with Field Representatives: 1951-1952, A-Z (72 folders)**

1. UMWA: U: Correspondence, 1950-1951
2. UMWA: V: Correspondence, 1950-1951, Audit reports-Local #6966
3. UMWA: W: Correspondence, 1950-1951, Benefits-related correspondence and Membership-related correspondence
4. UMWA: Y: Correspondence, 1950, Benefits-related correspondence
5. UMWA: Z: Correspondence, 1950, Benefits-related correspondence
6. UMWA: Anderson, Arthur
7. UMWA: Askey, Bunny
8. UMWA: Autonomy-pertaining to information from Thomas Kennedy & W. A. Boyle
9. UMWA: Bedekovich, Joseph
10. UMWA: Belin, Carl A.
11. UMWA: Brennan, Martin F., President District #7
12. UMWA: Busarello, John, President, District #5
13. UMWA: Boyle, W.A.
14. UMWA: Degretto, Mike
15. UMWA: Memorandum to Mr. Donaldson
16. UMWA: Dunn, Thomas F., Regional Director, Region #14
17. UMWA: Evans, Lewis, Commissioner, L. U. #860, Colver, Pennsylvania
18. UMWA: Farrell, Patrick, Chairman, Cambria County Commissioners
19. UMWA: Fohl, Robert, Director, Region #19
20. UMWA: Furnace Run
21. UMWA: Gabelli, Arnold
22. UMWA: Glasgow, Walter S., Regional Director, Region #13
23. UMWA: Golden, E. O., Attorney at Law
24. UMWA: Houck, Earl E., Director of Legal Department
25. UMWA: Hughes, Frank, President District #3
26. UMWA: Jackson, Matthew, Financial Sec'y Local Union #472, South Fork
27. UMWA: Jones, John T.
28. UMWA: Jones, John T., memorandum, director
29. UMWA: Kennedy, Thomas
30. UMWA: Kershetsky, Joseph, President District #9
31. UMWA: Kosik, John
32. UMWA: Krimsly, Samuel, Attorney

33. UMWA: Lease, Jack
34. UMWA: LeCorre, James
35. UMWA: Lewis, A. D.
36. UMWA: Letters of application
37. UMWA: Lewis, John L., Internat'l President
38. UMWA: Lippi, August J., President District #1
39. UMWA: Lippi, John A.
40. UMWA: Lonetti, John
41. UMWA: McMullen, Lloyd, Recording Secretary, Local #1386, Nanty-Glo
42. UMWA: Mottey, George, Board Member
43. UMWA: Maize, Richard, Sec'y Department of Mines-Harrisburg
44. UMWA: Memorandum to Mr. Mark
45. UMWA: Marshall, Bill, Student at West Virginia University
46. UMWA: Miller, Floyd
47. UMWA: Mosier, Clarence
48. UMWA: Owens, John, Secretary-Treasurer
49. UMWA: Owens, Willard, Attorney
50. UMWA: Pacifico, Adolph
51. UMWA: Parks, William
52. UMWA: Pay Statements (Mary Catherine McCabe)
53. UMWA: Personal File-Ghizzoni
54. UMWA: Ponchione, Irvin, Recording Secretary, Local #850, Revloc
55. UMWA: Pruch, William, Recording Secretary
56. UMWA: Raymond, Amades
57. UMWA: Salamone, Samuel, Woodland, Pennsylvania
58. UMWA: Saylor, John, Congressman, 26th District Pennsylvania
59. UMWA: Sheets, John, Recording Secretary Local #488
60. UMWA: Slagle, Owen
61. UMWA: Smorto, Arnold D.
62. UMWA: Staples, Joseph, DuBois, Pennsylvania
63. UMWA: Svilar, Dragich, President Local #838, Botlz
64. UMWA: Thomas, Lester
65. UMWA: Timms, Bernard, Board Member
66. UMWA: Truxell, W. Curtis
67. UMWA: Urbaniak, Cecil J., President District #31
68. UMWA: Whitsett, Frank A., Attorney
69. UMWA: Widman, Michael F., Jr., Internat'l Office
70. UMWA: Yanssens, Ernest
71. UMWA: Younker, Harvey

Series VI: Executive Files

Box 120 General Files: 1952, A-E (13 folders)

1. UMWA: A: Correspondence; Queries: pensions & benefits; Safety Division: Violations of Safety Code: 2 Mine; Helvetia Mine; Proctor #3 Mine-New Shawmut Mining

- Company; R. D. & T. Mine, Timblin; Members' rights
2. UMWA: Carl A. Belin, Attorney from Clearfield County, correspondence
 3. UMWA: Sterling B. Brinkley, correspondence
 4. UMWA: B: Correspondence (1 of 2); Queries: membership rights & status; Safety Division: Violations of Safety Code: Portage #4 Mine; Penker #3 Mine; Portage 2 Mine; Portage #1 Mine; Ernest Mine; Cammos #1 Mine, Heverly Station; #72 Mine, Johnstown; Acosta-Gray Company #3 Mine; Ruth Mine, Shamrock; Glen Fisher Mine; Cadogan Mine; Virginiaia #14 Mine, Heshbon, Pennsylvania; Swank 23 Mine; Flick Coal Co. #4 Mine, Kimmelton, PA; Hiyasota 2 Mine, Thomas Mills, Pennsylvania; Queries: benefits; Internat'l Election; Resolutions & Wage Agreement; and Doctors in Indiana County-caring for miners
 5. UMWA: B: Correspondence (2 of 2); Safety Division: Violations of Safety Code: No. 35 Upper Mine, Windber; Eureka #35 Lower Mine, Windber; Logan #3 Mine, Ruthford; Logan #4 Mine, Johnstown; No. 1 Mine, Onnalinda' Cortwright #1 Mine, Beaverdale; Lick Run #3 Mine, Onnalinda; Paul Mine, Stoystown; Gulish Coal Company/Good A-22 Mine, Bells Landing; Organizing employees of stores in Windber area by District #50, an UMWA affiliate; Election of Committeemen; Queries: benefits
 6. UMWA: Correspondence relating to John P. Buserallo
 7. UMWA: Correspondence relating to W. A. Boyle (1 of 2)
 8. UMWA: Correspondence relating to W. A. Boyle (2 of 2)
 9. UMWA: C: Correspondence; Queries: benefits; Medical care-Company doctors; Elections; Safety Division: Violations of Safety Codes: Trudgen Coal Co., Kittanning; Fulton 2 Mine, Coalmont; Swank #13 Mine, Johnstown; Swank #15 Mine, Holsopple (Benson); Holsopple Mines; Sandy Run Coal Co., Langdondale; Broadtop #10 Mine, Hopewell; Glendale #7 Mine, Hopewell; Maryland #1 Mine, St. Michael
 10. UMWA: D: Correspondence; Membership status; Queries: benefits; Safety Division: Violations of Safety Code: Two Lick #1 Mine, Indiana; Stineman #12 Mine, Lorain Borough; Hughes 2 Mine, Bens Creek; Creekside Coal Co., #1 Mine; Jordan #1 Mine, Ansonville; #1 Mine, McCartney; Haws #7 Mine and others
 11. UMWA: Clarence Donaldson, Vice President UMWA District 2
 12. UMWA: E: Correspondence; Queries: benefits; Queries: membership; Safety Division: violation of codes, misc. mines
 13. UMWA: Lewis Evans, 1952-Miner's Convention

Series VI: Executive Files

Box 121 General Files: 1952, F-L (15 folders)

1. UMWA: F: Correspondence; Queries: benefits; General correspondence; Queries: membership, transfer cards, payment of officers; Safety Division: violations of code, committees
2. UMWA: Charles Ferguson
3. UMWA: Charles Ferguson-Safety Division
4. UMWA: G: Correspondence; Resolutions; Queries: benefits; Queries: membership Safety Division: violations of code; Organization of employees of stores in Scalp Level & Windber area by District #50; Wage Agreements
5. UMWA: E. O. Golden, Attorney, Kittanning

6. UMWA: H: Correspondence; Safety Division: Violations of Code; Queries: benefits; Queries: membership, rights of members; Internat'l Election of Officers
7. UMWA: Earl E. Houck, Attorney, Washington, D. C.
8. UMWA: I: Correspondence; Queries: membership; Welfare & Retirement Fund; Safety Division: violations of code
9. UMWA: J: Correspondence; Safety Division: violations of code; Queries: benefits
10. UMWA: John T. Jones, Director Labor's Non-Partisan League
11. UMWA: K: Correspondence; Safety Division: violations of code; Queries: memberships; Queries: benefits
12. UMWA: Thomas Kennedy, Vice President UMWA International
13. UMWA: L: Correspondence; Queries: benefits; Safety Division: violations of code
14. UMWA: R. T. Laing, Executive Director of the Central Pennsylvania Coal Producers' Association
15. UMWA: John L. Lewis, International President

Series VI: Executive Files

Box 122 General Files: 1952, M-R (16 folders)

1. UMWA: Mc: Correspondence; Wage Scale Agreement; Queries: benefits; Safety Division: violations of code; Election of Checkweighmen Investigation-Josephine, Pennsylvania
2. UMWA: Memoranda: Membership, Bonding Company, National Policies, Misc.
3. UMWA: M: Correspondence (1 of 2); Cases; Queries: benefits; Amalgamated Clothing Workers of America to UMWA; Safety Division: violations of code; Wage Agreement; Queries: membership; Strike at Garrett, Pennsylvania
4. UMWA: M: Correspondence (2 of 2)
5. UMWA: Richard Maize, Secretary of Mines. Complaint of Labor Dispute at Ehrenfeld #3 Mine
6. UMWA: James Mark-personal
7. UMWA: John J. Mates, assistant to the President
8. UMWA: Val J. Mitch, Counsel to the Trustees, UMWA
9. UMWA: N: Correspondence; Queries: benefits; Safety Division: violations of code
10. UMWA: O: Correspondence; Query: benefits; Elections-Political call
11. UMWA: John Owens, Secretary-Treasurer
12. UMWA: P: Correspondence; Queries: membership rights, transfer cards; Queries: benefits; Safety Division: violations of code
13. UMWA: Q: Correspondence; Membership
14. UMWA: R: Correspondence; Safety Division: Safety Committee, violations of safety code
15. UMWA: Josephine Roche
16. UMWA: Thomas F. Ryan, Jr.

Series VI: Executive Files

Box 123 General Files: 1952, R-Z (14 folders)

1. UMWA: Thomas F. Ryan, Jr.
2. UMWA: S: Correspondence; Queries: membership; Queries: benefits; Safety Division: Safety; Committees, violations of safety code; Arbitration Case-Joseph Janus (1 of 2)
3. UMWA: S: Correspondence; Queries: membership; Queries: benefits; Safety Division: Safety; Committees, violations of safety code; Arbitration Case-Joseph Janus (2 of 2)

4. UMWA: Henry Shore, NLRB Regional Director
5. UMWA: J. W. Stephenson, Compensation Department
6. UMWA: T: Correspondence: Queries: benefits; Queries: membership; Safety Division: Safety Committee, violations of code; Wage Agreement
7. UMWA: Lester Thomas, International Representative
8. UMWA: U: Correspondence; Politics
9. UMWA: V: Correspondence; Queries: benefits; Safety Division: violations of code
10. UMWA: W: Correspondence; Safety Division: violations of code; Queries: benefits
11. UMWA: J. W. Wetter
12. UMWA: Michael F. Widman, Jr.
13. UMWA: Y: Correspondence; Constitution & Wage Agreement: Portage Local #498; Queries: benefits; Safety Division: violations of code
14. UMWA: Z: Correspondence; Membership Queries; Safety Division: violations of code

Series VII: General Files (arranged by subject)

Box 124 General Files: 1952, A-L (24 folders); International Representatives; UMWA

1. Anonymous Letters
2. Assessment Records
3. Board Members List
4. Bond Information
5. Centre County, 1952. Twelve largest producers of non-union coal
6. Clarion County, 1952. Largest producers of non-union coal
7. Clearfield County, 1952. Largest producers of non-union coal
8. Circular letters to local union in District 2
9. Coal Sales
10. Contracts
11. Contract Files, 1945, 1950, 1951
12. Contracts signed: board members territory
13. Contract information: blanks and forms
14. Delinquent coal companies
15. Department of Labor: A. F. L. news
16. District #50
17. Employees in Cambria County
18. Employees of River Smokeless Coal Co.
19. Indiana Hospital, General File, 1950-1953
20. Indiana Hospital, Employee Hospital Committee-Financial statements, 1950-1953
21. Inspection Reports, 1950
22. Johnsonburg Paper Mill Mine
23. Labor offices, pensions & welfare and retirement fund
24. Leaflets

Series VII: General Files (arranged by subject)

Box 125 General Files: 1952, M-N (18 folders); International Representatives; UMWA

1. Map lists

2. Margrotti Denise Mine: Somerset County
3. Mechanized mining by territory
4. Membership lists (1 of 3)
5. Membership lists (2 of 3)
6. Membership lists (3 of 3)
7. Mine Ratings
8. Mineral Industry Surveys
9. Types of mines in District 2
10. Miscellaneous File
11. Coal Companies in District 2-from Mr. Widman's desk and NLRB: April 1952
12. NLRB Cases
13. NLRB
14. NLRB: charges against employees
15. Newspaper articles: state police and Kelly
16. News release
17. Non-union coal production, 1953
18. Non-union mines by board members' territories, 1952

Series VII: General Files (arranged by subject)

Box 126 General Files: 1952, O-Z (27 folders); International Representatives; UMWA

1. Open Pit Association
2. Operators, Location of mines, railroads, 1953
3. Organization Possibilities
4. Organizational reports
5. Organizational surveys (July-August 1952)
6. Photostats of names of employees of certain coal companies
7. Production by inspection districts in District 2, 1950
8. Production by inspection districts not in District 2
9. Production reports: State, 1951
10. Production Reports, 1951; Non-union strip mines over 25,000 tons
11. Production: worksheets on tonnage, 1950
12. 1950 Reports from state mine inspector
13. 1951 Production by inspection districts in District 2
14. Radio speeches
15. Report of investigation. Preparation characteristics of coal from Somerset County, Pennsylvania
16. Safety in the mines
17. Statistical Report of 1951-1952 Bituminous Coal Miners' unionization and unemployment
18. Requests by local unions for representatives to attend meetings
19. Termination of contract notices sent August 1952
20. Tonnage report
21. Tuberculosis & Health Association: Cambria County
22. United Construction Workers-Internat'l Union of Operating Engineers
23. U. S. Steel: Coal Division
24. Valley Camp Coal Company

25. Wingert Contracting Company
26. Weekly Reports
27. Miscellaneous

Series VII: General Files (arranged by subject)

Box 127 Coal Company Files: 1952, A-Z (23 folders); UMWA

1. Robert Bailey Coal Company
2. Brookamyre Coal Company
3. Bradford Coal Company: Angelo J. Cefalo
4. Cable Coal Company
5. R. J. Carlin, Inc., Snow Shoe, Pennsylvania
6. Contour Island Mining Company
7. Denise Coal Company
8. Fetteroff Coal Company
9. Hillman Coal & Coke Company
10. Imperial Coal Company-S. J. Groves & Sons
11. Paul E. Kerlin Construction Company
12. Lampkie Brothers Coal Company, Glen Campbell, Pennsylvania
13. New Shawmut Mining Company
14. Penele Company
15. C. E. Powell Coal Company, Blandburg, Pennsylvania
16. P & K Coal Company (Prushnok)
17. Shrader Coal Company
18. Valley Camp Coal Company
19. Wabash Ridge Corporation
20. D. G. Wertz Coal Company
21. Williams Coal Company
22. Wingert Contracting Company, Butler, Pennsylvania
23. Woolridge Coal Company, Clearfield, Pennsylvania

Series VII: General Files (arranged by subject)

Box 128 Field Representatives' Weekly Reports: 1953-1954, A-K (9 folders); UMWA

1. Anderson, Arthur
2. Damato, James A.
3. Degretto, Mike
4. Delaney, Harold
5. Feist, Joseph
6. Flannery, Tom
7. Grabelli, Arnold
8. Ghizzoni, John
9. Kosik, John F.

Series VII: General Files (arranged by subject)

Box 129 Field Representatives' Weekly Reports: 1953-1954, L-Z (12 folders); UMWA

1. Lease, John
2. Lewis, John L.
3. Lippi, John A.
4. Lonetti, John
5. Mark, William A.
6. Mosier, Clarence
7. Owens, William (Attorney) v. Ed Golden, 1953
8. Punchak, Michael
9. Raymond, Amades
10. Richardson, James
11. Slatcoff, Samuel
12. Younker, Harvey

Series VII: General Files (arranged by subject)

Box 130 General Files: 1954-1961, A-District (59 folders): UMWA

1. Acosta-Gray Mine Explosion Report from Commonwealth of Pennsylvania: Clyde H. Maize, W. R. Cunningham & C. L. May
2. Amendments, 1956 (1 of 2)
3. Amendments, 1956 (2 of 2)
4. Adrian Hospital Committee, Punxsutawney, Pennsylvania, Campaign; Donation Letter
5. 1956 Signatories to Wage Agreement
6. Bituminous Coal Open Pit Mining Conservation Act as amended in August 19, 1955
7. Circulars sent by Mr. Ghizzoni
8. Companies that signed 1955 & 1956 agreement
9. Alexander D. Alexander & Robert Pendleton Case, 1951
10. Allegheny River Sub-Basin, Clean Stream Control Program, 1954
11. Anti-Labor Bills
12. Applications for exempted work on the sixty day clause: individual men
13. Armstrong County Memorial Hospital, letters sent concerning contributions to the hospital
14. Baltimore & Ohio Railroad Company: Baltimore, Maryland
15. Bath house: those in District 2, charging miners and no charges
16. Bids made by companies to the state of Pennsylvania: State Business Service, 219 Walnut Street, Harrisburg, Pennsylvania
17. *Bituminous Mining Observer*, Cheswick, Pennsylvania
18. Black Lick Township: buys coal land
19. Bloodmobile: Cambria County: American Red Cross, 1956
20. Boyle literature
21. Briquette Plants at Windber, Pennsylvania, 1957
22. U. S. Bureau of Mines: held 8 May 1954, Coal Dust Explosion Demonstration: November 15, 1955
23. Bureau of Mines: information on demonstrations at its experimental coal mine, Bruceton, Pennsylvania
24. Applications on C. I. O.
25. Cambria County Childrens' Home (State's possibility of taking over home to create home

- for retarded children)
26. Campaign, 1957-1958 on fatalities and injuries: Circular letter sent to all locals by Charles Ferguson
 27. Car Loading, Brockway Fuel
 28. Car Loading: New Shawmut Mining Company (1 of 3)
 29. Car Loading: New Shawmut Mining Company (2 of 3)
 30. Car Loading: New Shawmut Mining Company (3 of 3)
 31. Car shortage: editorial and statement, November 1955
 32. Richard DeAngelis
 33. Statement made by Don Ghizzoni at Cherry, Illinois, November 15, 1959 on the Cherry Mine Disaster
 34. City & County Clinic-Johnstown, Pennsylvania: Harvy Younker on Board
 35. Clearfield miners who signed cards with UMWA from Clearfield & Centre Counties, 1959-1960 (Younkers)
 36. Clearfield County general miners' meeting, Winbourne Hall: March 19, 1957, mimeographs
 37. Clearfield Strike & Penelec, 1955
 38. Clearfield Bituminous Coal Corp.-coal lands
 39. Production report: injunction cases/Clearfield County
 40. 1954 Coal Companies: by Counties for District 2
 41. Coal Companies under Board member's name, 1956
 42. Coal dust explosion, September 1954
 43. Coal lands in Clearfield County-leased August 1955
 44. Coal producing companies in Clearfield County
 45. "Barnesboro seeks Coal Pilot Plant", newspaper articles
 46. Coalport Associates-report made to John L. Lewis, February, 26 1952
 47. Comstock Fuel Company
 48. Conemaugh Valley Hospital
 49. Conference on the Aged, September 1960
 50. Conference: Washington, D.C., Statler Hotel, April, 26 1954
 51. Congressional Record: 84th Congress
 52. Congressional Record: March 1954
 53. Correspondence: letters written for Mr. Younker by Mr. Ghizzoni
 54. Cresson Joint High School: matters concerning erection of school on certain property
 55. Cribbs Rest Home
 56. District Convention: Johnstown
 57. District #31: decisions (1 of 3)
 58. District #31: decisions (2 of 3)
 59. District #31: decisions (3 of 3)

Series VII: General Files (arranged by subject)

Box 131 General Files: 1954-1961, Doctors-H (20 folders); UMWA

1. Doctors, 1955
2. Doctors strike at Indiana Hospital, DuBois Hospital, Adrian Hospital, 1955
3. Doctors' File-current R & P Coal Company

4. Doctor File: medical reports under R & P Coal Company and Helvetia Coal Company
5. Erie Turnpike Commission
6. Exchange students: Marco Allera, John Mucciarelli, January 1957
7. Export Firm: Overseas Coal Shipping
8. Facts & Figures, 1956, 1958, 1959
9. Federal Coal Mine Safety Board of Review: September 1954
10. Fetterolf: John L. Lewis, 1957
11. John S. Fine, Governor, Harrisburg, Pennsylvania
12. Friends of Socialist Commentary
13. Gas Ignition Report
14. Ghizzoni, John, 1957
15. Government leaders tax program, 1955
16. J. T. Hayes: Theatrical Stage Employees and Moving Picture: Kittanning, Pennsylvania
17. Hospital Association: Central Cambria, regarding new hospital for Ebensburg
18. House Bills: RE-Department of Mines Bituminous Coal
19. House Resolution: 400 in support
20. Hoxsey Cancer Clinic

Series VII: General Files (arranged by subject)

Box 132 General Files: 1952-1961, I-K (18 folders); UMWA

1. Indiana Chamber of Commerce, 1955
2. Indiana County Non-Partisan League, 1952
3. Indiana Hospital: Employees Hospital Committee, cash receipts-disbursements, 1956
4. Indiana Hospital: Employees Hospital Committee, cash receipts-disbursements, 1957
5. Indiana Hospital: Employees Hospital Committee, cash receipts-disbursements, 1958
6. Indiana Hospital: Employees Hospital Committee, cash receipts-disbursements, 1959
7. Indiana Hospital: Employees Hospital Committee, cash receipts-disbursements, 1960
8. Indiana Hospital: Employees Hospital Committee, Financial statements, 1955
9. Indiana Hospital: General File, 1956-1961
10. Indiana State College, Indiana, Pennsylvania, 1961
11. International Free Trade Union Movement
12. International Labor Affairs: Japan Productivity Center: Job Evaluation Study Team
13. International Longshoremens' & Warehousemens' Union, 1956
14. Jamison Coal & Coke Company Disaster, Farmington, West Virginia, November 3, 1954
15. Johnstown Coal & Coke Company: Incentive Plan
16. Jones, John T. Distress Area Letters, 1954
17. Kennedy-Irvin Labor Bill, Senate No. 1355
18. Kennedy, Thomas: injunctions, 1957

Series VII: General Files (arranged by subject)

Box 133 General Files: 1954-1961, L-N (46 folders); UMWA

1. Layoffs, 1955
2. Labor Day Celebration: Clearfield, 1956 United Labor Organization, Clearfield, Centre County
3. Legal File, 1953

4. Legislative Conference, February 11, 1955, Harrisburg, Pennsylvania
5. Legislative Report of Pennsylvania (Lester Thomas), 1955
6. Lewis, John L.
7. Local Union #488, Lucerne Mines, Pennsylvania
8. Lucerne Cleaning Plant Explosions, February 9, 1954
9. Map Scale for maps of Mr. Younker's
10. Meat Cutters' Union
11. Memorial Hospital Drive: Johnstown, Pennsylvania, December 1953
12. Memoranda, 1954
13. Memoranda, 1955
14. Memoranda, 1956
15. Memoranda, 1957 (1 of 2)
16. Memoranda, 1957 (2 of 2)
17. Memoranda by Mr. Ghizzoni and Mr. Younker, 1958
18. Memoranda, 1959
19. Memoranda, 1960
20. Memoranda, 1961
21. Memoranda, 1962
22. George Mottey
23. Cambria County Mental Health Association, 1955
24. Mental Health Program-Indiana County
25. Mines Closed, 1953-1954
26. Mines Closed by Pennsylvania Railroad Strike, 1960
27. Minimum Wage Bill: House of Representatives # HR 3935, 1961
28. Mining Legislation: first history of this subject
29. Closed and Idle Mines in Board Members' Territories: April 9, 1954, partial list
30. Minutes: legislative conference, February 11, 1955: Harrisburg
31. R. O. Murphy
32. National Independent Union Council
33. National Mine Service File: Indiana, Pennsylvania, Leslie Householder
34. Neely Sub-committee Hearing at Altoona, Pennsylvania March 29, 1955 at Penn Alto Hotel-Mr. Ghizzoni's statement
35. Newsletters-sent out by Mr. Ghizzoni
36. Newsletters: UMWA
37. Newspaper articles, 1956
38. Newspaper Articles: May 8, 1957, C. J. Potter-R & P Coal Company, Books Kennedy- UMWA
39. Newspaper Articles (1 of 2)
40. Newspaper Articles (2 of 2)
41. Newspaper Articles: begins with August 1, 1957
42. National Safety Council (1 of 2)
43. National Safety Council (2 of 2)
44. Copies to District Board Members on Non-Union Coal, April 20, 1953
45. Non-Union Mines-18th Inspection District, Cambria County that did not sign the 1956 Agreement

46. Non-Union Coal Companies by Territories, 1954

Series VII: General Files (arranged by subject)

Box 134 General Files: 1954-1961, O-Residual (54 folders)

1. Central Pennsylvania Open Pit Mining Association
2. Open Pit Worker's Association: Clearfield County
3. Open Pit Worker's Association: Newspaper Articles
4. Open Pit Worker's Association: propaganda and newspaper articles, 1958
5. Territory 2, 1958: DeAngelo
6. Open Pit Worker's Association, 1957
7. Strip Mine Operators by Counties, 1960
8. Operators
9. Operators in District 2
10. Operators: propaganda
11. Mine Operators in the United States
12. Operators who produced over 40 tons of coal per man per day in the Bituminous Coal Division during 1955
13. Penn Cigar Company, Johnstown, Pennsylvania, 1955
14. Pennsylvania Business Survey
15. Pennsylvania Citizens' Committee for Better Education
16. Pennsylvania Department of Commerce
17. Pennsylvania Department of Mines: Bituminous Operating Companies, 1953
18. Pennsylvania Department of Mines: Applications for Open Pit Mining, 1956
19. Pennsylvania Department of Mines: Open Pit Mining Conservation Act
20. Pennsylvania Department of Mines: Information and Invitations to meetings from different inspectors
21. Pennsylvania Department of Welfare, Mrs. Tova Fried, Administrative Assistant
22. Pennsylvania Industrial and Occupational Conference, Harrisburg, Pennsylvania
23. Pennsylvania Junior Republic Association: Grove City, Pennsylvania
24. Pennsylvania Job Protection Association: David Williams, Director, October 20, 1955
25. Pennsylvania Joint Safety Committee: September 1955-Department of Labor and Industry and Department of Mines
26. Pennsylvania Railroad Company-James M. Symes, President-Broad Street Station Building; Philadelphia 3, Pennsylvania
27. Pennsylvania Rehabilitation Program, August 1955
28. Pennsylvania State Coal Buying Law, 1955
29. Pennsylvania State Education Conference, July 12, 1955
30. Penn State University-State College, Pennsylvania
31. Pennsylvania Turnpike Commission, 11 North Fourth Street, Harrisburg, Pennsylvania
32. Pensioners, Local Unions 838, 980, 998, 1040, 6394, 6411, 7713
33. Petition on Punxsutawney Jointure Staples
34. District Photographs
35. American Federation of the Physically Handicapped, Inc.
36. Physically Handicapped: Indiana County, Local Unions involved: 3548, 488, 599

37. Roster of Pickets in Clearfield County, 1956-1957
38. Picket Duty Bills from Board Members
39. Pine Township Coal Company, 1960
40. Price Cutting not the answer, 1958
41. Production by Inspection Districts in District 2
42. Bituminous Coal Production 1900-1938 (photostats)
43. Bituminous Production by the State Department of Mines of Pennsylvania, 1954
44. Bituminous Production for Central Pennsylvania, 1949-1954
45. Production of Coal in District 2, 1952
46. Production Reports (General & Itemized), 1959
47. Production by Counties, 1954
48. Production
49. Punxsutawney School Jointure
50. Red Cross: Cambria County and other counties
51. Research Coal Development of New Needs, 1956
52. Residual Fuel Oil, 1961
53. Letters to Local Unions RE: Residual Fuel Oil
54. Residual Fuel Oil: Importation Facts and Bulletins

Series VII: General Files (arranged by subject)

Box 135 General Files: 1954-1961, Resolutions: Vacation (62 folders)

1. Resolutions
2. Resolutions and Radio Speech
3. Rosendale meeting of Pensioners, 1955
4. Rough Work by territories, April 1954
5. Resolutions: Slagle, RE: Roads
6. The Right to Work Law correspondence
7. Robena Mine, October 12, 1954: U.S. Steel Co./Commission Kmetz, J. Ghizzoni & C. Urbaniak
8. Roof Bolting/Recommendations on Robena Mine
9. Safety program to reduce assidents & fatalities at all mines in District 2-Letter from Mr. Ghizzoni
10. Safety Review Board, U. S. Federal Coal Mine Safety Board of Review
11. Safety Violations, 1956: Compiled by Charles Ferguson, Safety Activities
12. Division of Sales and Use Tax: Coal Department of Revenue, State of Pennsylvania, brought in by John Lease
13. Salvation Army: Johnstown, Pennsylvania
14. Saward's Journal
15. Scout Councils (Boy Scouts & Girl Scouts), October 1954
16. Scott, Foresman & Co., requesting books
17. Senate Bill #743: Amendment to Federal Mine Safety Act
18. Senate Labor Hearings on unemployment in Central Pennsylvania, March 1955
19. Senate Sub-Committee Hearing, February 9, 1956, City Hall in Johnstown, Pennsylvania (1)
20. Senate Sub-Committee Hearing, February 9, 1956, City Hall in Johnstown, Pennsylvania (2)

21. Senate Sub-Committee Hearing, February 9, 1956, Photographs
22. Senate Sub-Committee on Election Expenditures, 1956; Senator Gore, Chairman
23. Signatories: Coal Companies who signed October 1, 1956 Contract
24. Silberstein: Penn Texas Corporation
25. Somerset County
26. Somerset County Instructions RE: Picket Lines, April 19, 1954
27. Statistical Information on Federal Coal Mine Inspections
28. Joseph Staples: June 1953, Organizational Director, Territory #5
29. Stream Pollution: letter to state
30. Strip Mine Bill: State of Pennsylvania, January 1956
31. Strip Mine Bill: 1961
32. Strip Mine Bill: 1961, newspaper articles
33. Strip Mine Land Owners, 1956
34. Suez Canal, 1956
35. John J. Thompson Coal Co., 1960-1961
36. Thickness of Bituminous Coal
37. Tonnage Rates
38. Torrance State Hospital, 1956
39. T. V. A.
40. Twin Rocks, Pennsylvania, Development Committee, 1956
41. Unemployment Conditions in District 2-UMWA
42. Union Coal Companies
43. *Union Press Courier*: Patton, Pennsylvania, weekly newspaper
44. Vacation letter from Vice President Kennedy, 1955
45. Vacation period correspondence & work permits, 1961
46. Vacation period for 1960 (letter sent to all signatories)
47. Vacation period correspondence & work permits, 1960
48. Vacation permits to work during miner's vacation, 1959
49. Item sent to all independent signatories of N. B. C. W. A. of October 1, 1956 notifying them of a change in dates for the vacation period of 1958
50. Vacation permits to work, 1958
51. Vacation permits to work, 1957
52. Christmas Day Pay, letter from John L. Lewis, 1957
53. Vacation Pay, Christmas, 1956
54. Vacation permits to work, 1956
55. Vacation date period (June 25, 1955)
56. Vacation permits to work granted by Mr. Ghizzoni for 1955 Miner's Vacation Period
57. Vacation payment letter acknowledgments by Coal Companies, May 13, 1955 (1 of 3)
58. Vacation payment letter acknowledgments by Coal Companies, May 13, 1955 (2 of 3)
59. Vacation payment letter acknowledgments by Coal Companies, May 13, 1955 (3 of 3)
60. Vacation Payment-letter dated 12 May 1954 sent to all companies operating in District 2
61. Permits given to companies to do work during 1953-1954 vacation period
62. Vacation payment, May 12, 1954, letter sent to all signatories of Nat'l Bituminous Coal Wage Agreement of September 29, 1952

Series VII: General Files (arranged by subject)

Box 136 General Files: 1954-1961, Veterans-Z (21 folders)

1. Veterans-Re-employment Rights Handbook
2. Vienna-Fourth World Congress Report
3. Wage Stabilization Board
4. Water Board-State of PA, 1956
5. Western Pennsylvania Clean Streams Association, Inc.
6. West Virginia Department of Mines
7. Windber, Pennsylvania
8. Wiretapping Handbook
9. Work stoppages-grievances, 1956
10. Clearfield Organizing Campaign: Younkers File
11. Signatories to the December 1, 1958 Amendment "Younkers File", compiled January 11, 1960
12. White Sheets: Receipts, agreement, 1964
13. Contract Information Sheets: 1964 Agreement
14. 1966 Agreement: White Sheets & Contract Information Sheets
15. Contract, 1968
16. Newspaper articles (1 of 4)
17. Newspaper articles (2 of 4), 1937
18. Newspaper articles (3 of 4), 1944
19. Newspaper articles (4 of 4), 1945
20. Tonnage, 1964
21. Residual Fuel Oil Literature, 1962

Series VII: General Files (arranged by subject)

Box 137 General Files: Organizing Reports, January 1966-August 1967 (19 folders)

1. January 1966
2. February 1966
3. March 1966
4. April 1966
5. May 1966
6. June 1966
7. July 1966
8. August 1966
9. September 1966
10. October 1966
11. November 1966
12. January 1967
13. February 1967
14. March 1967
15. April 1967
16. May 1967
17. June 1967

18. July 1967
19. August 1967

Series VII: General Files (arranged by subject)

Box 138 General Files: Organizing Reports, September 1967-August 1968 (20 folders)

1. September 1967
2. October 1967
3. November 1967
4. December 1967
5. January 1968 (1 of 2)
6. January 1968 (2 of 2)
7. February 1968 (1 of 2)
8. February 1968 (2 of 2)
9. March 1968 (1 of 2)
10. March 1968 (2 of 2)
11. April 1968 (1 of 2)
12. April 1968 (2 of 2)
13. May 1968 (1 of 2)
14. May 1968 (2 of 2)
15. June 1968 (1 of 2)
16. June 1968 (2 of 2)
17. July 1968 (1 of 2)
18. July 1968 (2 of 2)
19. August 1968 (1 of 2)
20. August 1968 (2 of 2)

Series VII: General Files (arranged by subject)

Box 139 General Files: Organizing Reports, September 1968-September 1969 (13 folders)

1. September 1968 (1 of 2)
2. September 1968 (2 of 2)
3. October 1968
4. November 1968
5. January 1969
6. February 1969
7. March 1969
8. April 1969
9. May 1969
10. June 1969
11. July 1969
12. August 1969
13. September 1969

Series VII: General Files (arranged by subject)

Box 140 General Files: Desk Calendars, District 2 Officials 1967-1970 (9 folders)

1. 1967-Mr. Younker
2. 1967-Mike
3. 1967-Lynn
4. 1969-Mr. Slagle
5. 1969-unknown
6. 1970-Mr. Slagle
7. 1970-Mike
8. 1970-Bruno
9. 1970-Judy

Series VII: General Files (arranged by subject)

Box 141 General Files: Subject Files, 1933-1958, A-Agr (31 folders)

1. Accident Investigation Reports
2. Accident Prevention Training, 1954-1962
3. Accident Prevention Training Certificates
4. 1933 Agreement & Supporting Documents RE: Locals (1 of 6)
5. 1933 Agreement & Supporting Documents RE: Locals (2 of 6)
6. 1933 Agreement & Supporting Documents RE: Locals (3 of 6)
7. 1933 Agreement & Supporting Documents RE: Locals (4 of 6)
8. 1933 Agreement & Supporting Documents RE: Locals (5 of 6)
9. 1933 Agreement & Supporting Documents RE: Locals (6 of 6)
10. Agreement Eastern Bituminous Coal Association, 1935
11. Appalachian Agreement, 1939
12. Central Pennsylvania Coal Producers Agreement, 1939
13. Agreements while under Government contract, UMWA, 1941, 1943, 1945, 1946
14. Central Pennsylvania Bituminous Coal Fields: Agreements, 1899-1949
15. Special Agreement: Back Beyond 1950
16. 1950 Wage Agreement as amended, December 1958
17. 1950 Change of information forms for Wage Agreements
18. 1950 Amendment
19. 1950 Kentucky Agreement
20. 1950-1951 Special Agreements
21. 1951 Agreement
22. 1952 Agreement, Blank copies
23. 1950-1951 Agreement, contracts signed up to 25 September 1952
24. 1950-1951 Agreements, contracts signed up to October 1, 1952
25. 1955 Agreement
26. 1955 Agreements, contracts
27. 1956 Agreements, contracts
28. 1945-1956 Agreements: copies
29. 1956 Agreement
30. 1958 Agreements Bituminous Coal Operators Association
31. 1958 Agreements and Amendments to 1950 Agreement

Series VII: General Files (arranged by subject)

Box 142 General Files: Subject Files, 1914-1971, Agr-As (37 folders)

1. 1958 Agreement
2. 1914-1959 Agreements
3. Materials concerning Agreement of September 1933
4. O. I. D. Agreements, 1942, 1947-1948, 1951-1952, 1959
5. Agreements-Wage Payment & Collection Law, September 1961
6. Agreements-Cleaning Plants and Tipple, 1959, 1964
7. Agreements-Truckers, 1959, 1965
8. 1966 Amendment to N. B. C. W. A.
9. Wage Rate Agreements-Strip Mine Coke Rates, 1956, 1965-1970
10. Wage Agreements-Engineers' Wages, 1969-1970
11. Wage Agreements, 1968-1971
12. Wage Agreements, 1964 & Deep Mine Trucker's Joint Commission on Wages, 1968-1970
13. 1964 Agreement-National Policy Committee
14. UMWA Agrmts, 1899-1968
15. 1961, October 3rd-State Air Pollution Commission
16. Alpine Coal Company
17. Alverda Local Union Hall Sale
18. American Arbitration Association
19. American Mining Congress
20. Anonymous letters received
21. Anthracite Strip Mining Law, 1963
22. Appalachian-Pennsylvania Coal Miners Research Unit, 1964
23. Application Blank to Join Union, June 7, 1930
24. Appointments of men hired for the District Organization
25. Arbitrators
26. Arbitration Cases to be heard, May 9, 1958
27. Arbitration Rules
28. Area Medical Office
29. Ark Coal Company (non-union) Hickory Hill, Pennsylvania
30. Atomic Energy Commission
31. Atomic Power Plant to be Developed by General Electric and General Dynamics
32. 1962 Assessment \$2.00 for Local #1880 Strike Relief Fund, Locals #1269, #1609
33. Assessment \$10.00, January 1957
34. Assessment, 1950 and 1952
35. Assessment-National, 1955, \$20.00
36. Assessment-National, 1956, \$20.00
37. *Associate*, no. 2, 1973

Series VII: General Files (arranged by subject)

Box 143 General Files: Subject Files, 1930-1970, Au-Cen (33 folders)

1. Audit, District 2, John Kmetz, 1969
2. Audits, District 2, July 1, 1942-December 31, 1943, 1944-1950 and Local Union #7925

- Scalp Level Audit, December 5, 1947-June 8, 1949, John Yourishin, Auditor
- 3. Autonomy-District 2
- 4. Partial Autonomy suspended in District 2, May 27, 1956
- 5. Andrew Balbo Coal Company
- 6. Baltic Coal Co., Morrisdale, Pennsylvania
- 7. Bankruptcy
- 8. Bell Telephone Co. of Pennsylvania
- 9. Berwind Mine #35
- 10. Bituminous Coal Production Board-District #1, *Bulletin*, 1943
- 11. Bituminous Coal Research
- 12. Bituminous Inspection Districts
- 13. Bituminous Miners' Certificate Act, 1967
- 14. Bonds-District Office
- 15. Bonds for payment of wages
- 16. Bonds for payments RE: Companies of Welfare Payment
- 17. Boy Scouts of America: Admiral Robert E. Peary Council
- 18. W. A. Boyle, Visit to District 2, 19 October 1967
- 19. W. A. Boyle, Visit to District 2, Oriental Ball Room, Gallitzen, 17 June 1969
- 20. Boyle-Yablonski Election Campaign, 1969 (1 of 2)
- 21. Boyle-Yablonski Election Campaign, 1969 (2 of 2)
- 22. *Bulletin*, Central Pennsylvania Coal Producers Association
- 23. Bureau of Mines: United States general file (1 of 3)
- 24. Bureau of Mines: United States general file (2 of 3)
- 25. Bureau of Mines: United States general file (3 of 3)
- 26. Bureau of Mines Information Circulars: *Injury Experience in Coal Mining, 1967; Survey of Dust-Control Practices in the Coal Mining Industry, 1956*
- 27. Cambria County Board of Assistance
- 28. Cambria County Industrial Development Corporation Wage Negotiations with Commissioners at Courthouse, 1973
- 29. Central Pennsylvania Coal Producers Association: Nuclear Power Report, 1967
- 30. Central Pennsylvania Coal Producers Association, correspondence
- 31. Central Pennsylvania Open Pit Mining Association, correspondence
- 32. Centerville Clinics, Inc.
- 33. Charters lifted in District 2 from various local unions, 1930-1956

Series VII: General Files (arranged by subject)

Box 144 General Files: Subject Files, 1886, 1930-1970, Che-Con (32 folders)

- 1. Checkweigh Law
- 2. Checkweigh Letter of Advice: Miss Roche & Mr. Ghizzoni
- 3. Chest X-Rays
- 4. Circular, July 26, 1934
- 5. Coal Statements by Thomas Kennedy, October 1961
- 6. Coal Campaigns for Cleaner Air
- 7. Coal Companies: Department of Interior, correspondence, 1950-1951

8. Coal: History of Coal
9. Coal Lands leased to non-union operators by members of Central Pennsylvania Operators Association, 1951
10. Coal Research Board
11. Coke Oven Rates: Districts 2, 3, 4, 5
12. Communist Party
13. Company Employee Exemptions: 1947 Contract
14. Compensation Department: District 2 January-March 1939
15. Compensation Laws, 1956 Abstract
16. Consolidation Coal Company, Mannington, West Virginia
17. Constitution 1948-1952, 1956, 1960
18. National Convention, Cincinnati, Ohio, 1952
19. Call for International Convention by St. Michael Local Union, 1954
20. International Convention, Denver, Colorado, 1968 (1 of 2)
21. International Convention, Denver, Colorado, 1968 (2 of 2)
22. International Convention, Bal Harbour, Florida, 1964
23. International Convention, 1956
24. International Convention, 1960
25. Minutes of District Convention of 1886 with 1957 correspondence
26. Special Convention, Altoona, Pennsylvania, 1943
27. Special Convention, Altoona, Pennsylvania, 1946
28. 40th Consecutive Convention, 1948
29. Special Convention, Altoona, Pennsylvania 1949
30. Special Convention, Altoona, Pennsylvania 1954
31. Special Convention, May 10, 1957
32. Special Convention, July 23, 1965

Series VII: General Files (arranged by subject)

Box 145 General Files: Subject Files, 1930-1970, D-Financial, 1956 (52 folders)

1. Davis Coal Co. (non-union), Altoona, Pennsylvania: Albert Yonskosky
2. Decisions: Final
3. Dispensation File, 1948-1955 inclusive
4. Dispensation File, 1956-1957
5. District Executive Board Meeting, October 29, 1953, March 24, 1953: Local #1040 transfer and other matters
6. District Executive Board Meeting, March 23, 1954, May 21, 1954, July 20 1954
7. District Executive Board Meeting, January 11, 1955, March 24, 1955, April 4, 1955
8. District Executive Board Meeting, January 17, 1956, May 22, 1956
9. District Executive Board Meeting, June 6, 1957, July 30, 1957
10. District Executive Board Meeting, December 17, 1957
11. District Executive Board Meeting, November 12-13, 1958, January 19, 1960, June 15, 1962
12. District Executive Board Meeting, April 27, 1967
13. Dollars for Defence of the UMWA Bicentennial
14. Driscoll Mining Co. & Collins Fuel Co.

15. 1956 Dues raised \$4.25 & \$1.25 correspondence
16. Eldora Coal Co., (non-union) 1958
17. Election, November 3, 1953
18. Election 1954, Vote for John P. Saylor
19. Elections, 1970: political
20. Erickson Coal Sales Co. (non-union) NLRB Election
21. Evans Trucking Co. (non-union)
22. Expansion Coal Co. (non-union)
23. Federal Coal Mine Safety Law Bill #3584, 1965
24. Federal Government Coal Contracts, 1956
25. Financial Receipts and Expenditures: District 2, December 31, 1931
26. Audit of District 2, January 1, 1930-December 31, 1932
27. Financial Reports: District 2, 1934
28. Financial Reports: District 2, 1935
29. Financial Reports: District 2, 1936
30. Financial Reports: District 2, 1937
31. Financial Reports: District 2, 1938
32. Financial Reports: District 2, 1939
33. Financial Reports: District 2, 1940
34. Financial Reports: District 2, 1941
35. Financial Reports: District 2, 1942
36. Financial Reports: District 2, 1943
37. Financial Reports: District 2, 1944
38. Financial Reports: District 2, 1945
39. Financial Reports: District 2, 1946
40. Financial Reports: District 2, 1949
41. Financial Reports: District 2, 1950
42. Financial Reports: District 2, 1951
43. Financial Reports: District 2, 1952
44. Financial Reports: Organizing Campaign, 1952
45. Financial Reports: Organizing Campaign, 1953
46. Financial Reports: District 2, 1953
47. Financial Reports: District 2, 1954
48. Financial Reports: Organizing Campaign, 1954
49. Financial Reports: Organizing Campaign, 1955
50. Financial Reports: District 2, 1955
51. Financial Reports-District 2, 1956
52. Financial Reports-Organizing Campaign, 1956

Series VII: General Files (arranged by subject)

Box 146 General Files: Subject Files, 1930-1970, Financial 1957: Indiana (61 folders)

1. Financial Reports: District 2, 1957
2. Financial Reports: Organizing Campaign, 1957
3. Financial Reports: District 2, 1958

4. Financial Reports: Organizing Campaign, 1958
5. Financial Reports: Orgnaizing Campaign, 1959
6. Financial Reports: District 2, 1959
7. Financial Reports: District 2, 1960
8. Financial Reports: Organizing Campaign, 1960
9. Financial Reports-District 2, 1961
10. Financial Reports: Organizing Campaign, 1961
11. Financial Reports: Organizing Campaign, 1962
12. Financial Reports: District 2, 1962
13. Financial Reports: Organizing Campaign, 1963
14. Financial Reports: District 2, 1963
15. Financial Reports: Organizing Campaign, 1964
16. Financial Reports: District 2, 1964
17. Financial Reports: District 2, 1965
18. Financial Reports: District 2, 1966
19. Financial Reports: District 2, 1967
20. Financial Reports: District 2, 1968
21. Financial Reports: District 2, 1969
22. Fines
23. First Aid Instructors Certificate
24. 22nd Annual First Aid Meet, June 13, 1964
25. 23rd Annual First Aid Meet, 1965
26. 24th Annual First Aid Meet, May 14, 1966
27. 25th Annual First Aid Meet, May 13, 1967
28. 25th Annual First Aid Meet, Carmichaels, Pennsylvania, September 9, 1967
29. 26th Annual First Aid Meet, Carmichaels, Pennsylvania, August 31, 1968
30. 27th Annual First Aid Meet, June 7, 1969, Indiana, Pennsylvania
31. 28th Annual First Aid Meet, May 29, 1970
32. Food Stamp Program
33. Ford Foundation
34. Free Material-all Districts, March 12, 1935
35. Freebrook Corporation-Umpire Case
36. Freeland Manufacturing Company, Freeland, Pennsylvania
37. Freight Rates, I. C. C.
38. Fry Stone & Coal Company
39. Fuels Research Council, Inc.
40. General Assembly
41. Gob Piles-Refuse
42. Governor's Conference, 1954, 1955
43. Governor's Conference on Pneumoconiosis
44. Grades of Coal-Pennsylvania
45. Griener Baking Company-Agreement, Local union #7634
46. Health Programs (various), Medical Centers, etc.
47. Helpers on Machines

48. Hess & Hess, Attorneys, May 12, 1963
49. History of Coal Mining: Cambria & Indiana Counties
50. History of District 2 UMWA: proceedings of District Convention at DuBois, June 9, 1886 and June 17, 1886
51. History of UMWA-published 1956
52. Hoisting Engineer's Rates
53. Holders' Record of 85HS, 1960, 1962-1964
54. John Huluska: Strip Mine Bill, 1963
55. Indiana County Democratic Rally: letters, November 5, 1955
56. Indiana Hospital: correspondence, 1935
57. Indiana Hospital: correspondence & reports, 1940-1948
58. Indiana Hospital Employee Hospital Committee, Financial Statements, 1941-1945
59. Indiana Hospital Employee Hospital Committee, Financial Statements, 1946-1947
60. Indiana Hospital Employee Hospital Committee, Financial Statements, 1948-1949
61. Indiana Hospital & Doctors general correspondence, 1941-1947

Series VII: General Files (arranged by subject)

Box 147 General Files: Subject Files, 1930-1970, Int-Local Unions (42 folders)

1. InterAmerican Labor Bulletin (1 of 2)
2. InterAmerican Labor Bulletin (2 of 2)
3. Internal Revenue Form 990
4. International Chemical Workers Union
5. International Commission-District 2 Investigation, September 1961
6. International Election of Officers, 1964
7. International Election UMWA, December 8, 1969 & Ballots, December 11, 1956
8. International Election and Nomination, 1969
9. International Executive Board, 1954-1973, 1975
10. Iselin Sportmen's Club
11. James Coal Mining Company
12. JARI-Johnstown Area Regional Industries
13. Jeffery Ramcar Operator Rate
14. Johnstown Flood, 20 July 1977
15. Joint Commission on Wages
16. Joint Conference File
17. Joint Industry Contract Committee, correspondence (1 of 3)
18. Joint Industry Contract Committee, correspondence (2 of 3)
19. Joint Industry Contract Committee, correspondence (3 of 3)
20. Judges-State of Pennsylvania 1955
21. K & S Coal Company (non-union)
22. John F. Kennedy, President of United States
23. Kenneth Schmidt Fund
24. Keystone Electric Generating Plant
25. Kittel Property, Ebensburg, Pennsylvania
26. Kuhn Coal Company (non-union)

27. Labor Day Speech-Ghizzoni & Sesser, 1962
28. Labor Day Celebration-District 6, September 5, 1967 (1 of 2)
29. Labor Day Celebration-District 6, September 5, 1967 (2 of 2)
30. Labor Management, LM-2, LM-6
31. Labor's Non-Partisan League
32. Legislative Program-UMWA, 26 February 1963
33. Landrum-Griffin Bill (1 of 5)
34. Landrum-Griffin Bill (2 of 5)
35. Landrum-Griffin Bill (3 of 5)
36. Landrum-Griffin Bill (4 of 5)
37. Landrum-Griffin Bill (5 of 5)
38. Lewis, John L.
39. Local Union Elections
40. Local Union Halls in District 2
41. Local Unions in District 2 with Deductions or plans over the payroll above the dues
42. Local Unions disbanded, 1973

Series VII: General Files (arranged by subject)

Box 148 General Files: Subject Files, 1930-1970, Local Unions-Non-Union (34 folders)

1. Local Union Officers, 1978
2. Local Union #1370 Controversy with District 2, 1930 and Local #1370 Financial Record
3. Local Union #6212 Financial Ledger, 1934-1938
4. Local Union #6212 (?) Treasurer's Ledgers, 1937-1938
5. Lumstead Injunctions: John Dresmich vs. Commonwealth of Pennsylvania
6. McCullough & House, Attorneys
7. Maple Coal Company
8. Marhoefer Baking Company, Inc., Indiana, Pennsylvania
9. Martin-Marietta Coal Lands (non-union), Bedford County
10. Medical Assistance for the Aged-mass mailing for Area Medical Office
11. Mine Drainage Manual
12. Mine Foreman (assistant) Ruling, 1955
13. Mine Mechanics Training Program-Manpower Development & Training, (1 of 2)
14. Mine Mechanics Training Program-Manpower Development & Training, (2 of 2)
15. Applications for copies of Miner's Certificates-blank
16. Miners' Hospital: Spangler, Pennsylvania (1 of 2)
17. Miners' Hospital: Spangler, Pennsylvania (2 of 2)
18. Miners' Hospital: Spangler, Pennsylvania, 1961 Termination of Participation with Fund
19. Miscellaneous
20. Moshannon-North Central Safety Association
21. Nationwide Committee of Industry, Agriculture & Labor on Import/Export Policy
22. National Bank of Washington
23. National Coal Association
24. National Coal Policy Conference
25. National Coal Policy Conference, Pennsylvania Committee

26. National Guard
27. New York Central C. B. C. Coal-Coal Holdings in Central Pennsylvania as of April 23, 1954, Knox Township, Clearfield County, Centre County: John L. Lewis
28. Non-Certified Miner Training Programs
29. Non-Union Coal Companies
30. Non-Union Coal Companies, Clearfield County
31. Non-Union; Hansolvan Coal Co.
32. Non-Union; J. Bruce Meyer Company
33. Non-Union; John A. Thompson Coal Company (1 of 2)
34. Non-Union; John A. Thompson Coal Company (2 of 2)

Series VII: General Files (arranged by subject)

Box 149 General Files: Subject Files, 1930-1970, Non-Union C: Somerset (31 folders)

1. Non-Union; Woolridge Coal Company
2. Non-Union men that signed cards with UMWA from Clearfield & Centre Counties, 1959-1960
3. Non-Union Mines-District 2, 1964, R. O. Lewis
4. Non-Union organizational campaign in Clearfield & Centre Counties, 1959-1960 (1 of 3)
5. Non-Union organizational campaign in Clearfield & Centre Counties, 1959-1960 (2 of 3)
6. Non-Union organizational campaign in Clearfield & Centre Counties, 1959-1960 (3 of 3)
7. Non-Union Owners of Coal Lands leased to non-union strip operators, May 8, 1961
8. Norelco
9. Organization-General Correspondence, Clearfield & Centre Counties (1 of 3)
10. Organization-General Correspondence, Clearfield & Centre Counties (2 of 3)
11. Organization-General Correspondence, Clearfield & Centre Counties (3 of 3)
12. Pennsylvania Employer-Wage Earner Job Protection Association
13. Pennsylvania Governor's Conference on Pneumoconiosis, November 30-December 2, 1964
14. Pennsylvania State Bituminous Safety Association (1 of 2)
15. Pennsylvania State Bituminous Safety Association (2 of 2)
16. Pension-Fact & Figures from R. O. Lewis, 1964
17. Pensioners-letters sent to attend meeting, November 10, 1955 at Croatian
18. Picket Duty letters & picketing laws
19. Pina Coal Company v. UMWA-lawsuit
20. Progressive Miners of America
21. Residual Fuel Oil, 1962 (1 of 3)
22. Residual Fuel Oil, 1962 (2 of 3)
23. Residual Fuel Oil, 1962 (3 of 3)
24. Resolutions
25. Retail Coal Producers Association of Greater Johnstown Listing 1935
26. Shawmut Coal Company
27. Shawville Area, 1955
28. Signatories List
29. Small Coal Mine Safety Act
30. Somerset County Coal Operators Association-Martin L. Markel (1 of 2)

31. Somerset County Coal Operators Association-Martin L. Markel (2 of 2)

Series VII: General Files (arranged by subject)**Box 150 General Files: Subject Files, 1930-1970, Sp-Work Stoppages 1960 (63 folders)**

1. Speeches-miscellaneous
2. State Mine Inspector Letters for Endorsement, 1956
3. State Mining Laws (Legislation)
4. State Owned Lands: letter to Governor from Thomas Kennedy, Vice-President, UMWA
5. Surplus Food Distribution in District 2, May 4, 1954
6. Sykesville Meeting, June 24, 1934
7. Tearing Run Thermal Mine No. 8: Financial Ledger, 1934-1939
8. Telegrams-miscellaneous
9. Telford Coal Company: Hooversville, Pennsylvania
10. Thompson: Starrett Company, Inc.
11. Training School in Cambria County, 1964
12. Traverny Case: Coal Tipple Dynamited, newspaper articles
13. Tunnelton Mining Company
14. Umpire
15. Umpire's Decisions, July 10, 1935
16. Umpire's Decisions, January 2, 1936
17. Umpire's Decisions-other districts
18. Unemployed miners in Central Pennsylvania (Beaverdale Mines) 1960-1961
19. Unemployment Compensation File-general
20. United Coal Lands: Armstrong County
21. United Coal Lands: Clarion County
22. United Industries Commission of John McAlpine, Local Unions #933 & #3036
23. United Industries Facts & Figures
24. United Industries: John McAlpine investigation
25. United Industries RE: Sheffner with U. I. Local Unions #923 & #3036 Heard by Yablonski & Phillipi
26. United Kennedy
27. United Lawyers
28. UMWA Conference, January 11, 1965
29. UMWA Dept. of Occupational Health
30. UMWA Journal Listings
31. UMWA Relocation Committee
32. United Shoffner & Pennington
33. United Way
34. Violations of the NBCWA by Companies of Local Unions
35. Wall Street Journal, 1962
36. Walsh-Healey Act, February 1957 RE: Tennessee Valley Authority from John L. Lewis
37. Welfare & Retirement Fund: chronology
38. Welfare & Retirement Fund: pension booklet
39. Welfare & Retirement Fund: Rehabilitation of the Disabled
40. Wertz Coal Company (non-union)

41. Western Pennsylvania Committee for the Greater Pittsburgh Labor Day Observance
42. West Freedom Mining Company, Kittanning, Pennsylvania
43. West Penn Power Company
44. West Penn & Penelec
45. White House Conference
46. Wilcox Miner-augerhead, short wall operation
47. Wildcat Strikes, July 23, 1970
48. Windburne Local Union Hall #176
49. Windbur's Diamond Anniversary Committee, 1972
50. *Work*-newspaper
51. Workman's Compensation File, 1953
52. Work Stoppages: District to advise locals on unwarranted work stoppages, 1956
53. Work Stoppages: Grievances settled without loss of time, 1956
54. Work Stoppages: Declaration of Policy, May 17, 1956
55. Work Stoppages: Telegrams, 1953-1956
56. Work Stoppages: Fines Not Refunded, 1957
57. Work Stoppages: Fines Refunded, 1957, 1962
58. Work Stoppages: 1957 (1 of 2)
59. Work Stoppages: 1957 (2 of 2)
60. Work Stoppages: Appeals, Recommendations sent to local unions, 1957
61. Work Stoppages: Authorized, 1958
62. Work Stoppages: correspondence, 1958
63. Work Stoppages: Appeals pending, 1958-1960

Series VII: General Files (arranged by subject)

Box 151 General Files: Subject Files, 1930-1978 Work Stoppages 1962-Z (9 folders)

1. Work Stoppages, 1962-1963
2. Work Stoppages, 1965-1967
3. Work Stoppages, 1966
4. Work Stoppages, 1967
5. Work Stoppages, 1970; 1968 Agreement
6. Work Stoppages, 1971; 1968 Agreement
7. Work Stoppages, 1978 Agreement
8. Youghioghney & Ohio Coal Company, Cleveland, Ohio
9. Young Township School Board RE: Tax on Pension

Series VII: General Files (arranged by subject)

Box 152 General Files: Subject Files-Oversized, 1930-1970, A-N (21 folders)

1. Agreements: Wage Rates, 1966 Deep Mines
2. Agreements: Wage Rates, 1968 Deep Mines & Long Wall Rates
3. Agreements: Wage Rates paid by State of Pennsylvania
4. Circulars: National
5. Coca-Cola Bottling Company of Indiana, Pennsylvania
6. District 2 Special Convention: 1953, Altoona, Pennsylvania

7. Facts & Figures, 1952-1954 (1 of 2)
8. Facts & Figures, 1952-1954 (2 of 2)
9. Facts & Figures, 1959-1962
10. Facts & Figures, 1952-1964
11. Facts & Figures, 1969 and miscellaneous
12. Lumber Contracts (1 of 2)
13. Lumber Contracts (2 of 2)
14. Miners for Democracy-Yablonski, U. S. District Court, Owen Slagle & John M. Lease
15. Miners for Democracy: Petition for Autonomy (1 of 2)
16. Miners for Democracy: Petition for Autonomy (2 of 2)
17. Miscellaneous
18. Miscellaneous: Letters to Boyle
19. National First Aid Mine Rescue Contest Meeting & Minutes, 1953
20. National Labor Relations Board Cases: Armstrong County Picket Editorials, correspondence with Joseph Fiest, UMWA
21. National Labor Relations Board Cases

Series VII: General Files (arranged by subject)

Box 153 General Files: Subject Files: Oversized, 1930-1970, O-Z (6 folders)

1. P & N Coal Company v. UMWA et al-an injunction
2. Picketing in District 2, January 1968 newspaper articles
3. Pro-Rata Vacation Pay: letter to Ghizzoni from Boyle
4. Signatories-list
5. United Coal Lands: Jefferson County
6. United Shoffner

Series VIII: Receipts & Expenditures

Box 154 January-April, 1941 (51 folders)

1. January Receipts and Correspondence (1 of 8)
2. January Receipts and Correspondence (2 of 8)
3. January Receipts and Correspondence (3 of 8)
4. January Receipts and Correspondence (4 of 8)
5. January Receipts and Correspondence (5 of 8)
6. January Receipts and Correspondence (6 of 8)
7. January Receipts and Correspondence (7 of 8)
8. January Receipts and Correspondence (8 of 8)
9. January Expenditure pages 1-5 (1 of 4)
10. January Expenditure pages 6-11 (2 of 4)
11. January Expenditure pages 12-17 (3 of 4)
12. January Expenditure pages (4 of 4)
13. January National Report
14. January Receipts Ledger
15. January Expenditure Ledger
16. February Receipts Ledger

17. February Expenditure Ledger
18. February National Report
19. February Expenditure pages 1-5 (1 of 6)
20. February Expenditure pages 6-12 (2 of 6)
21. February Expenditure pages 13-17 (3 of 6)
22. February Expenditure pages 18-22 (4 of 6)
23. February Expenditure pages 23-27 (5 of 6)
24. February Expenditure pages 31-41 (6 of 6)
25. February Receipts & correspondence (1 of 6)
26. February Receipts & correspondence (2 of 6)
27. February Receipts & correspondence (3 of 6)
28. February Receipts & correspondence (4 of 6)
29. February Receipts & correspondence (5 of 6)
30. February Receipts & correspondence (6 of 6)
31. March Receipts & correspondence (1 of 5)
32. March Receipts & correspondence (2 of 5)
33. March Receipts & correspondence (3 of 5)
34. March Receipts & correspondence (4 of 5)
35. March Receipts & correspondence (5 of 5)
36. March Expenditure Ledger
37. March Receipts Ledger
38. March National Report
39. March Expenditure pages 1-5 (1 of 5)
40. March Expenditure pages 6-10 (2 of 5)
41. March Expenditure pages 11-17 (3 of 5)
42. March Expenditure pages 18-23 (4 of 5)
43. March Expenditure pages 25-39 (5 of 5)
44. April Receipts & correspondence (1 of 6)
45. April Receipts & correspondence (2 of 6)
46. April Receipts & correspondence (3 of 6)
47. April Receipts & correspondence (4 of 6)
48. April Receipts & correspondence (5 of 6)
49. April Receipts & correspondence (6 of 6)
50. April Receipts Ledger
51. April Expenditure Ledger

Series VIII: Receipts & Expenditures**Box 155 May-September, 1941 (57 folders)**

1. May Receipts & correspondence (1 of 6)
2. May Receipts & correspondence (2 of 6)
3. May Receipts & correspondence (3 of 6)
4. May Receipts & correspondence (4 of 6)
5. May Receipts & correspondence (5 of 6)
6. May Receipts & correspondence (6 of 6)

7. May Receipts Ledger
8. May National Report and Expenditure pages
9. June Receipts & correspondence (1 of 3)
10. June Receipts & correspondence (2 of 3)
11. June Receipts & correspondence (3 of 3)
12. June Expenditure Ledger
13. June Receipts Ledger
14. June Expenditure pages 1-5 (1 of 5)
15. June Expenditure pages 6-10 (2 of 5)
16. June Expenditure pages 11-16 (3 of 5)
17. June Expenditure pages 17-26 (4 of 5)
18. June Expenditure pages 28-30 (5 of 5)
19. June National Report
20. July Receipts & correspondence (1 of 6)
21. July Receipts & correspondence (2 of 6)
22. July Receipts & correspondence (3 of 6)
23. July Receipts & correspondence (4 of 6)
24. July Receipts & correspondence (5 of 6)
25. July Receipts & correspondence (6 of 6)
26. July National Report
27. July Expenditure Ledger
28. July Receipts Ledger
29. July Expenditure pages 1-5 (1 of 4)
30. July Expenditure pages 6-10 (2 of 4)
31. July Expenditure pages 11-20 (3 of 4)
32. July Expenditure pages 21-31 (4 of 4)
33. August Receipts & correspondence (1 of 6)
34. August Receipts & correspondence (2 of 6)
35. August Receipts & correspondence (3 of 6)
36. August Receipts & correspondence (4 of 6)
37. August Receipts & correspondence (5 of 6)
38. August Receipts & correspondence (6 of 6)
39. August Expenditure pages 1-5 (1 of 4)
40. August Expenditure pages 6-11 (2 of 4)
41. August Expenditure pages 12-16 (3 of 4)
42. August Expenditure pages 17-33 (4 of 4)
43. August Receipts Ledger
44. August National Report
45. August Expenditure Ledger
46. September Expenditure pages 1-5 (1 of 4)
47. September Expenditure pages 6-10 (2 of 4)
48. September Expenditure pages 11-20 (3 of 4)
49. September Expenditure pages 21-32 (4 of 4)
50. September National Report

51. September Receipts Ledger
52. September Expenditure Ledger
53. September Receipts & correspondence (1 of 5)
54. September Receipts & correspondence (2 of 5)
55. September Receipts & correspondence (3 of 5)
56. September Receipts & correspondence (4 of 5)
57. September Receipts & correspondence (5 of 5)

Series VIII: Receipts & Expenditures

Box 156 October 1941-February 1942 (46 folders)

1. October Receipts & correspondence (1 of 3)
2. October Receipts & correspondence (2 of 3)
3. October Receipts & correspondence (3 of 3)
4. October Expenditure pages 1-5 (1 of 5)
5. October Expenditure pages 6-10 (2 of 5)
6. October Expenditure pages 11-15 (3 of 5)
7. October Expenditure pages 17-25 (4 of 5)
8. October Expenditure pages 30-34 (5 of 5)
9. October National Report
10. October Expenditure Ledger
11. October Receipts Ledger
12. November Expenditure pages 1-5 (1 of 4)
13. November Expenditure pages 6-10 (2 of 4)
14. November Expenditure pages 11-20 (3 of 4)
15. November Expenditure pages 20-31 (4 of 4)
16. November National Report
17. November Receipts Ledger
18. November Expenditure Ledger
19. December Receipts & correspondence (1 of 6)
20. December Receipts & correspondence (2 of 6)
21. December Receipts & correspondence (3 of 6)
22. December Receipts & correspondence (4 of 6)
23. December Receipts & correspondence (5 of 6)
24. December Receipts & correspondence (6 of 6)
25. January Expenditure pages 1-5 (1 of 5)
26. January Expenditure pages 6-11 (2 of 5)
27. January Expenditure pages 12-17 (3 of 5)
28. January Expenditure pages 21-28 (4 of 5)
29. January Expenditure pages 29-31 (5 of 5)
30. January National Report
31. January Expenditure Ledger
32. January Receipts Ledger
33. January Receipts & correspondence (1 of 3)
34. January Receipts & correspondence (2 of 3)

35. January Receipts & correspondence (3 of 3)
36. February Expenditure pages 1-5 (1 of 5)
37. February Expenditure pages 6-10 (2 of 5)
38. February Expenditure pages 11-15 (3 of 5)
39. February Expenditure pages 16-22 (4 of 5)
40. February Expenditure pages 24-32 (5 of 5)
41. February National Report
42. February Receipts Ledger
43. February Expenditure Ledger
44. February Receipts & correspondence (1 of 3)
45. February Receipts & correspondence (2 of 3)
46. February Receipts & correspondence (3 of 3)

Series VIII: Receipts & Expenditures**Box 157 March-June 1942 (45 folders)**

1. March Expenditure pages 1-5 (1 of 5)
2. March Expenditure pages 6-10 (2 of 5)
3. March Expenditure pages 11-15 (3 of 5)
4. March Expenditure pages 16-28 (4 of 5)
5. March Expenditure pages 29-38 (5 of 5)
6. March National Report
7. March Receipts Ledger
8. March Expenditure Ledger
9. March Receipts & correspondence (1 of 3)
10. March Receipts & correspondence (2 of 3)
11. March Receipts & correspondence (3 of 3)
12. April Expenditure Ledger
13. April Receipts Ledger
14. April National Report
15. April Expenditure pages 1-5 (1 of 6)
16. April Expenditure pages 6-10 (2 of 6)
17. April Expenditure pages 11-15 (3 of 6)
18. April Expenditure pages 16-26 (4 of 6)
19. April Expenditure pages 28-37 (5 of 6)
20. April Expenditure pages 38-39 (6 of 6)
21. April Receipts & correspondence (1 of 3)
22. April Receipts & correspondence (2 of 3)
23. April Receipts & correspondence (3 of 3)
24. May Receipts & correspondence (1 of 3)
25. May Receipts & correspondence (2 of 3)
26. May Receipts & correspondence (3 of 3)
27. May Receipts Ledger
28. May National Report
29. May Expenditure Ledger

30. May Expenditure pages 1-5 (1 of 5)
31. May Expenditure pages 6-10 (2 of 5)
32. May Expenditure pages 11-15 (3 of 5)
33. May Expenditure pages 16-25 (4 of 5)
34. May Expenditure pages 27-34 (5 of 5)
35. June Receipts & correspondence (1 of 3)
36. June Receipts & correspondence (2 of 3)
37. June Receipts & correspondence (3 of 3)
38. June Expenditure pages 1-5 (1 of 5)
39. June Expenditure pages 6-11 (2 of 5)
40. June Expenditure pages 12-16 (3 of 5)
41. June Expenditure pages 17-22 (4 of 5)
42. June Expenditure pages 25-31 (5 of 5)
43. June Receipts Ledger
44. June National Report
45. June Expenditure Ledger

Series VIII: Receipts & Expenditures**Box 158 July-October 1942 (43 folders)**

1. July Receipts & correspondence (1 of 3)
2. July Receipts & correspondence (2 of 3)
3. July Receipts & correspondence (3 of 3)
4. July Receipts Ledger
5. July Expenditure Ledger
6. July National Report
7. July Expenditure pages 1-5 (1 of 4)
8. July Expenditure pages 6-10 (2 of 4)
9. July Expenditure pages 11-20 (3 of 4)
10. July Expenditure pages 28-36 (4 of 4)
11. August Receipts & correspondence (1 of 3)
12. August Receipts & correspondence (2 of 3)
13. August Receipts & correspondence (3 of 3)
14. August Expenditure pages 1-5 (1 of 5)
15. August Expenditure pages 6-10 (2 of 5)
16. August Expenditure pages 11-15 (3 of 5)
17. August Expenditure pages 17-28 (4 of 5)
18. August Expenditure pages 29-36 (5 of 5)
19. August National Report
20. August Expenditure Ledger
21. August Receipts Ledger
22. September Receipts Ledger
23. September Expenditure Ledger
24. September Expenditure pages 1-5 (1 of 5)
25. September Expenditure pages 6-12 (2 of 5)

26. September Expenditure pages 13-17 (3 of 5)
27. September Expenditure pages 19-28 (4 of 5)
28. September Expenditure pages 29-39 (5 of 5)
29. September National Report
30. September Receipts & correspondence (1 of 3)
31. September Receipts & correspondence (2 of 3)
32. September Receipts & correspondence (3 of 3)
33. October Expenditure pages 1-5 (1 of 5)
34. October Expenditure pages 6-10 (2 of 5)
35. October Expenditure pages 12-16 (3 of 5)
36. October Expenditure pages 17-22 (4 of 5)
37. October Expenditure pages 23-31 (5 of 5)
38. October National Report
39. October Expenditure Ledger
40. October Receipts Ledger
41. October Receipts & correspondence (1 of 3)
42. October Receipts & correspondence (2 of 3)
43. October Receipts & correspondence (3 of 3)

Series VIII: Receipts & Expenditures**Box 159 November 1942-March 1943 (66 folders)**

1. November Expenditure pages 1-5 (1 of 5)
2. November Expenditure pages 6-10 (2 of 5)
3. November Expenditure pages 11-15 (3 of 5)
4. November Expenditure pages 16-31 (4 of 5)
5. November Expenditure pages 37-40 (5 of 5)
6. November National Report
7. November Expenditure Ledger
8. November Receipts Ledger
9. November Receipts & correspondence (1 of 3)
10. November Receipts & correspondence (2 of 3)
11. November Receipts & correspondence (3 of 3)
12. December Expenditure pages 1-5 (1 of 7)
13. December Expenditure pages 6-12 (2 of 7)
14. December Expenditure pages 13-17 (3 of 7)
15. December Expenditure pages 18-22 (4 of 7)
16. December Expenditure pages 23-29 (5 of 7)
17. December Expenditure pages 32-36 (6 of 7)
18. December Expenditure pages 39-41 (7 of 7)
19. December Receipts Ledger
20. December National Report
21. December Expenditure Ledger
22. December Receipts & correspondence (1 of 4)
23. December Receipts & correspondence (2 of 4)

24. December Receipts & correspondence (3 of 4)
25. December Receipts & correspondence (4 of 4)
26. January Receipts Ledger 1943
27. January Expenditure Ledger 1943
28. January Expenditure pages 1-5 (1 of 4)
29. January Expenditure pages 6-10 (2 of 4)
30. January Expenditure pages 11-17 (3 of 4)
31. January Expenditure pages 21-34 (4 of 4)
32. January National Report 1943
33. January Receipts & correspondence (1 of 7)
34. January Receipts & correspondence (2 of 7)
35. January Receipts & correspondence (3 of 7)
36. January Receipts & correspondence (4 of 7)
37. January Receipts & correspondence (5 of 7)
38. January Receipts & correspondence (6 of 7)
39. January Receipts & correspondence (7 of 7)
40. February Expenditure pages 1-5 (1 of 6)
41. February Expenditure pages 6-10 (2 of 6)
42. February Expenditure pages 11-15 (3 of 6)
43. February Expenditure pages 16-20 (4 of 6)
44. February Expenditure pages 21-29 (5 of 6)
45. February Expenditure pages 34-39 (6 of 6)
46. February National Report 1943
47. February Expenditure Ledger
48. February Receipts Ledger
49. February Receipts & correspondence (1 of 5)
50. February Receipts & correspondence (2 of 5)
51. February Receipts & correspondence (3 of 5)
52. February Receipts & correspondence (4 of 5)
53. February Receipts & correspondence (5 of 5)
54. March Expenditure Ledger 1943
55. March National Report and Receipts Ledger
56. March Receipts and correspondence (1 of 11)
57. March Receipts and correspondence (2 of 11)
58. March Receipts and correspondence (3 of 11)
59. March Receipts and correspondence (4 of 11)
60. March Receipts and correspondence (5 of 11)
61. March Receipts and correspondence (6 of 11)
62. March Receipts and correspondence (7 of 11)
63. March Receipts and correspondence (8 of 11)
64. March Receipts and correspondence (9 of 11)
65. March Receipts and correspondence (10 of 11)
66. March Receipts and correspondence (11 of 11)

Series VIII: Receipts & Expenditures

Box 160 April-September 1943 (54 folders)

1. April Receipts Ledger
2. April Expenditure pages 1-5 (1 of 6)
3. April Expenditure pages 6-10 (2 of 6)
4. April Expenditure pages 11-15 (3 of 6)
5. April Expenditure pages 16-21 (4 of 6)
6. April Expenditure pages 24-32 (5 of 6)
7. April Expenditure pages 34-38 (6 of 6)
8. April National Report 1943
9. April Expenditure Ledger
10. April Receipts & correspondence (1 of 2)
11. April Receipts & correspondence (2 of 2)
12. May Receipts & correspondence (1 of 3)
13. May Receipts & correspondence (2 of 3)
14. May Receipts & correspondence (3 of 3)
15. June Receipts & correspondence (1 of 3)
16. June Receipts & correspondence (2 of 3)
17. June Receipts & correspondence (3 of 3)
18. June Expenditure pages 1-5 (1 of 6)
19. June Expenditure pages 6-11 (2 of 6)
20. June Expenditure pages 12-16 (3 of 6)
21. June Expenditure pages 17-21 (4 of 6)
22. June Expenditure pages 22-33 (5 of 6)
23. June Expenditure pages 37-40 (6 of 6)
24. June National Report
25. June Receipts Ledger
26. June Expenditure Ledger
27. July Expenditure pages 1-5 (1 of 6)
28. July Expenditure pages 6-10 (2 of 6)
29. July Expenditure pages 11-15 (3 of 6)
30. July Expenditure pages 16-20 (4 of 6)
31. July Expenditure pages 22-34 (5 of 6)
32. July Expenditure pages 36-40 (6 of 6)
33. July National Report
34. July Expenditure Ledger
35. July Receipts Ledger
36. July Receipts & correspondence (1 of 2)
37. July Receipts & correspondence (2 of 2)
38. August Expenditure Ledger
39. August Receipts Ledger
40. August National Report
41. August Expenditure pages 1-5 (1 of 6)
42. August Expenditure pages 6-10 (2 of 6)

43. August Expenditure pages 11-15 (3 of 6)
44. August Expenditure pages 16-20 (4 of 6)
45. August Expenditure pages 21-30 (5 of 6)
46. August Expenditure pages 32-42 (6 of 6)
47. August Receipts & correspondence (1 of 5)
48. August Receipts & correspondence (2 of 5)
49. August Receipts & correspondence (3 of 5)
50. August Receipts & correspondence (4 of 5)
51. August Receipts & correspondence (5 of 5)
52. September Receipts & correspondence (1 of 3)
53. September Receipts & correspondence (2 of 3)
54. September Receipts & correspondence (3 of 3)

Series VIII: Receipts & Expenditures

Box 161 September-October 1943 (24 folders)

1. September Expenditure pages
2. September Expenditure pages
3. September Expenditure pages
4. September Expenditure pages
5. September Expenditure pages
6. September Expenditure pages
7. September Receipts Ledger
8. September Expenditure Ledger
9. September National Report
10. September/October Receipts & correspondence
11. September/October Receipts & correspondence
12. September/October Receipts & correspondence
13. September/October Receipts & correspondence
14. September/October Receipts & correspondence
15. September/October Receipts & correspondence
16. October Expenditure pages
17. October Expenditure pages
18. October Expenditure pages
19. October Expenditure pages
20. October Expenditure pages
21. October Expenditure pages
22. October National Report
23. October Expenditure Ledger
24. October Receipts Ledger

Series VIII: Receipts & Expenditures

Box 162 November-December 1943 (27 folders)

1. November Receipts & correspondence
2. November Receipts & correspondence

3. November Receipts & correspondence
4. November Receipts & correspondence
5. November Receipts & correspondence
6. November Receipts Ledger
7. November Expenditure Pages
8. November Expenditure Pages
9. November Expenditure Pages
10. November Expenditure Pages
11. November Expenditure Pages
12. November Expenditure Pages
13. November National Report
14. November Expenditure Ledger
15. December Expenditure pages
16. December Expenditure pages
17. December Expenditure pages
18. December Expenditure pages
19. December Expenditure pages
20. December National Report
21. December Receipts Ledger
22. December Expenditure Ledger
23. December Receipts & correspondence
24. December Receipts & correspondence
25. December Receipts & correspondence
26. December Receipts & correspondence
27. December Receipts & correspondence

Series VIII: Receipts & Expenditures

Box 163 Secretary-Treasurer's Reports-District 2, 1931-1933, 1941, 1943 (5 folders)

1. Semi-Annual and Annual Reports, 1931
2. Semi-Annual and Annual Reports, 1932
3. Quarterly Reports, 1933
4. Report-January through June, 1941
5. Report-July1-December 31, 1943

Series IX: Arbitration Cases

Box 164 Working Copies-Binders (8 folders)

1. UMWA Index to Cases
2. Book 1, p. 000-200
3. Book 2, p. 201-450
4. Book 3, p. 451-700
5. Book 4, p. 701-950
6. Book 5, p. 951-1100
7. Book 6, p. 1101-1400
8. Book 7, p. 1401-1750

Series IX: Arbitration Cases

Box 165 Working Copies-Binders (5 folders)

1. Book 8, p. 1751-2249
2. Book 9, p. 2250-2700
3. Book 10, p. 2701-3234
4. Book 11, p. 3235-3637
5. Book 12, p. 3638-4109

Series IX: Arbitration Cases

Box 166 Working Copies-Binders (7 folders)

1. Book 13, p. 4110-4380
2. Book 14, p. 4381-4634
3. Book 15, p. 4635-4866
4. Book 16, p. 4867-5013
5. Book 17, p. 5014-5298
6. Book 18, p. 5305-5637
7. Book 19, p. 5638-5924

Series IX: Arbitration Cases

Box 167 Working Copies-Binders (4 folders)

1. Book 20, p. 5924-6005
2. UMWA Decision Commission Cases, 2735-2948
3. UMWA Other Jurisdictions
4. "An Historical Overview of the UMW of America and the Rochester & Pittsburgh Coal Company's Arbitration Cases, 1958-1985" by James G. Pollock, August 30, 1986

Series IX: Arbitration Cases

Box 168 Commissioners' Cases-Somerset, 1948-1957: Case nos. SU-387 through SU-447

Series IX: Arbitration Cases

Box 169 Commissioners' Cases, 1947-1952: Case nos. O-958 through U-1136

Series IX: Arbitration Cases

Box 170 Commissioners' Cases, 1953-1958: Case nos. U-1137 through U-1284

Series IX: Arbitration Cases

Box 171 Commissioners' Cases, 1959-1969: Case nos. U-1285 through U-1410 (not inclusive) and Complaints-A Resumé

Series IX: Arbitration Cases

Box 172 Arbitrated Cases, 1969-1970 (chronological order)

Series IX: Arbitration Cases

Box 173 Arbitrated Cases, 1971 (chronological order) and Letters and Reports to John Kmetz

Series IX: Arbitration Cases

Box 174 Complaints, 1947-1969 including an incomplete Index for all cases, case nos. U-1 through U-978 and an Index for Cases referred to Arbitration Board and Umpire by Commissioners-includes case no. and page where located

Series IX: Arbitration Cases

Box 175 Complaints, 1947-1969 and Arbitrated Cases U-1395, U-1397, U-1396

Series IX: Arbitration Cases

Box 176 Arbitrated Cases-Somerset Association including Index and p. 48-1113. District 2 Complaints, p. 2852-4065

Series IX: Arbitration Cases

Box 177 Complaints of Board Members (43 folders)

Submissions and Withdrawals:

1. Askey
2. Badiali
3. Buhite
4. Degretto
5. Evans
6. Ghizzoni
7. Green
8. LeCorre
9. Lewis
10. Maholtz
11. Mark
12. McConnaughey
13. Merrill
14. Mitchell
15. Mosier
16. Mottey
17. Parks
18. Redding
19. Staples
20. Timms
21. Unger
22. Wickey
23. Yanssens
24. Younker
25. Askey
26. Badiali

27. Donaldson
28. Evans
29. Gabelli
30. Green
31. Lease
32. LeCorre
33. Mark
34. McGinty
35. Mosier
36. Mottery
37. Parks
38. Slagle
39. Staples
40. Timms
41. Wood
42. Yanssers
43. Younker

Series IX: Arbitration Cases

Box 178 Arbitrated Decisions, 1922-1923; Cases 1958-1966, A-Z; and Miscellaneous Arbitration Material (16 folders)

1. Decisions, September 1922 & May 14, 1923 (3 files)
2. Decisions, September 1922 & May 14, 1923
3. Decisions, September 1922 & May 14, 1923
4. Decisions, May 15, 1923 & June 1, 1924 (2 files)
5. Decisions, May 15, 1923 & June 1, 1924
6. Arbitrated Cases, 1948-1957 Somerset
7. Arbitrated Cases, 1958-1966, A-Z
8. Commissioned Cases, 1919-1923
9. Complaints made by Miners against companies
10. Discharges for Local Union Members
11. Testimony of Discharge of Tony Leone and Nick Rogo
12. Evidence, 1924 Dirty Coal Case
13. Memos to Commissioners, 1954-1959
14. Memos to Commissioners, 1960-1962
15. Arbitrated Cases heard by Pennsylvania Supreme Court
16. Bruno Telk, complainant, against Pittsburgh Coal Company, U-1419, 1969

Series IX: Arbitration Cases

Box 179 Umpire's Decisions-Somerset, 1947-1957, A-Z (alpha by Coal Company)

Series IX: Arbitration Cases

Box 180 Umpire's Decisions, 1947-1956 (alpha by Coal Company)

Series IX: Arbitration Cases**Box 181 Umpire's Decisions, 1957-1969 (alpha by Coal Company)****Special Note: Boxes 409-414 contain additional Series IX material.**

Boxes 409-414 contain arbitration cases for District 2 arranged by year from 1933-1947. The arbitration cases are broken down by who heard the cases beginning with the commissioners, the arbitration board, and/or the umpires. Each of these sections are followed by sections specifically from Somerset County which are also arranged by year, and broken down into who was hearing the case.

Series X: Elections, 1939-1962**Box 182 Nominations & Returns for 1939 Elections, Territories 1-8 (10 folders)**

1. Territory 1
2. Territory 2
3. Territory 3
4. Territory 4
5. Territory 5
6. Territory 6
7. Territory 7
8. Territory 8
9. District Board Directors
10. Nominations

Series X: Elections, 1939-1962**Box 183 1940 District 2 Election Material (6 folders)**

1. Tally Sheets, 10 December 1940 for Territories #1-3
2. Tally Sheets, 10 December 1940 for Territories #4-8
3. Official Report of 10 December 1940 Election
4. Correspondence for 1940 Election
5. Nomination Certificates
6. Nomination Certificates

Series X: Elections, 1939-1962**Box 184 1942 District 2 Election Material (15 folders)**

1. Notification Circulars for Election
2. Copy of all members nominated
3. Nomination Certificates
4. Nomination Certificates
5. Election circular, blank tally sheet, blank ballots and blank return sheets for Territories 1-8
6. Official Return Sheet-Territory 1
7. Official Return Sheet-Territory 2
8. Official Return Sheet-Territory 3
9. Official Return Sheet-Territory 4
10. Official Return Sheet-Territory 5
11. Official Return Sheet-Territory 6

12. Official Return Sheet-Territory 7
13. Official Return Sheet-Territory 8
14. Territories 1-2 Tally Sheets
15. Official Report of the 1942 Election

Series X: Elections, 1939-1962

Box 185 Election Material, 1944 and 1952 (11 folders)

1. Election Results, 1944
2. Blank Forms, 1944
3. Nomination Certificates, 1944
4. Nomination Certificates, 1944
5. Correspondence for Nominations, 1944
6. Official Return Sheet, 1944
7. Election Ballots & Blank Forms, Constitution, 1952
8. Tally Sheets, 1952
9. Nomination Correspondence, 1952
10. Nomination Certificates, 1952
11. Nomination Certificates, 1952

Series X: Elections, 1939-1962

Box 186 Local Union Officers: January 1950-December 1952, A-Z (10 folders)

1. A-B
2. C-D
3. E-G
4. H-J
5. K-L
6. M-O
7. P-Q
8. R
9. S
10. T-Z

Series X: Elections, 1939-1962

Box 187 Local Union Officers: January 23, 1953-July 1, 1957, A-Z & July 2, 1957-July 25, 1962, A-Z (11 folders)

1. 1953-1957, A-B
2. 1953-1957, C-F 7
3. 1953-1957, G-L
4. 1953-1957, M-R
5. 1953-1957, S-Z
6. 1957-1962, A-D
7. 1957-1962, E-G
8. 1957-1962, H-L
9. 1957-1962, M-Q

10. 1957-1962, R-S

11. 1957-1962, T-Z

Series X: Elections, 1939-1962

Box 188 Reports of Suspension of Work, 1944, (Alpha by Coal Company or District 2 Board Member's Name) (4 folders)

1. A-G

2. H-R

3. S-Z

4. Labor Statistics, 1944

Series X: Elections, 1939-1962

Box 189 Weekly Reports-District 2 Officers & Employees, 1970s, A-Z (15 folders)

1. A

2. B

3. C

4. D

5. E-F

6. G

7. H-J

8. K-L

9. M

10. N-O

11. P-R

12. S

13. T

14. U-W

15. Y-Z

Series XI: District 2 Conventions, 1941-1965 (see also XXII: UMWA International and District 2 Publications)

Box 190 UMWA District 2 Special Convention, 21 February 1941 in DuBois, Pennsylvania (11 folders)

1. Membership Roster

2. Delegates to Convention

3. Transportation Bill Reimbursement

4. Resolutions

5. Original & Duplicate Copies of Credentials

6. Rules Governing Convention

7. Official Circular

8. Completed Credentials

9. Completed Credentials

10. Completed Credentials

11. Minutes for the Convention

Series XI: District 2 Conventions, 1941-1965

Box 191 UMWA District 2 Special Conventions, 26-27 February 1943 and 2-3 February 1945 (19 folders)

1. Official Circular, 1943
2. Delegates to Convention, 1943
3. Delegates Transportation Bill, 1943
4. Rules of Order, 1943 and 1945
5. Bills on Floor of Convention, 1943
6. Credentials to Convention, 1943
7. Credentials to Convention, 1943
8. Minutes of Convention, 1943
9. Local Union Membership, 1945
10. Official Circular, 1945
11. Delegates for Convention, February 2, 1945
12. Blank Credentials, February 2, 1945
13. Transportation Reimbursements, February 2, 1945
14. Completed Credential Applications, February 2, 1945
15. Completed Credential Applications, February 2, 1945
16. Rules and Order of Business to Govern Special Convention, February 2, 1945
17. Sergeant-at-arms, February 2, 1945
18. Minutes of Special Convention, February 2-3, 1945
19. Official Circular for Special Convention, February 25, 1945

Series XI: District 2 Conventions, 1941-1965

Box 192 UMWA District 2 Conventions, 6 December 1946 and 22 April 1949 (15 folders)

1. Official Circular, 1946
2. Transportation Reimbursements, 1946
3. Original Blank Credential Certificates, 1946
4. Completed Credential Certificates, 1946
5. Completed Credential Certificates, 1946
6. Rules of Order, 1946
7. Minutes of Convention, 1946
8. Official Circular, 1949
9. Blank Credentials, 1949
10. Completed Credential Certificates, 1949
11. Completed Credential Certificates, 1949
12. Transportation Reimbursements, 1949
13. Proceedings of Convention, 1949
14. Delegates at Convention, 1949
15. Rules & Order of Business, 1949

Series XI: District 2 Conventions, 1941-1965

Box 193 UMWA District 2 Conventions, 11 September 1953 and 10 May 1957 (19 folders)

1. Official Circular
2. Delegates, 1953
3. Rules & Order of Business
4. Transportation Reimbursements, 1953
5. Membership of Local Unions, 1953
6. Blank Credentials, 1953
7. Completed Credentials, 1953
8. Completed Credentials, 1953
9. Minutes of Convention, 1953
10. Official Circular, 1957
11. Rules & Order of Business, 1957
12. Blank Credentials, 1957
13. Credential Committee, 1957
14. Resolutions, 1957
15. List of Delegates, 1957
16. Completed Credentials, 1957
17. Completed Credentials, 1957
18. Scale Committee Report, 1957
19. Minutes of Convention, 1957

Series XI: District 2 Conventions, 1941-1965

Box 194 UMWA District 2 Convention, 23 July 1965 (6 folders)

1. Official Circular, 1965
2. Blank Credentials, 1965
3. Completed Credentials, 1965
4. Delegates, 1965
5. Delegates, 1965
6. Minutes for Convention, 1965

Series XII: Workers' Compensation Cases, A-Z

Box 195 Abbott, James vs. Consolidation Coal Co. (65 folders)

1. Abramovich, Eli vs. Vinton Colliery Co.
2. Adam, Steve vs. Vinton Colliery Co.
3. Adamik, Stanley vs. Reitz Coal Co.
4. Adams, Clair vs. Johnstown Coal and Coke Co.
5. Adams, John vs. Cambria Fuel Coal Co.
6. Adamsky, Frank vs. Cambria Smokeless Coal Co.
7. Adempsky, Esther vs. Daugherty Mountain Mining Co.
8. Adorgan, Lewis vs. Johnstown Coal and Coke Co. (Not in ledger)
9. Albonissi, Frank vs. Ebensburg Coal Co. (First Injury)
10. Albright, Walter vs. Lenox Coal Co.
11. Alexander, Alex vs. C. B. and C. Coal Co.
12. Alexander, Earl vs. Berwind-White Coal Co.
13. Allen, John vs. R & P Coal Co.

14. Alwine, Ray vs. Berwind-White Coal Co.
15. Ambrose, Pearle, widow of Ambrose, Robert, deceased, vs. Mohawk Coal Co.
16. Anderson, A. G. vs. Vinton Colliery Co.
17. Anderson, Andrew vs. Berwind-White Coal Co. (Not in Ledger)
18. Anderson, Dave vs. Thomas Wilkes, Jr.-Imperial No. 12 Mine.
19. Anderson, George vs. Vinton Colliery Co.
20. Anderson, William J. vs. Heisley Coal Co.
21. Andryko, Frank vs. Moshanna Coal Co.
22. Angelo, Frank vs. Tuscorora Smokeless Coal Co.
23. Anthony, Mike vs. Clyde Coal Co.
24. Antol, Paul vs. Heshbon Smokeless Coal Co.
25. Antonchak, Harry vs. Lenox Coal Co.
26. Arford, Russell vs. SERB Work Division
27. Asashon, John vs. Ebensburg Coal Co.
28. Ashcroft, Paul vs. Barnes Coal Co.
29. Augustine, Jacob vs. Vinton Colliery Co.
30. Avanos, Victor vs. Casgrove Mechan Coal Co.
31. Babincsak, John vs. Big Bend Coal Co. (First Injury)
32. Babincsak, John vs. Big Bend Coal Co. (Second Injury)
33. Babincsak, Paul vs. Commercial Coal Co.
34. Bablonis, Charles vs. Baker-Whitely Coal Co.
35. Babula, Charles vs. Reitz Coal Co.
36. Babula, Mike vs. Reitz Coal Co.
37. Baborick, Nick vs. Bethlehem Mines Corp.
38. Bailey, William vs. Pennsylvania Coal and Coke Co.
39. Bair, Earl vs. R & P Coal Co.
40. Baker, Andrew vs. Davis Coal and Coke Co.
41. Baker, Edward vs. Buffalo and Susquehanna Coal Co.
42. Baker, Mrs. Helen vs. Johnstown Coal and Coke Co.
43. Baker, John vs. Loyal Hanna Coal Co.
44. Baker, Matthew vs. Johnstown Coal and Coke Co.
45. Baker, Solomon vs. Penn Smokeless Fuel Co.
46. Balanto, Peter vs. Stineman Coal and Coke Co.
47. Balconis, Charles vs. R & P Coal Co.
48. Baldini, Amerigo vs. Ebensburg Coal Co.
49. Baldwin, Edward vs. Wilber Coal Mining Co. (First Injury)
50. Balencich, Anna, widow of Balencich, Steve, Dec'd vs. Hiram Swank's and Sons, Inc.
51. Balko, Mike vs. Vinton Colliery Co.
52. Ball, James vs. Helvetia Coal Co.
53. Balum, Stanley vs. W. L. Murray Coal Co.
54. Banash, John vs. Johnstown Smokeless Coal Co.
55. Barabas, John vs. R & P Coal Co.
56. Baranchik, Andy vs. Berwind-White Coal Co.
57. Baranchik, John vs. Clearfield Bituminous Coal Co.

58. Baranchok, Joe vs. Clearfield Bituminous Coal Co.
59. Baranoski, Charles vs. Lincoln Coal Co. (First Injury)
60. Barber, Tollie vs. Bethlehem Steel Corp. (Not in Ledger)
61. Barbey, Charles vs. Berwind-White Coal Mining Co.
62. Barger, Jardine vs. Keystone Mining Co.
63. Barger, Rimbey vs. (Not in Ledger)
64. Barger, Russell vs. Superior Cherry Run Coal Co. (Second Injury)
65. Barkley, Russell vs. Boswell Lumber Co. (Not in Ledger)

Series XII: Workers' Compensation Cases, A-Z**Box 196 Barna, James vs. P. Wilbur Coal Mining Co. (First Case) (72 folders)**

1. Barndollar, Clay H. (dec'd) vs. Berwind-White Coal Co. (Not in Ledger)
2. Barno, Pete vs. Hale Coal Co.
3. Barnoski, Matt vs. Northwestern Mining and Exchange Co.
4. Baronack, Pete (dec'd) & Mary (widow) vs. Leland Coal Co.
5. Baroni, Mike vs. Shamut Coal Mining Co.
6. Barrett, Lloyd vs. Clearfield Bituminous Coal Corp.
7. Barrish, Tom (dec'd) & Teofila (claimant) vs. Miller Coal Co.
8. Barther, Leo vs. Pennsylvania Coal & Coke Corp.
9. Bartino, Nick vs. Eureka Casualty Co.
10. Barto, Henry vs. Springfield Coal Corp.
11. Barto, Joseph vs. Heisley Coal Corp.
12. Basak, George vs. Helvetia Coal Co., Yatesboro #5
13. Batchey, Mike vs. Baker-Whitely Coal Co.
14. Batchie, Mickey vs. Johnstown Coal and Coke Co.
15. Bates, Dorsey vs. Berwind-White Coal Co.
16. Bator, Steve Andrew vs. Royal Quemahoning Coal Mining Co.
17. Batovich, John vs. Springfield Coal Mining Corp.
18. Baun, Ralph vs. Tuscorora Smokeless Coal Co.
19. Beals, I. J. vs. Brookdale Coal Co.
20. Bealy (or Biley), John (dec'd) vs. Buffalo & Susquehanna Coal Co.
21. Beard, James vs. Lincoln Coal Co.
22. Bednar, George vs. Berwind-White Coal Co.
23. Bednar, John vs. Berwind-White Coal Co.
24. Bednar, Joseph, Sr. vs. Webster Coal and Coke Co. Pennsylvania Coal and Coke Co.
25. Beduet, Lewis vs. Springfield Coal Corp.
26. Beechan, Paul vs. Berwind-White Coal Co.
27. Beers, Homer vs. Keystone Mining Co.
28. Behe, Francis vs. Lilly Bernscreak Coal Co.
29. Beiter, Bryan vs. Johnstown Coal and Coke Co.
30. Bell, Jason (dec'd), Laura (claimant) vs. Helvetia Coal Co.
31. Bella, John vs. R & P Coal Co.
32. Bella, John vs. R & P Coal Co. (Not in Ledger)
33. Bellotti, Fred vs. Allegheny River Mining Co.

34. Bender, Joe vs. Potter Coal and Coke Co.
35. Benis, Stanley vs. Quemahoming Coal Co.
36. Benner, Robert (dec'd) vs. Berwind-White Coal Co.
37. Bennett, Ray (dec'd), Sasa (widow) vs. Helvetia Coal Co. (R & P)
38. Bentley, John vs. Allegheny River Mining Co.
39. Bepler, John vs. R & P Coal Co.
40. Berezky, Frank vs. Berwind-White Coal Co.
41. Berg, John vs. Anna Beck (House Coal Mine)
42. Berish, Joseph vs. Bames and Tucker Coal Co. (First Injury)
43. Berkebile, Samuel vs. Wilbur Fuel Co.
44. Berkstresser, Cloyd vs. Reitz Coal Co.
45. Berkstresser, H.P. vs. Johnstown Coal and Coke Co.
46. Bernardo, Mike vs. Carnegie Illinois Corp., Lorain Plant
47. Bernini, Glen vs. Coral Coal and Coke Co.
48. Bernini, Louis (dec'd) vs. Potter Coal and Coke Co. (Not in Ledger)
49. Bertoncini, Luigi vs. Bird Coal Co. (First Injury)
50. Best, Lee vs. Ferncliff Coal Co.
51. Besterman, C. vs. Snowshoe Coal Co.
52. Bethavic, Anthony vs. Ruth Coal Co.
53. Betta, Mario vs. Penn Smokeless Fuel Co.
54. Bevan, David vs. Berwind-White Coal Co.
55. Biernatt, Tofil vs. C. A. Hughes Coal Co.
56. Bikanich, Nick vs. Arrow Coal Corp., Rockingham, PA
57. Birko, John vs. Bethlehem Mines Corp.
58. Bishop, John vs. Banner Coal Co.
59. Bittner, Harry vs. Consolidation Coal Co.
60. Bittner, L. H. vs. Roy Smithing Coal Co.
61. Bizzario, Jim vs. Logan Coal Co.
62. Blabak, Jake vs. Logan Coal Co.
63. Black, Amon vs. Rockhill Coal and Iron Co.
64. Black, Brint vs. Rockhill Coal Co.
65. Black, Robert vs. Shannon Coal Co.
66. Blackburn, Thomas vs. Reitz Coal Co., Mine #4
67. Blinsky, Victor vs. McCombie Coal Co.
68. Blough, Carl vs. Penn Electric Coal Co. (Not in Ledger)
69. Blough, Clayton vs. Cambria Fuel Co.
70. Blucas, Frank (dec'd), Mary (widow) vs. Ralphton Coal Co.
71. Blucas, Michael vs. Quemahoming Coal Co. (Somerset settled)
72. Blystone, Beri vs. R & P Coal Co.

Series XII: Workers' Compensation Cases, A-Z

Box 197 Boback, Lawrence vs. Lincoln Coal Co. (First Injury) (61 folders)

1. Boback, Mike vs. Big Bend Coal Mining Co.
2. Bobby, George vs. Ebensburg Coal Co.

3. Bodnar, Steve vs. R & P Coal Co., Helvetia Coal Co.
4. Bogus, John vs. Berwind-White Coal Co.
5. Bohinsky, Mike vs. Pennsylvania Coal and Coke Co.
6. Bollington, James vs. Wilmore Fuel Coal Co.
7. Bonarigo, Giavana (John) vs. Imperial Coal Co.
8. Bonfanti, Alex vs. Beaver Run Coal Co.
9. Bonfanti, Pete vs. Beaver Run Mine
10. Bonomo, Quintum vs. Reitz Coal Co. (First Injury)
11. Boozer, Charles vs. Markle-Butler Coal Co.
12. Boozer, Charles vs. Ringwald Coal Co. (Second Injury)
13. Borden, Frank vs. Industrial Collieries Mine #73 (Not in Ledger)
14. Borish, Mike vs. Logan Coal Co.
15. Borkowski, Frank vs. National Radiator Co.
16. Bosak, Joe vs. Berwind-White Coal Co.
17. Bosnyak, Stanley vs. Bird Coal Co.
18. Bowser, Mr. vs. (Not in Ledger)
19. Bowser, Walter vs. Superior Cherry Run Coal Co.
20. Box, Eli vs. Bethlehem Mines Co.
21. Boyer, George vs. Consolidation Coal Co.
22. Boyer, Thompson vs. D. S. Buterbaugh
23. Boyko, Evan vs. Kent Coal Mining Co.
24. Boyko, Joseph vs. Berwind-White Coal Co.
25. Boyko, Mary (widow), George (dec'd) vs. Berwind-White Coal Co.
26. Boytor, George vs. Baker-Whitely Coal Co.
27. Bracken, Everett W. vs. Commercial Coal Mining Co. (Not in Ledger)
28. Branos, Adolph vs. Sonman Shaft Coal Co.
29. Brendlinger, Henry vs. Verassi Coal Co.
30. Brescilli, Harry vs. Coal Mining Co. of Graceton, PA
31. Brewer, Frank vs. Stineman Coal and Coke Co.
32. Brewer, Walter (father), Marlin (dec'd) vs. Pennsylvania Coal and Coke Co.
33. Brickell, Sam vs. C. B. and C. Coal Corp.
34. Brinchi, Ernest vs. Helvetia Coal Mining Co.
35. Brink, Everett vs. Consolidation Coal Co.
36. Brink, Everett vs. Consolidation Coal Co. (Second Injury)
37. Brodish, August vs. Pennsylvania Coal and Coke Co.
38. Brody, Mike (dec'd), Dan (claimant) vs. Potter Coal and Coke Co., Coral, PA
39. Brooks, H. B. vs. R & Coal Co. (Not in Ledger)
40. Brosch, F. C. vs. Berwind-White Coal Co.
41. Brosch, Herman (dec'd), Mary (widow) vs. Monroe Coal Mining Co.
42. Broskin, Frank vs. R & P Coal Co. (Not in Ledger)
43. Brown, August B. vs. Flick Coal Co.
44. Brown, Claude vs. A. L. Light Coal Co.
45. Brown, Frank vs. Bird Coal Co.
46. Brown, Howard vs. Patton Coal Mining Co.

47. Brown, Irvin vs. Davis Coal and Coke Co.
48. Brown, J.H. vs. Monroe Coal Co.
49. Brown, William J. vs. Cymbria Mines
50. Brucci, George (dec'd) vs. Lincoln Coal Co.
51. Brumbaugh, Frank vs. Kenrock Coal Co.
52. Bruno, James vs. Keystone Fireworks and Speciality Co.
53. Bubenko, Joe vs. Berwind-White Coal Co.
54. Bubenko, Joe, Jr. vs. Barnes Coal Co.
55. Bucci, Joseph vs. Berwind-White Coal Co.
56. Buch, Joe vs. Heisley Coal Co.
57. Buch, John vs. East Windber Coal Co.
58. Buchan, Mike vs. Associated Gas and Electric (Pennsylvania Electric)
59. Budzina, Mike vs. Davis Coal and Coke Co.
60. Buffington, C. M. vs. Ferncliff Coal Corp.
61. Bugayi, Tony vs. Tuscorora Coal Co. (First Injury)

Series XII: Workers' Compensation Cases, A-Z

Box 198 Bunk, Matt vs. Johnstown Coal and Coke Co. (60 folders)

1. Burkey, Dorsey vs. Heisley Coal Co.
2. Burns, Joseph vs. Pennsylvania Coal and Coke Co.
3. Burry, Isadore vs. Ebensburg Coal Co.
4. Bursky, John vs. Cherry Tree Coal Co.
5. Burton, Mr. vs. Morrisdale Coal Co.
6. Bush, Fred vs. Pennsylvania Coal and Coke Co.
7. Butchko, George vs. Bird Coal Co.
8. Butchko, Mike vs. Morrisdale Coal Co.
9. Byerly, Tom vs. Echo Mining Co.
10. Calabria, Tony vs. McCombie Coal Co.
11. Callar, Russell vs. Consolidation Coal Co.
12. Calvetti, Joe vs. Pennsylvania Coal and Coke Co.
13. Calvin, Tom vs. R & P Coal Co.
14. Cannoni, Felix vs. Berwind-White Coal Co.
15. Canton, Sam vs. Jefferson Indiana Coal Co.
16. Cap, John vs. Commercial Coal Co.
17. Capotasto, Louise vs. Cambria Smokeless Coal Co.
18. Carbone, Joe vs. Baker-Whitely Coal Co.
19. Caroff, Francis vs. Mountain Coal Co.
20. Casado, Manuel vs. Diamond Smokeless Coal Co.
21. Casper, Peter vs. Bird Coal Co.
22. Castine, Leonard vs. James A. Page and Son, Inc.
23. Cattle, David vs. Melcroft Coal Co.
24. Cavellini, Primo vs. Northwestern Mining Exchange.
25. Cavnso, William vs. Northwestern Mining Co.
26. Ceck, John Vinton Colliery Co.

27. Cekada, Harry vs. Bethlehem Steel Co.
28. Cesa, Bortolo vs. Northwestern Mining and Exchange Co.
29. Cesa, Joseph vs. Ticossi Coal Co.
30. Cesari, Pedro vs. Stineman Coal and Coke Co.
31. Cestoni, Angelo vs. Clearfield Bituminous Coal Co.
32. Chakon, Mike vs. Clearfield Bituminous Coal Co.
33. Chaney, Edward vs. N/A
34. Chapo, Andy vs. Berwind-White Coal Co.
35. Chappell, Horace vs. Sonman Shaft Coal Co.
36. Chemelli, August vs. Allegheny River Mining Co.
37. Chernisky, Bert vs. Johnstown Coal and Coke Co.
38. Chieffa, Dominic vs. Berwind-White Coal Co.
39. Chincerick, Susan vs. Maderia Hill Coal Co.
40. Chinoga, Frank, Jr. vs. Clearfield Bituminous Coal Co.
41. Chivich, Lars vs. Pennsylvania Coal and Coke Co.
42. Christifhe, Matt vs. Northwestern Mining and Exchange Co.
43. Christman, Chas. vs. Melcroft Coal Co.
44. Christoff, Nick vs. Patton Coal Mining Co.
45. Christopher, Edward vs. N/A
46. Chylick, Evan vs. Logan Coal co.
47. Cieslik, Joe vs. Ebensburg Coal Co.
48. Cimba, Mike vs. Henrietta Coal Co.
49. Ciner, William vs. Bethlehem Steel Co.
50. Cingle, John vs. Snow Shoe Coal Co.
51. Cingle, Lawrence vs. Cherry Run Coal Co.
52. Cindrigh, John vs. Cambria Coal Co.
53. Ciprick, Paul vs. Leigh Coal Co.
54. Clark, Leonard vs. Bird Coal Co.
55. Clarke, Forest vs. Lehman-Estep Coal Co.
56. Clayton, William vs. Clearfeild Bituminous Coal Co.
57. Clifford, John George vs. Rochester and Pittsburgh Coal Co.
58. Coachman, John vs. Monarch Coal Co.
59. Coat, Frank vs. Hiram Swanks Son, Inc.
60. Coat, John vs. Berwind-White Coal Co.

Series XII: Workers' Compensation Cases, A-Z**Box 199 Cocho, Steve vs. Imperial Cardiff Coal Co. (80 folders)**

1. Coffman, Mrs. vs. Buffalo Susquehanna Coal Co.
2. Coleman, George vs. Helvetia Coal Co.
3. Collins, Barnard vs. Bear Rock Coal Co.
4. Cominsky, Tom vs. Heshbon Smokeless Coal Co.
5. Connell, James vs. Allegheny River Mining Co.
6. Conner, David vs. Buffalo Susquehanna Coal Co.
7. Conner, Thomas vs. Helvetia Coal Co.

8. Connor, Paul vs. Bethlehem Steel Co.
9. Conrad, Carl vs. Maderia Hill Shaft
10. Conzo, Nick vs. Rochester and Pittsburgh Coal Co.
11. Cooper, Amos vs. Bethlehem Steel Co.
12. Cook, Lawrence vs. Reitz Coal Co.
13. Cotton, Dennis vs. Ebensburg Coal Co.
14. Coupewaite, F. H. vs. Berwind-White Coal Co.
15. Couthenour, J. A. vs. Shellmar Mining Co.
16. Covelo, Luigi vs. G. F. Eichenlaub Coal Co.
17. Cowell, Mike vs. Bird Coal Co.
18. Criller, Edward vs. Clearfield Bituminous Coal Co.
19. Crooks, William vs. Helvetia Coal Co.
20. Crutchfield, George vs. Reitz Coal Co.
21. Cuberta, Paul vs. Imperial Coal Corp.
22. Cudrig, Phillip vs. Kente Coal Co., Mine 36
23. Curtis, James vs. Big Bend Coal Co.
24. Custer, William vs. Berwind-White Coal Co.
25. Cyga, Joe vs. R & P Coal Co.
26. Cymont, Frank vs. R & P Coal Co.
27. Cyran, Michael vs. Beechley Coal Co.
28. Czapp, Andrew vs. Berwind-White Coal Co.
29. Dallope, Louis vs. Bird Coal Co.
30. Damico, Tony vs. Berwind-White Coal Co.
31. Daniels, Clarence vs. Lenox Coal Co.
32. Danko, Joe vs. Berwind-White Coal Co.
33. Daren, Mike vs. Dushan Coal Co.
34. David, Edward, Jr. vs. S. J. Mountz
35. Davis, John Lemon vs. Cambria Fuel Co.
36. Davis, Thomas vs. Huber St. Coal Co.
37. Davitch, Mike vs. Bird Coal Co.
38. Dawson, Robert vs. Berwind-White Coal Co.
39. Daymut, John vs. Buffalo & Susquehanna Coal Co.
40. Daznak, Thomas vs. Feeney Coal Co.
41. Debias, Tony vs. Berwind-White Coal Co.
42. Debrasky, Joe vs. Snow Shoe Coal Co.
43. Decker, Frank vs. Consolidation Coal Co.
44. Decker, Paul vs. Enterprize Coal Co.
45. DeForte, Joe vs. Mountain Veiw Coal Co.
46. DeFrank, Frank vs. Stineman Coal and Coke Co.
47. Deitch, Francis vs. Northwestern Mining and Exchange Co.
48. DeJune, Sam vs. Davis Coal and Coke Co.
49. Delarre, James vs. Monroe Coal Mining Co.
50. Delary, Hubert vs. Consolidation Coal Co.
51. Delorie, Thomas vs. Berwind-White Coal Co.

52. Delsiognore, Patsy vs. Consolidation Coal Co.
53. Demarco, Fred vs. Reitz Coal Co.
54. Dematz, Peter vs. Buffalo & Susquehanna Coal Co.
55. Dembosky, John vs. R & P Coal Co.
56. Dempsey, Frank vs. N/A
57. Dempsey, George vs. Baker-Whitely Coal Co.
58. Denarcey, George vs. Baker-Whitely Coal Co.
59. Dennant, Edmund vs. Clyde Coal Co.
60. Denne, Joe vs. Johnstown Coal and Coke Co.
61. DePetris, Toni vs. Coral Coal and Coke Co.
62. DePetro, Frank Sr. vs. Bear Rock Mining Co. & Patton Coal Mining Co.
63. DePetro, James vs. Bear Rock Mining Co.
64. Derubis, Guy vs. Berwind-White Coal Co.
65. Derubis, Patsy vs. Bird Coal Co.
66. Desideio, Sam vs. Mohawk Mining Co.
67. Dewey, Victor vs. Guernsey Coal Co.
68. DiBasttiste, Fransisca vs. Berwind-White Coal Co.
69. Dicello, Mike vs. A. L. Light Lindsey Coal Co.
70. Dick, George vs. Leland Coal Co.
71. Diehl, W. H. vs. Arrow Coal Mining Co.
72. Differ, William vs. Mountain Coal Co.
73. Dillinger, Ralph vs. R & P Coal Co.
74. Dinant, John vs. W. O. Gulbranson
75. Dipaolantonio, Frank vs. Baines Coal Co.
76. Ditch, Edward vs. R & P Coal Co.
77. Dively, Howard vs. Stineman Coal Co.
78. Dively, John W. vs. Berwind-White Coal Co.
79. Dixon, D. A. vs. Forks Coal Co.
80. Dixon, William vs. Royalhanna Coal and Coke Co.

Series XII: Workers' Compensation Cases, A-Z**Box 200 Dobida, Frank to Ferrare, Sante (88 folders)**

1. Dobida, Frank vs. Berwind-White Coal Co.
2. Dobson, Berton vs. Markle-Buller Coal Co.
3. Dobson, Elmer vs. Markle-Buller Coal Co.
4. Dobson, Penny vs. Ringwald Coal Co.
5. Domineck, James vs. Ebensburg Coal Co.
6. Dominich, Luigi vs. Ebensburg Coal Co.
7. Doninick, Jas. vs. Ebensburg Coal Co.
8. Dono, Dominec vs. Berwind-White Coal Co.
9. Douglass, Fred vs. (Not in Ledger)
10. Douthit, Doras vs. (Not in Ledger)
11. Doyle, Edward L. vs. Pennsylvania Electric Coal Co.
12. Drabbish, Mike vs. Quality Smokeless Coal Co.

13. Drabina, Joe vs. Cherry Tree Coal Co.
14. Dratsic, Walter vs. Monroe Coal Co.
15. Drayer, Robert O. vs. Ferncliff Coal Co.
16. Drobeck, Edward vs. Kopper's Coal Co.
17. Druschel, John vs. Lava Crucible Co.
18. Dryna, Mike vs. Rochester & Pittsburgh Coal Co.
19. Dubensky, Theodore vs. Rochester & Pittsburgh Coal Co.
20. Duchnik, John vs. Royal Quemahoning Coal Mining Co.
21. Ducly, Louis vs. Mineral Point Coal Co.
22. Dudack, Harry vs. Boran Boran Coal Co.
23. Dudek, George vs. Arcadia Coal Co. (First File)
24. Dudek, George vs. Arcadia Coal Co. (Second File)
25. Dugan, Haney P. vs. Standard Moshannon Coal Co.
26. Dulick, Paul vs. Pearle, Peacock, and Kerr Coal Co.
27. Dumato, Frank, vs. Black Diamond Coal Co.
28. Dushinsky, John vs. Reitz Coal Co.
29. Dutkovski, John Jr. vs. Ebensburg Coal Co.
30. Dynki, John vs. Clearfield Bituminous Coal Co.
31. Dynki, John vs. Clearfield Bituminous Coal Co. (Second Injury, Not in Ledger)
32. Dytko, Nicholas vs. Bird Coal Co. (First Injury)
33. Dytko, Nicholas (dec'd) vs. Bird Coal Co. (Second Injury)
34. Dzvanik, George vs. Berwind-White Coal Co.
35. Early, Grant vs. Hambler Coal Mining Co.
36. Eash, Foley vs. Conemaugh Township
37. Edmiston, Sylvester vs. Carrolltown Coal Co.
38. Edwards, Francis J. vs. Argyle Coal Co.
39. Edwards, George vs. Miller's Coal and Silica Sand Co.
40. Edwards, Theodore vs. Helvetia Coal Co.
41. Edwards, William vs. Bird Coal Co.
42. Eichelberger, Andy vs. Seaboard Coal Mining Co. (Not in Ledger)
43. Eichenlaub, Clifford vs. G. F. Eichenlaub Coal Co.
44. Eichenlaub, Edward vs. Eichenlaub Coal Co.
45. Elden, David vs. Hastings Fuel Co.
46. Elias, John James vs. Shawmut Mining Co.
47. Elko, Mike vs. Berwind-White Coal Co.
48. Elliot, Silas vs. Richmond Plumbing Fixtures
49. Elnitsky, George vs. Ebensburg Coal Co.
50. Emerick, Curtiss vs. Consolidation Coal Co. (Not in Ledger)
51. Emerick, John vs. Logan Coal Co.
52. Emert, Edward vs. Consolidation Coal Co.
53. Emmert, Harry vs. Helvetia Coal Co.
54. Empfield, Dan vs. Cambria Fuel Co. (Not in Ledger)
55. Engle, Robert vs. Clearfield Bituminous Coal Co.
56. Engro, Tony vs. Keystone Coal Co.

57. Enoch, Charles vs. Reitz Coal Co.
58. Eritano, Joseph vs. Lenox Coal Co.
59. Ernest, William vs. Burnwell Coal Co.
60. Esgro, Joe vs. Sterling Coal Co.
61. Estep, Albert vs. Gulbranson Coal Co.
62. Evanchick, Metro vs. Ebensburg Coal Co.
63. Evanoff, Atanas vs. Bird Coal Co. 2 Mine
64. Evans, Mike vs. Ringwald Coal Co.
65. Ewanitsko, Mike vs. Hillman Coal Co.
66. Fabis, Joe vs. Bethlehem Steel Co.
67. Facetti, Euginis S. vs. Northwestern Mining and Exchange Co.
68. Fagity, Steve vs. Kristenson & Johnson
69. Fairman, Lawrence vs. Rochester & Pittsburgh Coal Co.
70. Falcosky, Walter vs. Rochester & Pittsburgh Coal Co.
71. Falleck, Andy vs. Wilbur Coal Co.
72. Fallet, John vs. Kent Coal Mining Co.
73. Famma, Charles vs. Sterling Coal Co. (First Injury)
74. Fanyana, Tony vs. Berwind-White Coal Co.
75. Farance, Harry vs. Rochester & Pittsburgh Coal Co.
76. Farina, John vs.
77. Farkas, Steve vs. Berwind-White Coal Co.
78. Farkas, Steve vs. Ebensburg Coal Co., Mine #1
79. Farris, Riley vs. Hillman Coal Co.
80. Fatula, George vs. Pittsburgh Tube Co.
81. Fedock, John Sr. (dec'd) vs. Reitz Coal Co.
82. Fedorko, Mike vs. Sonman Shaft Coal Co.
83. Fenchak, Charles vs. Lenox Coal Co.
84. Fenchak, Pete vs. Vinton Colliery Co.
85. Ferco, Joseph vs. Rochester & Pittsburgh Coal Co.
86. Fereghetti, Marino vs. Ebensburg Coal Co.
87. Ference, Mike vs. Berwind-White Coal Co.
88. Ferrare, Sante vs. Potter Coal and Coke Co.

Series XII: Workers' Compensation Cases, A-Z**Box 201 Ferrari, John to Gouthnour, John (95 folders)**

1. Ferrari, John vs. Hillman Coal and Coke Co.
2. Ferrent, Joseph vs. Rochester & Pittsburgh Coal Co.
3. Fesko, John vs. Ebensburg Coal Co.
4. Fetterman, Alfred vs. C. B. & C. Coal Co.
5. Fetterman, Ira vs. Bethlehem Steel Corp.
6. Fetterman, Ira vs. Clearfield Bituminous Coal Co.
7. Fetterman, Ira vs. Clearfield Bituminous Coal Co.
8. Fetterman, Reese vs. Clearfield Bituminous Coal Co.
9. Figard, Carl vs. Berwind-White Coal Co.

10. Finchinsky, Charles vs. Berwind-White Coal Co.
11. Finotti, Lewis vs. Ebensburg Coal Co.
12. Fireman, Henry vs. Northwestern Coal Mining Co.
13. Firm, Andrew vs. Bird Coal Co.
14. Fisher, John vs. Davis Coal and Coke Co.
15. Fisher, John vs. Reading Coal and Coke Co.
16. Flaim, Joe vs. Bird Coal Co.
17. Flanders, E. L. vs. Middle Pennsylvania Coal Corp.
18. Flatic (Falatek), Joe vs. Big Bend Coal Co.
19. Fleck, John vs. Reitz Coal Co.
20. Flegar, Steve vs. Berwind-White Coal Co.
21. Flick, Carl vs. Keystone Coal Mining Co.
22. Folley, Samuel vs. Ebensburg Coal Co.
23. Foor, Jason E. vs. Pennsylvania Coal and Coke Co.
24. Fornadel, John vs. Beaver Run Coal Co.
25. Forsythe, Daniel Rhodes vs. Reitz Coal Co.
26. Foster, Ray vs. Indiana Smokeless Coal Co.
27. Fotta, A. G. vs. Quemahomong Coal Co.
28. Fox, Wilbur vs. Monroe Coal Co.
29. Frantz, Brooks vs. Ebensburg Coal Co.
30. Freeman, Clark vs. Cambria Smokeless Coal Co.
31. Friedline, Mrs. Ira vs. Spiecher Coal Co.
32. Frye, Edward vs. Rochester & Pittsburgh Coal Co.
33. Fryer, Jacob vs. Cherry Tree Coal Co.
34. Fulton, John vs. Pennsylvania Coal and Coke Co.
35. Fye, Edward vs. Springfield Coal Co.
36. Fye, Merrill vs. Springfield Coal Co.
37. Gable, Clarence vs. Pennsylvania Coal and Coke Co.
38. Gala, Peter vs. Commercial Coal Mining Co.
39. Gales, Thomas vs. Kooper's Coal Co.
40. Gallo, Mike vs. Rochester & Pittsburgh Coal Co.
41. Gallo, Mrs. Mike (claimant), Mike (dec'd) vs. Stineman Coal & Coke Co.
42. Galusk, Mike vs. Industrial Collieries Mine #73 (not in ledger)
43. Galyda, Mike vs. Industrial Collieries Corp.
44. Gamrat, Joe vs. Patton Coal Co.
45. Ganish, Frank vs. Imperial Coal Co.
46. Garbinsky, Wasko vs. Clyde Coal Co.
47. Gardner, Andrew vs. Helvetia Coal Co.
48. Garofola, Patsy vs. Northwestern Mining and Exchange Co.
49. Garsky, Joe vs. Northwestern Mining and Exchange Co.
50. Garver, Thurston vs. Keystone Mining Co.
51. Gaston, C. G. vs. N/A
52. Gaston, Melvin and Clara vs. Clearfield Bituminous Coal Co.
53. Gaul, William vs. Northwestern Mining and Exchange Co.

54. Gavinsky, Frank vs. W. H. Piper Coal Co.
55. Gay, Felix vs. Stineman Coal and Coke Co.
56. Gearhart, George vs. City of Johnstown
57. Gearhart, Harry vs. Heisley Coal Co.
58. Gehring, George vs. Bethlehem Steel Corp.
59. Gemerick, Joe vs. Hole Coal Co.
60. Genery, Jole vs. H. L. Light Special
61. George, Fred vs. Johnstown Coal and Coke Co.
62. George, Theodore vs. Berwind-White Coal Co.
63. Geraltosky, Victor vs. Berwind-White Coal Co.
64. Gerlisky, Henery vs. Pearle, Peacock, and Kerr Coal Co.
65. Getcher, Andy vs. Rochester & Pittsburgh Coal Co.
66. Getsy, Andy vs. Red Top Coal Co.
67. Getty, Wayne vs. R & P Coal Co.
68. Giazzon, Victor vs. Vinton Colliery Co.
69. Gibson, I. C. vs. Berky Brothers Coal Co.
70. Giest, Evert vs. Ringgold Coal Co.
71. Gilimitti, Fleminio vs. Ebensburg Coal Co.
72. Gill, James vs. Ebensburg Coal Co.
73. Gilpatrick, C. B. vs. Argyle Coal Co.
74. Gilum, Charles vs. Peerless Coal Co.
75. Gilum, Charles vs. Peerless Coal Co. (Second Injury)
76. Gima, Mike vs. Edward Tomajko (First Injury)
77. Gindlesberger, Robert vs. Baker-Whitely Coal Co.
78. Gindlesperger, Charles vs. Charles Sundberg
79. Ginter, Amanda and Colvian vs. Clearfield Bituminous Coal Co.
80. Ginter, Roy vs. Cambria Smokeless Coal Co.
81. Girolami, Anthony J. vs. Sterling Coal Co.
82. Glasgow, John vs. S. V. Mountz Coal Co.
83. Glavanic, Frank vs. Logan Coal Co.
84. Glenn, Paul vs. Keystone Mining Co.
85. Glodeck, Tony vs. Varissi Coal Co.
86. Glog, Frank vs. W. H. Piper Coal Co.
87. Goch, Joseph (Mrs., widow) vs. Reitz Coal Co.
88. Goidfroid, Fred (dec'd) Mrs. (widow), vs. Rockhill Coal and Iron Co. (Not in Ledger)
89. Goka, Paul vs. Logan Coal Co.
90. Golub, John vs. Berwind-White Coal Co.
91. Gonosky, Andy vs. Berwind-White Coal Co.
92. Gootz, Frank vs. Baker-Whitely Coal Co.
93. Gordon, Frank vs. c. Prime Coal Co.
94. Gorelack, Andrew vs. Buffalo and Susquehanna Coal Co.
95. Gouthnour, John vs. Vinton Colliery Co.

Series XII: Workers' Compensation Cases, A-Z

Box 202 Gowathy, Helen to Hill, John (93 folders)

1. Gowathy, Helen (Miss) vs. Somerset Community Hospital
2. Gracie, Robert vs. Consolidation Coal Co.
3. Granda, Frank vs. Burnwell Coal Co.
4. Green, Benjamin vs. Cosgrove-Mechan Coal Co. (Not in Ledger)
5. Green, Ralph L. vs. Keystone Mining Co.
6. Greenwalter, Elton vs. Ruth Coal Co.
7. Greenway, Sam vs.
8. Gregg, James vs. Logan Coal Co.
9. Gregory, William vs. Sterling Coal Co. (Not in Ledger)
10. Gregus, Pete
11. Gressley, John vs. Big Bend Coal Co.
12. Gresco, John vs. Yorkshire Coal Co.
13. Gresh, Steve vs. Clyde Coal Co.
14. Gricks, Harry vs. Lanark Coal Co.
15. Griffin, Michael vs. Ferncliff Coal Co.
16. Griffith, Chester vs. Consolidated Coal Co.
17. Grindle, William vs. Heshbon Smokeless Coal Co.
18. Grisock, George vs. Helvetia Coal Co.
19. Grissinger, Walter vs. Rockhill Coal and Iron Co.
20. Grossi, Alfred vs. Sheesley Coal Co.
21. Grossi, Lewis vs. Clyde Coal Co.
22. Grove, L. O. (dec'd), Delbert (son) vs. Pennsylvania Railroad Co.
23. Grundinski, Bernard vs. Mills Coal Co.
24. Grusse, Mary vs. Johnstown Coal and Coke Co.
25. Guattea, Dominick vs. Penelec Coal Co., Mine #5
26. Guiher, David vs. Big Bend Coal Co.
27. Guitierrez, Bernabe vs. Berwind-White Coal Co.
28. Gulas, Michael vs. Buffalo and Susquehanna Coal Co.
29. Gundy, Steve vs. Buffalo and Susquehanna Coal Co.
30. Guthrie, Fred vs. Allegheny River Mining Co.
31. Gunta, George vs. Kristenson and Johnson (Not in Ledger)
32. Gustafson, William vs. Elk Mining Co.
33. Guydac, John vs. Graceton Coal Co.
34. Guydosik, Mike vs. Pennsylvania Coal and Coke Co.
35. Gyorgak, Charles vs. (Joe Walter) Lilly Valley Coal Co.
36. Haddow, Mrs. Georgine vs. Somerset County Home and Hospital
37. Hagerich, Fred vs. Pennsylvania Coal and Coke Co.
38. Hahn, Rubin vs. Wilbur Coal Mining Co.
39. Haidin, Joseph vs. Industrial Collieries Coal Corp.
40. Hajzus, Andrew vs. Ebensburg Coal Co.
41. Halahan, Peter vs. Penker Coal Mining Co.
42. Haldin, Gerald (dec'd) Verner (claimant) vs. B, R, & P Coal Co.
43. Hale, William vs. Monroe Coal Co.

44. Halkovich, Andy vs. Reitz Coal Co.
45. Hall, Norbert L. vs. Pennsylvania Railroad
46. Halocuk, Paul vs. R & P Coal Co.
47. Hambley, Harry vs. Wilbur Mining Coal Co.
48. Hammond, Alex vs. Clearfield Bituminous Coal Co.
49. Hamryszak, Paul vs. Bethlehem Steel Corp.
50. Hands, William vs. Bethlehem Steel Corp.
51. Handwork, Victor vs. Wilbur Coal Mining Co.
52. Haney, George vs. Koppers Coal Co.
53. Hanna, James vs. Hillman Coal & Coke Co.
54. Hanzel, John vs. J. C. Stineman Coal Co.
55. Harish, Jacob vs. Berwind-White Coal Co.
56. Harmolish, John vs. Logan Coal Co.
57. Harmon, W. Frank vs. Northwestern Mining and Exchange Co.
58. Harmotta, John vs. Vinton Colliery Co. (First Injury)
59. Harmotta, John vs. Vinton Colliery Co. (Second Injury)
60. Harris, J. L. vs. R & P Coal Co.
61. Hartley, Thomas vs. Patton Coal Co.
62. Harvey, Andy vs. Consolidation Coal Co.
63. Haschak, Jake vs. Reitz Coal Co.
64. Hassenpflug, George vs. C. A. Hughes Coal Co.
65. Hatherill, Henry vs. Tuscarora Smokeless Coal Co.
66. Havanis, Mike vs. Springfield Coal Co.
67. Hays, Arthur vs. Bird Coal Co.
68. Hazy, Andy vs. Berwind-White Coal Co.
69. Hazy, Charles vs. Ebensburg Coal Co.
70. Hazzard, H. E. vs. State Fund
71. Heath, Albert vs. Kent Coal Co.
72. Hecker, Thomas vs. Sterling Coal Co. (not in Ledger)
73. Heffler, Albert vs. Pearle, Peacock, and Kerr (First Injury)
74. Heinbaugh, Amos vs. Pennsylvania Electric Co.
75. Helinsky, Frank vs. U. S. Steel Corp.
76. Helot, Joseph vs. Allegheny River Mining Co. (First Injury)
77. Helsel, Thomas vs. Berwind-White Coal Co.
78. Hemmings, William vs. Ebensburg Coal Co.
79. Henderson, Joseph vs. Westinghouse Electric Co.
80. Henderson, Robert vs. R & P Coal Co.
81. Henshaw, Pete vs. Clyde Coal Co.
82. Hepler, Clyde vs. James Coal Mining Co.
83. Heresko, John vs. Moshanna Smithing Co.
84. Hershberger, Carl vs. Baker-Whitely Coal Co.
85. Hershberger, Robert vs. Baker-Whitely Coal Co.
86. Herwig, Samuel vs. Enterprise Coal Mining Co. (First Injury)
87. Herwig, Samuel vs. Enterprise Coal Mining Co. (Second Injury)

88. Hesco, John vs. N/A
89. Hess, Elmer vs. Rockhill Coal and Iron Co.
90. Heverly, Henry vs. Fork Coal Co.
91. Hill, Alice J. vs. R & P Coal Co.
92. Hill, Jesse vs. Ebensburg Coal Co.
93. Hill, John M. vs. Vulcan Smithing Coal Co.

Series XII: Workers' Compensation Cases, A-Z

Box 203 Himes, Russel to Kaminsky, Martin (87 folders)

1. Himes, Russell vs. R & P Coal Co.
2. Hindmarsh, Bert vs. McCombie Coal Co.
3. Hinis, Frank (dec'd) vs. Blair Engineering and Supply Co.
4. Hinkledire, Milton vs. UMWA District 2
5. Hite, John vs. J. Theodore Pettit State Fund
6. Hite, Leo vs. Commercial Coal Mining Co.
7. Hiti, Frank vs. Gohagen Coal Co.
8. Hlatky, John vs. Berwind-White Coal Co.
9. Hoar, Asa vs. Davis Coal and Coke Co.
10. Hodson, James vs. WPA
11. Hodson, William vs. Johnstown Coal and Coke Co.
12. Hoenac, Adam vs. Berwind-White Coal Co.
13. Hody, Victor vs. High-Grade Coal Co.
14. Holak, Samuel vs. Shallmar Coal Corp.
15. Holes, Merle vs. R & P Coal Co.
16. Hollabaugh, Sylvester vs. Indiana Smokeless Coal Co.
17. Hollen, Cloyd vs. PH Hollen Coal Co.
18. Holmes, Lloyd vs. Ebensburg Coal Co.
19. Holoka, John vs. Davis Coal and Coke Co.
20. Holt, A. G. vs. Peale, Peacock, and Kerr
21. Homolak, George vs. Rockhill Coal and Iron Co.
22. Homway, Joe vs. Berwind-White Coal Co.
23. Horner, Arnold vs. Hicks Coal Co.
24. Horner, M. E. vs. WPA (Not in Ledger)
25. Hornick, John vs. Commercial Mining Co.
26. Hornick, John vs. Commercial Mining Co. (1st and 2nd Injury Not in Ledger)
27. Hornish, Yrko vs. Imperial Coal Co. (1st and 2nd Injury)
28. Hornish, Yrko vs. Imperial Coal Co.
29. Horochak, Michael vs. Logan Coal Co.
30. Horvack, John vs. Berwind-White Coal Co.
31. Hotchkiss, William vs. Hineman Coal and Coke Co.
32. Houser, C. J. vs. Huskin Coal Mining Co.
33. Howells, Robert vs. N/A
34. Hoy, Raymond vs. Coal Mining Co. of Graceton
35. Hritz, Stephen vs. Bethlehem Steel Corp.

36. Hubbard, Walter vs. WPA (Not in Ledger)
37. Huber, Wolfe, Sr. vs. Bird Coal Co.
38. Hudak, Cyril vs. Clearfield Bituminous Coal Co.
39. Hudak, John vs. Stager Wrecking Co.
40. Hudzik, Adam vs. Shamut Coal Mining Co.
41. Hudzinski, S. I. vs. UMWA
42. Huey, Doyle vs. Wilbur Coal Co.
43. Humble, John vs. Helvetia Coal Co.
44. Husinka, George vs. Berwind-White Coal Co.
45. Hutnik, Mike vs. Consolidation Coal Co.
46. Hutsko, Joe vs. Berwind-White Coal Co.
47. Huh, G. C. vs. Patton Coal Co.
48. Hutton, Doyle vs. R & P Coal Co.
49. Izing, Steve (dec'd) vs. Berwind-White Coal Co.
50. Jacob, John vs. Snow Shoe Coal Co. (1st Injury)
51. Jacob, John vs. Snow Shoe Coal Co. (2nd Injury)
52. Jacobs, Andrew vs. Lagan Coal Co.
53. Jacobs, Andy vs. R & P Coal Co.
54. Jadrich, Michael vs. Industrial Collieries
55. Jamininck, Bert vs. Glen-Ridge Coal Co.
56. Janosik, Mrs. Helen vs. Yorkshire Coal Mining Co.
57. Jarabeck, Michael vs. Jefferson and Indiana Coal Co.
58. Jarosky, Joe vs. Consolidation Coal Co.
59. Jarvis, James vs. Saltsburg Coal Mining Co.
60. Jaskulsky, Ignatius vs. Taylor-McCoy Coal Co.
61. Jasper, Thomas (dec'd) vs. Commercial Coal Co.
62. Jay, Walter vs. Pennsylvania Coal and Coke Co. (1st Injury)
63. Jenkins, Howard vs. E. Eichelberger and Co.
64. Jenkins, Joseph vs. Langdon Coal Co.
65. Joeban, Martin vs. Reitz Coal Co.
66. Joganic, Stephen vs. State Fund
67. Johns, Clarence vs. WPA
68. Johns, Harry vs. Benshuff Coal Co.
69. Johns, Scott vs. Berwind-White Coal Co.
70. Johnson, Charles vs. Berwind-White Coal Co.
71. Johnson, Charles D. vs. Barnes Tucker Coal Co.
72. Johnson, Paul vs. Argyle Coal Co.
73. Johnson, Robert vs. J. H. Reilly Coal Co.
74. Johnson, Warren vs. Baker-Whitely Coal Co.
75. Jones, Alias vs. R & P Coal Co.
76. Jones, Charles vs. Moshannon Smithing Co.
77. Jones, Edwin vs. Big Bend Coal Co.
78. Jones, Harry vs. Robert William House Coal Co.
79. Jones, John vs. Mountain Coal Co.

80. Jones, Melvin vs. Webster Coal Co.
81. Jones, Paul vs. Barnes Coal Co.
82. Jowell, Andy vs. Reitz Coal Co.
83. Julius, James vs. Allegheny River Coal Co.
84. Justham, William B. vs. Ebensburg Coal Co.
85. Kaminski, Thomas vs. Wilbur Coal Co.
86. Kaminisky, Joe vs. Pennsylvania Coal and Coke Co.
87. Kaminsky, Martin vs. Pennsylvania Coal & Coke Co.

Series XII: Workers' Compensation Cases, A-Z

Box 204 Kane, Clarence to Kozella, Frank Sr. (83 folders)

1. Kane, Clarence vs. Allegheny River Mining Co.
2. Kanguar, Walter vs. Vinton Colliery
3. Kanicliski, Charles vs. Lenox Coal Co.
4. Kapitan, Andy vs. Berwind-White Coal Co.
5. Kaplan, Walter vs. NA
6. Kaprawski, Zeke vs. Heshbon Smokeless Coal Co.
7. Karaffa, Joseph vs. Jerreson Indiana Coal Co.
8. Karlovich, Steven vs. Jones and Laughlin Steel Corp.
9. Karnes, Elsworth vs. Cherry Run Superior Coal Co.
10. Karpen, Fred vs. Industrial Collieries Coal Co.
11. Kastichak, Mike vs. Reitz Coal Co.
12. Kastick, George vs. Reitz Coal Co.
13. Kavala, Mike vs. North American Refractories Co.
14. Kavanaugh, James vs. Lloyd Troxell Coal Co.
15. Kavanaugh, Pat vs. Forks Coal Co.
16. Keenan, James vs. Logan Coal Co.
17. Kegg, Miss Ida vs. Fred Luther
18. Kellar, Ralph vs. Buffalo Susquehanna Coal Co.
19. Kelley, Charles vs. Heisler Coal Co.
20. Kellner, John vs. Consolidation Coal Co.
21. Kelly, Floyd vs. McCombie Coal Co.
22. Kelly, John vs. Consolidation Coal Co.
23. Kelly, Lawrence vs. Consolidation Coal Co.
24. Kelly, Neal vs. R & P Coal Co.
25. Kendrick, Andrew vs. Clearfield Bituminous Coal Co.
26. Kenny, John vs. Mineral Point Coal Co.
27. Kent, James vs. Bird Coal Co.
28. Kerch, Frank vs. Hillman Coal Co.
29. Kerr, Lawrence vs. Charles W. Zeigler
30. Kerro, Samuel vs. Lenox Coal Co.
31. Kestermont, Arthur vs. Berwind-White Coal Co.
32. Kicher, Jim vs. Harry Katzen
33. Kickish, Pete vs. Buffalo Susquehanna Coal Co.

34. Killian, Fred vs. Hiram-Swank Coal Co.
35. Killinger, Joseph vs. Henrietta Coal Co.
36. Killinger, Walter vs. Henrietta Coal Co.
37. Kimak, John vs. Vinton Collieries Co.
38. Kimmel, Frank vs. N/A
39. King, William vs. Appalacha Coal Co.
40. Kinney, Maria vs. Sterling Coal Co.
41. Kizino, Ralph vs. Cambria Smokeless Coal Co.
42. Klamar, Albert vs. Clearfield Bituminous Coal Co.
43. Klein, Raymond vs. Barnes Coal Co.
44. Klimchock, John vs. Berwind-White Coal Co.
45. Kline, Raymond vs. Barnes Coal Co.
46. Klutskovich, Frank vs. Bethlehem Steel Corp.
47. Kmetz, John (dec'd) & Susie (widow) vs. Jones Coal Co.
48. Knoflitech, Louis vs. Hays Coal Mining Co.
49. Kohuit, Charles vs. Arthur Secary
50. Konchan, Vincent vs. Bethlehem Steel Corp.
51. Konchan, Vincent vs. Industrial Collieries Co.
52. Konkula, Steve vs. Berwind-White Coal Co.
53. Koontz, Raytmond vs. Hillman Coal and Coke Co.
54. Koontz, Harry vs. Indiana Smokeless Coal Co.
55. Kopera, Joseph vs. Rich-Hill Coal Co.
56. Kopera, Joseph vs. Rich-Hill Coal Co.
57. Kopriva, John vs. Industrial Collieries Co.
58. Kopriva, John vs. Bethlehem Steel Miners
59. Kormanice, John vs. Lehigh Valley Coal Co.
60. Korosick, Mike vs. Logan Coal Co.
61. Korrell, Joe vs. Henrietta Coal Co.
62. Kosco, John vs. Hillman Coal and Coke Co.
63. Kosko, George vs. R & P Coal Co.
64. Kost, Sam vs. Clyde Coal Co.
65. Kosuth, Wasil vs. Berwind-White Coal Co.
66. Kotelnicki, Albert vs. Heisley Coal Co.
67. Kovach, Charles vs. Hillman Coal and Coke Co.
68. Kovach, George vs. Berwind-White Coal Co.
69. Kovach, Harry vs. Keystone Mining Co.
70. Kovach, Steve vs. Reitz Coal Co.
71. Koval, Elizabeth vs. Hillman Coal Co.
72. Koval, Joe M. vs. Berwind-White Coal Co.
73. Kovalik, George vs. Citizens Coal Co.
74. Kowalchick, Frank vs. Henrietta Coal Co.
75. Kowalchick, William vs. Clearfield Bituminous Coal Co.
76. Kowalczyk, Stanley vs. Springfield Coal Corp.
77. Kowchuck, Joe vs. R & P Coal Co.

78. Kozak, Andy vs. Leland Coal Co.
79. Kozak, Kartin vs. Reilly Coal Co.
80. Kozar, Charles vs. Vinton Colliery Co.
81. Kozar, John vs. R & P Coal Co.
82. Kozdran, Joseph vs. Berwind-White Coal Co.
83. Kozella, Frank Sr. vs. R & P Coal Co.

Series XII: Workers' Compensation Cases, A-Z

Box 205 Kozella, Frank Sr. to Lewis, Paul (66 folders)

1. Kozma, Andy vs. Oakridge Fuel Co.
2. Krajewski, John vs. N/A
3. Kramer, Eugene vs. Bird Coal Co.
4. Kraynak, Steve vs. Trojon Coal Co.
5. Kreskosky, Mike vs. Heisley Coal Co.
6. Krish, Frank vs. Logan Coal Co.
7. Krisko, Stanley vs. Sonman Shaft Coal Co.
8. Kristoff, Martin vs. Mack Coal Co.
9. Krizovski, Paul vs. Bethlehem Steel Co.
10. Krolic, Louis vs. Clearfield Bituminous Coal Co.
11. Krozell, John vs. Cambria Smokeless Coal Co.
12. Kruzdлак, Frank vs. Northwestern Mining Co.
13. Kruzelyak, George vs. Buffalo and Susquehanna Coal Co.
14. Ksiazheura, Max vs. N/A
15. Kubista, John vs. Curwenfield Coal Co.
16. Kuchpa, Valentine vs. Bethlehem Steel Corp.
17. Kucmeroski, Anthony vs. Pittsburgh Steel Corp.
18. Kulbago, A. vs. Pennsylvania Coal and Coke Co.
19. Kulic, Joseph vs. Penn Run Coal Co.
20. Kulick, Mike vs. Helvetia Coal Co.
21. Kuntz, Jake vs. Northwestern Mining and Exchange Co.
22. Kurzejeuski, Stanley vs. Morris Run Coal Co.
23. Kush, Benny vs. Monroe Coal Co.
24. Kush, John vs. Reitz Coal Co.
25. Kush, Mike vs. Kent Coal Co.
26. Kush, Murphy vs. UMWA
27. Kutch, Adam vs. Allegheny River Mining Co.
28. Kutchman, Harry vs. Monroe Coal Co.
29. Kutchman, Michael (dec'd) & Anastasia (widow) vs. Smokeless Coal Co.
30. Kutyba, Louis vs. Sonman Shaft & Coal Co.
31. Kwederavich, Victor vs. Northwestern Mining and Exchange Co.
32. Kwederavich, Walter vs. Northwestern Mining and Exchange Co.
33. Labant, Joseph A. vs. Banner Coal Co.
34. Lakatoes, Frank vs. Baker-Whitely Coal Co.
35. Languailla, Joe vs. Reitz Coal Co.

36. Lantzy, Duane vs. J. H. Reilly Coal Co.
37. Lanzoni, Vincent vs. Shawmut Mining Co.
38. Lash, Joe vs. Northwestern American Refractories Co.
39. Lash, Joe vs. North American Refractories Co.
40. Lash, Stanley vs. Milbar Coal Mining Co.
41. Lashinsky, Wasco vs. Mountz S. J. Coal Co.
42. Lawler, Frank vs. Big Bend Coal Co.
43. Lawrence, Joe vs. Wilbur Coal Co.
44. Lazeration, John vs. N/A
45. Lazor, Nick vs. Berwind-White Coal Co.
46. Leach, William vs. Davis Coal Co.
47. Lefko, George vs. Pennsylvania Coal and Coke Co.
48. Lefko, Pete vs. Pennsylvania Coal and Coke Co.
49. Legis, Frank vs. Globe Coal Co.
50. Legros, Noel vs. Beunier Coal Mining Co.
51. Lehner, Mark vs. Alleghney Mining Co.
52. Leiby, Edward vs. Wilbur Coal Co.
53. Lembo, Tony vs. Argyle Coal Co.
54. Lemike, Mike vs. Reitz Coal Co.
55. Lemin, Claor vs. Rockhill Coal and Coke Co.
56. Lentvorsky, John vs. Bethlehem Steel Corp.
57. Lenz, Marcellus vs. Ebensburg Coal Co.
58. Lentz, Lincoln Jr. vs. R & P Coal Co.
59. Lenyo, Nick vs. Ebensburg Coal Co.
60. Leonard, Berthe vs. Bird Coal Co.
61. Leone, Salvadore vs. Roy Smith Coal Co.
62. Lepley, Herman vs. Consolidation Coal Co.
63. Lesosky, William vs. Berwind-White Coal Co.
64. Lewis, Fred vs. Quemahoming Coal Co.
65. Lewis, Orton vs. Ebensburg Coal Co.
66. Lewis, Paul vs. Russell Coal Mining Co.

Series XII: Workers' Compensation Cases, A-Z**Box 206 Leyo, Joseph to Mardi, Thomas (74 folders)**

1. Leyo, Joseph vs. Pennsylvania Coal and Coke Co.
2. Lezick, John vs. Clearfield Bituminous Coal Co.
3. Liberty, Frank vs. Wilmore Fuel Co.
4. Lingenfelter, George vs. Berwind-White Coal Co.
5. Lingie, William vs. Glen Ridge Coal Co.
6. Lipka, Gust vs. Monroe Coal Co.
7. Liptak, Mike vs. Harve Mack Coal Co.
8. Lishka, John vs. Cambria Fuel Co.
9. Litterine, Battiste vs. Cherry Run Coal Co.
10. Litterini, Fiore vs. Cambria Fuel Co.

11. Littlepage, Charles Sr. vs. R & P Coal Co.
12. Lizzio, John vs. Johnstown Coal and Coke Co.
13. Lizzo, John vs. Reitz Coal Co.
14. Lloyd, Edward vs. Reed-Rudolph Coal Co.
15. Logan, Harry vs. Shannon Coal Co.
16. Lokey, Andy vs. Monroe Coal Co.
17. Lokey, Kenneth vs. Monroe Coal Co.
18. Lomnicki, Frank vs. R & P Coal Co.
19. Lonergan, John vs. Ebensburg Coal Co.
20. Lonesky, Mike vs. Lagan Coal Co.
21. Long, Ray vs. R & P Coal Co.
22. Lopresti, Joe vs. Bethlehem Steel Corp.
23. Lord, David vs. Logan Coal Co.
24. Lord, William vs. Logan Coal Co.
25. Lorenc, Stanley vs. Wilbur Coal Mining Co.
26. Loret, Mike vs. Berwind-White Coal Co.
27. Losock, Albert vs. Mountain Top Coal Co.
28. Lott, Bernard vs. J. C. Knisley Estate
29. Lowman, Ellsworthy vs. R & P Coal Co.
30. Lucas, Andy vs. Logan Coal Co.
31. Lucas, Enoch vs. Berwind-White Coal Co.
32. Lucci, Frank vs. Pennsylvania Coal and Coke Co.
33. Lucks, Charles vs. Bird Coal Co.
34. Lucks, Charles vs. Bird Coal Co.
35. Luker, William Clarence vs. Lytle Brothers Mine
36. Luksic, Tony vs. R & P Coal Co.
37. Lunger, Thomas vs. Clearfield Bituminous Coal Co.
38. Lupinsky, Walter vs. Berwind-White Coal Co.
39. Luszczek, Joseph vs. Reitz Coal Co.
40. Lydik, Jesse vs. R & P Coal Co.
41. MaCara, Ignatus vs. Reitz Coal Co.
42. Maccagno, Pete vs. Ebensburg Coal Co.
43. Macidyn, John vs. Koppers Coal Co.
44. McCabe, John vs. Vinton Colliery Co.
45. McDonald, John vs. Commercial Coal Mining Co.
46. McGary, Thomas vs. N/A
47. McGuire, Irvin vs. Peale, Peacock, and Kerr Coal Co.
48. McKillop, Donald vs. Monroe Coal Co.
49. McKnight, Charles vs. J. M. McIntyre and Co.
50. McKuskie, Joe vs. Berwind-White Coal Co.
51. McMillin, J. J. vs. Standard Steel Workers Co.
52. MacMurdo, Charles vs. Graceton Coal and Coke Co.
53. Madelsky, Sam vs. Morrisdale Coal Co.
54. Madigan, Thomas vs. Monroe Coal Co.

55. Madrey, Charles vs. Kent Coal Co.
56. Magazzu, Charles vs. Consolidation Coal Co.
57. Magdelinic, William vs. Bird Coal Co.
58. Makoczy, Mike vs. Berwind-White Coal Co.
59. Maksim, George vs. Haws Refractories Co.
60. Maliczowsky, Mike vs. Loyal Hanna Coal and Coke Co.
61. Malosky, Betty vs. Webster Coal and Coke Co.
62. Malinosky, William vs. George Vang Inc.
63. Maluchnik, Stanley vs. Berwind-White Coal Co.
64. Mancabelli, Joe vs. Kent Coal Co.
65. Maniak, Norbert vs. Pennsylvania Coal and Coke Co.
66. Maniccia, Friendo vs. Ebensburg Coal Co.
67. Mann, Charles vs. Hillman Coal and Coke Co.
68. Mann, Fanny vs. R & P Coal Co.
69. Mann, James vs. Springfield Coal Co.
70. Mann, Roy vs. Springfield Coal and Coke Co.
71. Mannippo, Mike vs. Berwind-White Coal Co.
72. Marcocci, John vs. Rockhill Coal & Iron Co.
73. Marcus, Frank vs. Mineral Point Coal Co.
74. Mardi, Thomas vs. Citizens Coal Co.

Series XII: Workers' Compensation Cases, A-Z**Box 207 Mardis, Nelson to Moracco, James (81 folders)**

1. Mardis, Nelson vs. Bird Coal Co.
2. Mardo, Steve Sr. vs. Baker-Whitely Coal Co.
3. Marines, Vincent vs. Big Bend Coal Co.
4. Marino, George vs. Progress Coal Co.
5. Marks, Katie vs. Barnes Coal Co.
6. Maroglio, Primo vs. A. L. Light
7. Marsalka, John vs. Sonman Shaft Co.
8. Marshall, Charles vs. Graceton Coal and Coke Co.
9. Martin, Arthur vs. Maderia Hill Coal Co.
10. Martin, Carl vs. Indian Creek Coal Co.
11. Martin, David vs. Black Oak Coal Mining Co.
12. Martiney, Ralph vs. Indiana Smokeless Coal Co.
13. Martyak, George vs. Berwind-White Coal Co.
14. Massimo, Joe vs. Bird Coal Co.
15. Massimo, Samuel vs. Bird Coal Co.
16. Materina, Satem vs. R & P Coal Co.
17. Matsko, Moke vs. American Steel and Wire
18. Mattis, Albert vs. Berwind-White Coal Co.
19. Mattis, Mike Jr. vs. Clearfield Bituminous Coal Co.
20. Max, John vs. Mountain Coal Co.
21. Maydak, John vs. Rosedale Mine

22. Mazak, Martin vs. Diamond Smokeless Coal Co.
23. McCanna, Sherman vs. Keystone Mining Co.
24. McClintock, John vs. Arrow Coal Co.
25. McCombie, C. L. vs. Mountain Coal Co.
26. McConnell, Edward vs. Vinton Colliery Co.
27. McCormick, John vs. Industrial Collieries
28. McCoy, Donald vs. Globe Coal Co.
29. McDonald, Flusy vs. Rockhill Coal Co.
30. McGlynn, Peter vs. Hastings Fuel Co.
31. McGlynn, T. J. vs. N/A
32. McIntyre, David vs. Henrietta Coal Co.
33. McKay, E. M. vs. Keystone Mining Co.
34. McKnight, Clifford vs. Longdon Coal Co.
35. McKnight, Harry vs. Helvetia Coal Co.
36. McMullen, Alex vs. Yorkshire Coal Co.
37. McNeil, Thomas vs. R & P Coal Co.
38. McRobert, Alex vs. Bird Coal Co.
39. McSmith, William vs. Rockhill Coal Co.
40. McTigue, William vs. Monroe Coal Co.
41. Meben, John vs. Logan Coal Co.
42. Mehalow, Nick vs. Beunier Coal Co.
43. Meklis, Martin vs. Bird Coal Co.
44. Meklis, Martin vs. Wilmore Fuel Co.
45. Melius, John vs. Evert Saxton Coal Co.
46. Menegotti, Tranquillo vs. R & P Coal Co.
47. Mertle, Charles vs. Taylor McCoy Coal Co.
48. Mesko, Andy vs. N/A
49. Meterko, Mike vs. Superior Coal Co.
50. Meyers, George vs. Berwind-White Coal Co.
51. Mezack, Mike vs. Smokeless Quemahoming Coal Co.
52. Mezanik, Joseph vs. Cherry Run Mining Co.
53. Micale, Nicholas vs. Sterling Coal Co.
54. Michalsky, Andy vs. Portage Coal Co.
55. Mick, Joe vs. W. O. Gulbranson
56. Miklos, Andrew vs. Carrolltown Coal Co.
57. Mikula, Ted vs. Ebensburg Coal Co.
58. Milarec, Mike vs. Loyalhanna Coal Co.
59. Miller, Clyde vs. Bird Coal Co.
60. Miller, Earl H. vs. Penn Smokeless Coal Co.
61. Miller, Earl vs. Sheesley Coal Co.
62. Miller, Harry vs. M. M. Sheesley Construction Co.
63. Miller, John vs. Davis Coal and Coke Co.
64. Miller, Joseph vs. Lorain Steel Foundry
65. Miller, Milo vs. R & P Coal Co.

66. Miller, Paul vs. R & P Coal Co.
67. Miller, Royden vs. UMWA District 2
68. Miller, T. B. vs. Bird Coal Co.
69. Miller, Theodore vs. Stineman Coal and Coke Co.
70. Miller, Wiley vs. Bird Coal Co.
71. Minnippo, Victor vs. Lenox Coal Co.
72. Miorelli, Fiore vs. Harvey May & Orlo Shaffer
73. Miscavage, Joe vs. Sterling Coal Co.
74. Mitchell, John vs. Johnstown Coal and Coke Co.
75. Mitchell, Reed vs. Peale, Peacock, and Kerr Coal Co.
76. Mochin, Pete vs. Moshannon Coal Co.
77. Molnar, Steve vs. Berwind-White Coal Co.
78. Moore, Cyrus vs. Appalacha Coal Co.
79. Moore, George N. vs. George W. Griffith Coal Co.
80. Moore, James vs. Springfield Coal Co.
81. Moracco, Andrew vs. Roy Smithing Coal Co.

Series XII: Workers' Compensation Cases, A-Z

Box 208 Morelli, George to Palinski, Anthony (75 folders)

1. Morelli, George vs. Northwest Mining and Exchange
2. Moriarity, Thomas vs. Raymond Schnorr's Mine #3 Shaft
3. Morgo, Andy vs. Logan Coal Co.
4. Morrow, Robert vs. Forks Coal Co.
5. Motrines, James vs. Ebensburg Coal Co.
6. Moyher, Joseph vs. Johnstown Coal and Coke Co.
7. Mucker, John vs. Berwind-White Coal Co.
8. Muharsky, Herman vs. Cambria Fuel Co.
9. Mulchevisky, Tony vs. Sonman Shaft Coal Co.
10. Murcko, John vs. Windbur High-Grade Coal Co.
11. Murphy, Roger vs. Ebensburg Coal Co.
12. Murray, Eugene vs. Berwind-White Coal Co.
13. Murray, Thomas vs. Charles Seldon Jr. Shipley Co.
14. Musick, Mrs. Mary (widow), Paul (dec'd) vs. Kent Coal Mining Co.
15. Muth, Norman E. vs. Northwestern Mining and Exchange
16. Muzer, John vs. Baker-Whitely Coal Co.
17. Myers, Harvey vs. Stineman Coal and Coke Co.
18. Myers, Kenneth vs. Reed Coal Co.
19. Nadosky, Pete vs. Berwind-White Coal Co.
20. Nagel, Cletus vs. Pennsylvania Coal and Coke Co.
21. Nagle, Richard vs. Pennsylvania Coal and Coke Co.
22. Nahornyak, Nick vs. Berwind-White Coal Co.
23. Nazaruk, Louis vs. Heisley Coal Co.
24. Nazich, Hamid vs. Bethlehem Steel Corp.
25. Nazrinko, Andy vs. Springfield Coal Co.

26. Negast, Paul (dec'd), Mrs. Paul (widow) vs. Shallmar Mining Co.
27. Neiswonger, W. B. vs. Keystone Mining Co.
28. Nemece, George vs. Sonman Shaft Coal Co.
29. Neri, Anthony vs. Smokeless Quemahoming Coal Co.
30. Neri, Antonio vs. Smokeless Quemahoming Coal Co.
31. Newcomer, John vs. Hillman Coal and Coke Co.
32. Niehenke, John J. vs. UMWA District 2
33. Niehenke, William vs. Lenox Coal Co.
34. Niemiec, Anthony vs. Lanark Coal Co.
35. Nimmao, James vs. Bird Coal Co.
36. Nochent, Andy vs. Bird Coal Co.
37. Noel, Charles D. vs. Ebensburg Coal Co.
38. Noel, Don vs. Eichenlaub Coal Co.
39. Nolan, John vs. Peale, Peacock, and Kerr Coal Co.
40. Nolf, George vs. Helvetia Coal Co.
41. Norack, Joe vs. Berwind-White Coal Co.
42. Noralis, Matt vs. R & P Coal Co.
43. Norman, Charles vs. Pennsylvania Coal and Coke Co.
44. North, Byron (dec'd), North, John (father) vs. B. R. & P. Coal Co.
45. Novak, Ernest vs. Pennsylvania Coal and Coke Co.
46. Odorize, Dominick vs. Baker-Whitely Coal Co.
47. Ogershok, Mike vs. Helvetia Coal Co.
48. O'hara, Dan vs. Graceton Coal and Coke Co.
49. Ohorsky, Joseph vs. Benshaff Coal Co.
50. Olaya, Joseph vs. Berwind-White Coal Co.
51. Oldham, Richard vs. Ebensburg Coal Co.
52. Oleksinski, Tony vs. R & P Coal Co.
53. Olson, Arthur vs. Wilbur Coal Mining Co.
54. Olson, Charles vs. Buffalo Susquehanna Coal Co.
55. Ondarik, John vs. Berwind-White Coal Co.
56. Ontko, George vs. Berwind-White Coal Co.
57. Onufro, Mike vs. Barnes Coal Co.
58. Ooghe, Lucian vs. Diamond Smokeless Coal Co.
59. Opeka, Tony vs. Mountain Top Coal Co.
60. Opszalka, Frank vs. Ebensburg Coal Co.
61. Orange, Sterling J. vs. Clearfield Bituminous Coal Co.
62. Orr, Audrey vs. Big Bend Coal Co.
63. Orris, Fred vs. Berwind-White Coal Co.
64. Orsagos, George vs. Berwind-White Coal Co.
65. Osewalt, Samuel vs. Maryland Coal Co. of PA
66. O'Shaben, Daniel vs. Henrietta Coal Co.
67. Oster, Gerald vs. Consolidation Coal Co.
68. Oswalt, Ben vs. Berwind-White Coal Co.
69. Ovarice, John vs. Huskin Coal Mining Co.

70. Overman, Marl vs. Franklin Coal Co.
71. Oyslow, Steve vs. Quemahoming Coal Co.
72. Padvorac, Nick vs. Berwind-White Coal Co.
73. Palacek, Domenic vs. Reitz Coal Co.
74. Palinski, Anthony vs. Mohawk Mining Co.
75. Palinski, Anthony vs. Mohawk Mining Co.

Series XII: Workers' Compensation Cases, A-Z

Box 209 Pall, Paul to Puchko, Steve (81 folders)

1. Pall, Paul vs. Wilbur Coal Mining Co.
2. Palnak, John (dec'd), Margaret (widow) vs. Loyalhanna Coal Co.
3. Pandle, Sam vs. Vinton Colliery Co.
4. Panik, Paul vs. Snowshoe Coal Co.
5. Paranich, John vs. Oak Ridge Fuel Co.
6. Parks, James T. vs. Berwind-White Coal Co.
7. Pasini, Angelo vs. Verassi Coal Co.
8. Paskan, Mike vs. Big Bend Coal Co.
9. Passarella, Anthony vs. Sterling Coal Co.
10. Pastra, John vs. Forge Coal Mining Co.
11. Patcyk, Stanley vs. Mohican Mines (Allegheny River Mining Co.)
12. Patrick, Frank vs. Logan Coal Co.
13. Patrick, John vs. Berwind-White Coal Co.
14. Patrick, Pete vs. Berwind-White Coal Co.
15. Patsy, Mike vs. Baker-Whitely Coal Co.
16. Pcolo, Paul vs. Berwind-White Coal Co.
17. Pellis, Mike vs. Huskin Coal Co.
18. Penco, Frank vs. Industrial Collieries Co.
19. Pental, Sam vs. Vinton Colliery Co.
20. Penin, Basil vs. Cambria Fuel Co.
21. Penn, George vs. Northwestern Mining and Exchange
22. Penna, Tony vs. Citizens Coal Co.
23. Perciavalle, Phillip vs. Berwind-White Coal Co.
24. Perdos, Vincent vs. Allegheny River Mining Co.
25. Perry, James vs. R & P Coal Co.
26. Pesanto, Milo vs. Indiana Smokeless Coal
27. Peter, John Sr. vs. Commercial Coal Co.
28. Peterson, Charles William vs. Big Bend Coal Co.
29. Petroskey, George vs. R & P Coal Co.
30. Petrosky, Vincent vs. R & P Coal Co.
31. Petrunak, Matthew vs. Pennsylvania Coal and Coke Co.
32. Petruska vs. Keystone Mining Co.
33. Petryszak, Frank vs. Cambria Fuel Co.
34. Philip, William vs. Hillman Coal and Coke Co.
35. Phillippi, J. B. vs. Graceton Coal Co.

36. Pic, Frank vs. Johnstown Coal and Coke
37. Pierce, Orié vs. Clearfield Bituminous Coal Co.
38. Pierce, Robert vs. Sonman Shaft Coal Co.
39. Pierczshala, John vs. Berwind-White Coal Mining Co.
40. Pifer, Raymond vs. Buffalo and Susquehanna Coal Co.
41. Pifer, Robert vs. Buffalo and Susquehanna Coal Co.
42. Piliz, John vs. Johnstown Coal and Coke Co.
43. Pinchack, John vs. Clearfield Bituminous Coal Co.
44. Pintus, Martin vs. Morrisdale Coal Co.
45. Piper, Charles vs. Buffalo and Susquehanna Coal Co.
46. Piper, Elmer vs. Johnstown Coal and Coke Co.
47. Piper, Luther M. vs. Piper Coal Co.
48. Pipich, Steve vs. Buffalo and Susquehanna Coal Co.
49. Pipon, John vs. Berwind-White Coal Co.
50. Pipon, John vs. Berwind-White Coal Co.
51. Pipon, John vs. Berwind-White Coal Co.
52. Pisarcik, Andy vs. Lenox Coal Co.
53. Pite, Alexander J. vs. Ben and Bett Coal Co.
54. Pivoranik, Andrew vs.
55. Plaskey, Charles vs. Pennsylvania Coal and Coke Co.
56. Platter, H. J. vs.
57. Podologer, Frank vs. Kimmell Coal Co.
58. Podrebaroc, Joe vs. Mountain Coal Co.
59. Pokoy, Joseph vs. Logan Coal Co.
60. Polifko, Mike vs. Northwestern Mining and Exchange
61. Polinsky, Joseph vs. Sterling Coal Co.
62. Politsky, John vs. C. A. Hughes Coal Co.
63. Pollock, Edwin vs. Sterling Coal Co.
64. Polono, Chas. vs. Helvetia Coal Co.
65. Pomroy, George vs. Consolidated Coal Co.
66. Popek, James vs. Arrow Coal Corp.
67. Popik, John vs. Vinton Colliey Co.
68. Porter, W. E. vs. Keystone Mining Co.
69. Pounds, John vs. B. R. & P. Coal Co.
70. Pounds, Raymond vs. R & P Coal Co.
71. Prementine, Steve vs. Yorkshire Coal Co.
72. Prescrosky, Alex vs. Reitz Coal Co.
73. Price, William vs. Gregg Coal Co.
74. Priester, Clare vs. R & P Coal Co.
75. Primrose, John vs. Enterprise Coal Mining Co.
76. Pringle, James vs. Buffalo and Susquehanna Coal Co.
77. Pritts, Albert vs. Indian Creek Co.
78. Probst, Glen vs. R & P Coal Co.
79. Procko, John vs. Monroe Mining Co.

80. Puchko, Steve vs. Argyle Coal Co.
81. Puchko, Steve vs. Stineman Coal Co.

Series XII: Workers' Compensation Cases, A-Z

Box 210 Pugh, James to Rubus, Mike (71 folders)

1. Pugh, James vs. Roy Smithing Coal Co.
2. Punago, Sam vs. Cambria Coal Co.
3. Putnam, Charles vs. Bird Coal Co.
4. Putsky, Joe vs.
5. Pyo, Joseph vs. Pennsylvania Coal and Coke Co.
6. Quatterocchi, Donato vs. Consolidated Coal Co. Mine #123
7. Raber, Sterling vs. Allegheny River Mining Co.
8. Rachie, John vs. Morrisdale Coal Mining Co.
9. Radavich, George vs. Northwestern Mining Co.
10. Radcliffe, Joseph vs. Reitz Coal Co.
11. Rajavich, John Jr. vs. Northwestern Mining and Exchange Co.
12. Raki, Sigmind vs. Berwind-White Coal Co.
13. Rakowski, Feliks vs. Koontz Mine
14. Ramsey, Robert vs. Kent Coal Mining Co.
15. Rankin, James vs. Blair Engineering and Supply Co.
16. Rasavage, Anthony vs. Northwestern Mining and Exchange
17. Ravensak, Anton vs. Huber Street Coal Co.
18. Ray, Harry vs. Northwestern Mining and Exchange Co.
19. Raymond, Joe vs. Buffalo and Susquehanna Coal Co.
20. Reale, Alex vs. Allegheny River Mining Co.
21. Rebenock, Mike vs. Loyalhanna Coal and Coke Co.
22. Rech, Roger vs. Ebensburg Coal Co.
23. Reed, Abe vs. Curwenfield Coal Corp.
24. Reis, Tony vs. Berwind-White Coal Co.
25. Reiter, John vs. Helvetia Coal Co.
26. Rellick, Nick vs. R & P Coal Co.
27. Renzi, Louis vs. Taylor McCoy Coal Co.
28. Reshonsky, Andrew vs. Clearfield Bituminous Coal Co. (file 1)
29. Reshonsky, Andrew vs. Clearfield Biyuminous Coal Co. (file 2)
30. Resnick, Mike (dec'd), Elizabeth (widow) vs. Stineman Coal and Coke Co.
31. Revas, Albert vs. Berwind-White Coal Co.
32. Revetti, Tony vs. Cherry Tree Coal Co.
33. Revis, Julis vs. Helvetia Coal Co.
34. Rhoads, Donald vs. Berwind-White Mining Co.
35. Rhodes, Oden vs. Berwind-White Coal Co.
36. Ribon, Charles vs. North American Refractories Co. (1st Injury)
37. Rice, Sheridan vs. Hillman Coal and Coke Co.
38. Richards, Louis H. vs. Pennsylvania Electric Co. (file 1)
39. Richards, Louis H. vs. Pennsylvania Electric Co. (file 2)

40. Richardson, David vs. Imperial Coal Co.
41. Riffle, Nelson vs. Sheesley Coal Co.
42. Rinaldi, Joe vs. Northwestern Mining and Exchange Co.
43. Ritchey, Warren vs. Seaboard Coal Mining Co.
44. Ritchey, William vs. Seaboard Coal Mining Co.
45. Rizzardi, Louis vs. Argyle Coal Co.
46. Roach, Frank vs. Morrisdale Coal Co.
47. Robinsky, Andy vs. Indiana Smokeless Coal Co.
48. Rocchi, Domenic vs. Buffalo and Susquehanna Coal Co.
49. Roche, Phillip vs. Rockhill Coal Co.
50. Rodgers, Amzie vs. Wilbur Coal Mining Co.
51. Rodgers, Blair vs. Berwind-White Coal Co.
52. Rodgers, Sam vs. Monroe Coal Co.
53. Rogozinski, Leo vs. Bird Coal Co.
54. Roman, Charles vs. Commercial Coal Co.
55. Roman, John vs. Bethlehem Steel Corp.
56. Rosa, Mike vs. Berwind-White Coal Co.
57. Rosewell, Louis vs. Bird Coal Co.
58. Rosian, Fred vs. Peel Coal Co. (Carrolltown Coal Co.)
59. Rosian, George vs. George Schnabel and Bert Hamberger
60. Roskoski, Bruno vs. Morris Run Coal Co.
61. Ross, Clifford vs. A. L. Light Coal Co.
62. Ross, Hugh vs. Logan Coal Co.
63. Rosso, Mike vs. Globe Coal Co. (Heshbon Smokeless Coal Co.)
64. Roudebush, William vs. Helvetia Coal Co.
65. Rougeaux, Charles vs.
66. Rowles, William O. vs. District 2 UMWA
67. Rowles, William O. vs. District 2 UMWA
68. Roxby, Edward vs. Mountain Top Coal Co.
69. Royko, John (dec'd), Mary (widow) vs. Logan Coal Co. (2 files)
70. Roza, Gazel vs. Berwind-White Coal Co.
71. Rubus, Mike vs. Hastings Fuel Co.

Series XII: Workers' Compensation Cases, A-Z**Box 211 Rudnik, Gust vs. Diamond Smokeless Co. (117 folders)**

1. Rungay, John vs. R & P Coal Co. (file 1)
2. Rungay, John vs. R & P Coal Co. (file 2)
3. Rumsky, Frank vs.
4. Rusch, Gotfred vs. Reitz Coal Co.
5. Rushan, Hoki vs. Bethlehem Steel Co.
6. Ruske, Anton vs. Berwind-White Coal Co.
7. Rusnak, Pete vs. Logan Coal Co.
8. Rusnak, Pete vs. Logan Coal Co.
9. Sabella, John vs. Ebensburg Coal Co.

10. Sabol, John vs. Piper Coal Co.
11. Sabota, Pete vs. Vinton Colliery Co.
12. Saboya, Pete vs. Vinton Colliery Co.
13. Sachko, Dan vs. Johnstown Coal and Coke Co.
14. Sadler, John vs. Big Bend Coal Co.
15. Sadowsky, George vs. Davis Coal & Coke
16. Saganos, Mike, John (father) vs. Bird Coal Co.
17. Sahayduk, Charles vs. Ebensburg Coal Co.
18. Sakal, Nick vs. Vinton Colliery Co.
19. Sakash, Pete vs. Buffalo and Susquehanna Coal Co.
20. Salamone, Phillip vs. Northwestern Mining and Exchange
21. Salata, John vs. Berwind-White Coal Co.
22. Salerno, Victor vs. Buffalo and Susquehanna Coal Co.
23. Salko, Charles vs. Big Bend Coal Co.
24. Salvaggio, Charles vs. Hillman Coal and Coke Co.
25. Salvaggio, Charles vs. Hillman Coal and Coke Co. (2nd Injury)
26. Sambol, Andy vs. Wilmore Fuel Co.
27. Samole, Thomas vs. Pennsylvania Smokeless Coal Co.
28. Santy, John vs. Berwind-White Coal Co.
29. Sapp, James vs. Clesrfield Bituminous Coal Co.
30. Sarachine, Fugo vs. Allegheny River Coal Co.
31. Sarafin, Blase vs. Heisley Coal Co.
32. Sarnosky, John vs. Heisley Coal Co.
33. Saxton, Henry vs. Vulcan Smithing Co.
34. Sayers, R. E. vs. Wall-Work Coal Co., Hawthorne, PA
35. Scalese, Dominick vs. Monroe Coal Co.
36. Scanga, Raffaele vs. Clearfield Bituminous Coal Co.
37. Scavern, John vs. Banner Coal Mining Co.
38. Scepseno, Frank vs. Lincoln Coal Co.
39. Schal, John vs. Cherry Run Coal Mining Co.
40. Schlinguia, Joe vs. Indiana Smokeless Coal Co.
41. Schuster, John vs. Stineman Coal and Coke Co.
42. Schuster, Steve vs. Berwind-White Coal Co.
43. Seach, Louis vs. Berwind-White Coal Co.
44. Sedok, Steve vs. Keystone Mining Co.
45. Sedoskey, Stanley, Jr. vs. Clearfield Bituminous Coal Corp. (not in ledger)
46. Sedoskey, Stanley (dec'd), Rose (widow) vs. R & P Coal Co.
47. Sedwar, Wascovs. Snowshoe Coal Co.
48. Segen, Wasco vs. Industrial Collieries Corp.
49. Sekowski, Andrew vs. Pennsylvania Coal and Coke Co.
50. Selnero, Tony vs. Buffalo and Susquehanna Coal Co.
51. Semanik, Fred vs. Loyalhanna Coal Co.
52. Semo, Mike vs. Johnstown Coal and Coke Co.
53. Sempko, George vs. Reitz Coal Co.

54. Seneck, Pete vs. Lanark Coal Co.
55. Senick, Andy vs. Graceton Coal Co.
56. Senick, Steve vs. R & P Coal Co.
57. Senik, John vs. Berwind-White Coal Co.
58. Senko, George vs. Ebensburg Coal Co.
59. Sennett, John vs. Pennsylvania Coal and Coke Co.
60. Sennett, Kenneth vs. Northwestern Mining and Exchange
61. Seraski, Steve vs. Reitz Coal Co.
62. Serko, frank vs. Heisley Coal Co.
63. Serrani, Nicholas vs. Morrisdale Coal Co.
64. Sesney, Joseph vs. Stineman Coal Mining Co.
65. Sewiskey, Albert vs. Johnstown Coal and Coke Co.
66. Sewiskey, Albert vs. Johnstown Coal and Coke Co. (2nd Injury)
67. Shacarick, Alex vs. Middle Pennsylvania Coal Co.
68. Shaffer, Clinton vs. Ebensburg Coal Co.
69. Shaffer, Joe vs. Keystone Coal Mining Co.
70. Shaffer, John E. vs. Reitz Coal Co.
71. Shaffer, Warren vs. Huskin Coal Co.
72. Shannon, John vs. Reitz Coal Co.
73. Shearer, William vs. Northwestern Mining and Exchange Co.
74. Shedlock, Mike vs. Vinton Colliery Co.
75. Shedlock, Mike vs. Vinton Colliery Co. (2nd Injury)
76. Shelgren, Carl vs. Jack Garden Coal Co., Franklin Coal Co.
77. Sheroky, Pete (dec'd) vs. Morrisdale Coal Co.
78. Shesko, Mike vs. Hillman Coal and Coke Co.
79. Shilling, Frank vs. Manion Coal Corp.
80. Shimko, Mike vs. Cherry Tree Coal Co.
81. Shoff, Cameron vs. Vulcan Smithing Coal Co.
82. Shoff, Robert vs. Sheesley Coal Co.
83. Sholtis, John vs. Wilbur Coal Mining Co.
84. Shonsky, John vs. Barnest and Tucker Coal Co.
85. Shook, John vs. Ebensburg Coal Co.
86. Shrou, Glenn (dec'd) vs. Vinton Colliery Co.
87. Shumaker, Blair vs. John Openrider
88. Shumaker, Charles vs. Berwind-White Coal Co.
89. Shumaker, Delbert vs. Markle-Buller Coal Co.
90. Shupenis, Joseph vs. Northwestern Mining and Exchange Co.
91. Sibia, Antonio vs. Bear Rock Mining Co.
92. Sickan, Thomas vs. Pennsylvania Coal and Coke Co.
93. Sidorick, John vs. Banner Coal Co.
94. Siford, Donald vs. Moshannon Smithing Coal Co.
95. Simach, Mike (dec'd) vs. Berwind-White Coal Co.
96. Simendinger, Isidore F. vs. Pennsylvania Coal and Coke Co.
97. Simon, Frank (dec'd) vs. Vinton Colliery Co.

98. Simon, Joseph vs. C. B. C. Coal Corp.
99. Simpson, George vs. Helvetia Coal Co.
100. Simpson, John A. vs.
101. Singer, Walter vs. Langdon Coal Co.
102. Single, Wasko vs. Henrietta Coal Co.
103. Sinko, Walter vs. Bethlehem Mines, Rosedale #72
104. Sipe, John vs. Cambria Fuel Co.
105. Sisak, Mike vs. Graceton Coal and Coke Co.
106. Skebeck, Edward vs. Big Bend Coal Mining Co.
107. Skeri, Charles vs. Cambria Fuel Co.
108. Skipper, William vs. Landom Coal Co.
109. Skobel, Antonette vs. Tascarora Smokeless Coal Co.
110. Skrack, Frank Jr. vs. Johnstown Coal and Coke Co.
111. Skrak, Fred vs. Heisley Coal Co.
112. Sladek, Alex vs. Davis Coal and Coke Co.
113. Slanoc, Martin vs. Berwind-White Coal Co.
114. Slavenick, John Jr. vs. Logan Coal Co.
115. Sloppy, Howard vs. Ralph Palmer and Son
116. Slovich, George vs. Reitz Coal Co.
117. Slovick, Vince vs. Mountain Coal Co.

Series XII: Workers' Compensation Cases, A-Z**Box 212 Slovinsky, Gust vs. Cherry Tree Coal Co. (80 folders)**

1. Smay, Wilbur vs. Fork Coal Mining Co.
2. Smets, Julius vs. Sonman Shaft Coal Co.
3. Smiach, Steve vs. Berwind-White Coal Co.
4. Smidga, John vs. Vinton Colliery Co.
5. Smiley, John vs. R & P Coal Co.
6. Smith, Curtis C. vs. Grass Coal Mining Co.
7. Smith, Elmer vs. Imperial Coal Co.
8. Smith, Frank vs. Loyalhanna Mine #6 (1st Injury)
9. Smith, George vs. North American Refractories
10. Smith, Harold vs. Spankle Mills Coal Co.
11. Smith, Harry vs. Forkd Coal Mining Co.
12. Smith, John vs. Associated Gas and Electric
13. Smith, John vs. Grasso Coal Mining Co.
14. Smith, Mike vs. Loyalhanna Coal and Coke Co.
15. Smith, Stanley vs. Berwind-White Coal Co.
16. Smith, Thomas vs. Sheesley Coal Co.
17. Smith, Walter vs. James Coal Co.
18. Smith, William A. vs. Keystone Mining Co.
19. Smolinsky, Alex vs. Helvetia Coal Mining Co.
20. Snyder, Russell vs. Ringgold Coal Co.
21. Sodmont, Arthur (dec'd) vs. Monroe Coal Co.

22. Soffranko, Frank vs. Smokeless Coal Co.
23. Soho, John vs. Reitz Coal Co.
24. Sokolosky, John vs. Hillman Coal and Coke Co.
25. Solida, Oren M. vs. Keystone Mining Co.
26. Soloway, Steve vs. Beker-Whitely Coal Co.
27. Somich, Mike vs. Berwind-White Coal Co.
28. Soulko, John vs. Hillman Coal and Coke Co.
29. Soupart, Frank (dec'd) vs. Black Oak Coal Mining Co.
30. Sowenski, Ignatius vs. Rich Hill Coal Co.
31. Space, George vs. Coral Coal and Coke Co.
32. Space, Joe vs. Coral Coal and Coke Co.
33. Spalla, Peter vs. Johnstown Coal and Coke Co.
34. Spallazzi, Louis vs. UMWA District 2
35. Spanovich, Pete vs. Sheesley Coal Co.
36. Sparks, Mrs. Hugh vs. Forge Coal Mining Co.
37. Spencer, Edward vs. Berwind-White Coal Co.
38. Spencer, Frank vs. Marley and Davis Coal Co.
39. Spilla, Andy vs. Roy Chamber
40. Spisak, John vs. C. A. Hughes and Co.
41. Spohn, Harry vs. Potter Coal and Coke Co.
42. Squirt, Joseph vs. Tuscarora Smikeless Coal Co.
43. Srark, Mike vs. Heisley Coal Co.
44. Sroka, Frank vs. Barnes and Tucker Coal Co., Mine2
45. Staffon, Michael (dec'd), Mrs. (widow) vs. Vinton Colliery Co.
46. Staffy, John vs. Hillman Coal and Coke Co.
47. Stahl, Austin vs. Shettler Coal Co.
48. Stahl, J. W. vs. Consolidation Coal Co.
49. Stankan, John vs. UMWA District 2 (Local #1113)
50. Stapleton, Elby vs. Rockhill Coal and Iron Co.
51. Start, Joe Jr. vs. Hillman Coal and Coke Co.
52. States, Homer M. vs. Wilmore Fuel Co.
53. Stavish, John vs. Berwind-White Coal Co.
54. Steeley, Walter vs. Berwind-White Coal Co.
55. Stefan, Frank vs. Berwind-White Coal Co.
56. Steiner, Frank vs. Berwind-White Coal Co.
57. Stephenson, Albert vs. Powell Coal Co.
58. Sterner, Clark vs. Monroe Coal Mining Co.
59. Stets, Joseph vs. R & P Coal Co.
60. Stockdill, J. C. vs. Mohawk Coal Co.
61. Stoklosa, John Sr. vs. Cosgrove-Meehan Coal Co.
62. Stonebraker, John vs. Wiley Coal Co.
63. Storey, George vs. Koppers Coal Co. (Sonman Shaft Coal Co.)
64. Stratton, Clayton vs. Pennsylvania Coal and Coke Co.
65. Stratton, Harold vs. Penn Run Coal Corp

66. Streasak, Chas. vs. Vinton Colliery Co.
67. Strong, E. W. vs. R & P Coal Co.
68. Stupi, Anthony vs. Logan Coal Co.
69. Sturtz, Harvey vs. Enterprixe Coal Co.
70. Stutzman, Claude M. vs. Consolidation Coal Co.
71. Such, John vs. Ebensburg Coal Co.
72. Suder, Frank vs. Baker-Whitely Coal Co.
73. Suhar, Frank vs. Vinton Colliery Co.
74. Sulin Joseph vs. Logan Coal Co.
75. Sumski, Wm. vs. Buffalo and Susquehanna Coal Co.
76. Sunderland, Wm. T. vs. James Coal Co.
77. Supanick, Jacob vs. Quemahoming Coal Co.
78. Supp, Steve vs. Clearfield Coal Corp.
79. Susko, John vs. Stineman Coal and Coke
80. Sustersick, Martin vs. Berwind-White Coal Co.

Series XII: Workers' Compensation Cases, A-Z

Box 213 Swank, Charles to Vatroba, George (70 folders)

1. Swank, Charles vs. Hiram Swanks' Sons, Inc.
2. Swanson, Charles vs. Carrolltown Coal Co.
3. Swerbinsky, Andrew vs. Ebensburg Coal Co.
4. Swerner, Wilbur vs. N/A
5. Swintoskey, Stanley vs. Baker-Whitely Coal Co.
6. Swirchack, John vs. Reitz Coal Co.
7. Swope, Arthur vs. Rock Hill Coal and Iron
8. Szekeresh, Martin vs. Heisley Coal Co.
9. Szwast, Joseph vs. Sonman Shaft Coal Co.
10. Szybinski, Mike vs. Cambria Fuel Co.
11. Tarboy, Ellis vs. Ebensburg Coal Co.
12. Taylor, Edward vs. N/A
13. Taylor, William vs. Rochester & Pittsburgh Coal Co.
14. Teretta, Joe vs. Jefferson and Indiana Coal Co.
15. Tersine, Tony vs. Linsey Coal Co.
16. Terskey, Lean vs. Lincoln Coal Co.
17. Teter, Dan vs. Consolidation Coal Co.
18. Tewart, William vs. Stineman Coal and Coke Co.
19. Thomas, E. J. vs. N/A
20. Thomas, William vs. N/A
21. Thompson, JAMES vs. Rockhill Coal and Iron Co.
22. Thompson, Pearl vs. Logan Coal Co.
23. Tillett, David vs. Clyde Coal Co.
24. Timko, John Jr. vs. Morrisdale Coal Mining Co.
25. Tindermuth, Edward vs. Northwestern Mining and Exchange Co.
26. Tindiglia, Peter vs. Pennsylvania Coal and Coke Co.

27. Tinnik, Paul vs. Ebensburg Coal Co.
28. Tipton, Milt vs. Smokeless Quemahoming Coal Co.
29. Tiraboschi, Louis vs. Ebensburg Coal Co.
30. Tirabosiki, Sam vs. Ebensburg Coal Co.
31. Tirpack, George vs. Ebensburg Coal Co.
32. Titek, John vs. Pennsylvania Coal and Coke Co.
33. Tomasevich, John vs. Industrial Collieries Corp.
34. Travis, John vs. Heisley Coal Co.
35. Treacher, Mike vs. Hillman Coal and Coke Co.
36. Trentini, Marchesio vs. Shawmut Mining Co.
37. Tres, Luigi vs. Northwestern Mining and Exchange, Davis Mine
38. Trexel, Fred vs. Hillman Coal and Coke Co.
39. Trisch, George vs. Logan Coal Co.
40. Troxell, Archie vs. Clarence E. Kennedy
41. Trukin, John vs. Clyde Coal Co.
42. Tulowitzky, Wm. vs. Monroe Coal Mining Co.
43. Tummino, Enos vs. Stineman Coal and Coke Co.
44. Turcan, William vs. Heshbon Smokeless Coal Co.
45. Turcato, Leonard vs. Berwind-White Coal Co.
46. Turginele, James vs. Bethlehem Steel Corp.
47. Turk, Steve vs. Hillman Coal and Coke Co.
48. Tutsock, Mike vs. C. A. Hughes Coal Co.
49. Twerdak, Mike vs. Berwind-White Coal Co.
50. Udvai, Joseph vs. Loyalhanna Coal and Coke Co.
51. Urban, Joe vs. Diamond Smokeless Coal Co.
52. Urban, John vs. Industrial Collieries
53. Urban, John vs. Monroe Coal Mining Co.
54. Urban, Michael vs. Lanark Coal Co.
55. Urbanski, Paul vs. Morrisdale Coal Mining Co.
56. Urda, Fred vs. Mineral Point Coal Co.
57. Usnik, Frank vs. Mountain Coal Co.
58. Valent, Kata vs. Imperial Coal Co. vs. Diamond Smokeless Coal Co. (2 files)
59. Valerie, Joseph vs. Ebensburg Coal Co.
60. Valerie, Louis vs. Ebensburg Coal Co.
61. Vanderpool, Corbett vs. Graceton Coal and Coke Co.
62. Vangura, Philip vs. Kopper Coal Co.
63. Van Horn, Charles vs. Leitenberger Machine Co.
64. Vargo, George vs. Lenark Coal Co.
65. Vargo, George vs. Oak Ridge Fuel Co.
66. Vargo, Paul vs. Johnstown Coal and Coke Co.
67. Vargo, William vs. Commercial Coal Mining Co.
68. Varholla, Dan vs. Allegheny River Mining Co.
69. Vaselaney, Michael vs. UMWA District 2
70. Vatroba, George vs. Industrial Collieries Corp.

Series XII: Workers' Compensation Cases, A-Z**Box 214 Vedder, Walter to Wisneski, Fred (81 folders)**

1. Vedder, Walter vs. Northwestern Mining and Exchange
2. Veil, Charles vs. Berwind-White Coal Co.
3. Venesky, Stanley vs. Buffalo and Susquehanna Coal Co.
4. Venture, Armond vs. Buffalo and Susquehanna Coal Co.
5. Veramick, Ignatz vs. Huber Street Coal Co.
6. Verbs, Paul vs. Clearfield Bituminous Coal Co.
7. Veresh, Joseph vs. Logan Coal Co.
8. Verone, Sam vs. Cambria Fuel Co.
9. Veronssi, Angelo vs. N/A
10. Vetovish, Charles vs. C. A. Hughes Coal Co.
11. Vicesk, Harry vs. Huskin Coal Co.
12. Viginitti, Elia vs. Ebensburg Coal Co.
13. Vikara, Andy vs. Loyalhanna Coal Co.
14. Vilga, Stanley vs. Berwind-White Coal Co.
15. Visnyiczke, Lewis vs. Sterling Coal Co.
16. Vitoich, Joseph vs. Springfield Coal Co.
17. Vittelo, Patsy vs. R & P Coal Co.
18. Vizi, Joseph vs. Monroe Mining Co.
19. Vizza, Carmine vs. R & P Coal Co.
20. Volk, Henry vs. Homestead Coal Co.
21. Vrael, Joe vs. Heisley Coal Co.
22. Vucoder, Samuel vs. R & P Coal Co.
23. Vuletich, Nick vs. Goenor Brewing Co.
24. Wadyka, Andy vs. James M. McIntyre and Co.
25. Wagner, Allen vs. Diamond Smokeless Coal Co. Wagner,
26. Norman vs. Buffalo and Susquehanna Coal Co.
27. Wagner, William vs. Pennsylvania Coal and Coke Co. Wagstaff, Thomas vs. Stineman Coal Co.
28. Wahl, Ray vs. C. K. Bowman & Son
29. Walcho, George vs. Berwind-White Coal Co.
30. Walcho, George vs. Berwind-White Coal Co. (file 2)
31. Walls, Samuel vs. Stineman Coal Co.
32. Walls, William vs. Pennsylvania Coal and Coke Co.
33. Walter, Howard vs. Consolidation Coal Co
34. Walters, Frank vs. National Radiator Corp.
35. Walters, George vs. Enterprise Coal Co.
36. Waltos, Stella vs. Popular Maid Manufacturing Co.
37. Waltos, Tony vs. Wilmore Fuel Co.
38. Waltimire, S. H. vs. Ebensburg Coal Co.
39. Wandrum, James vs. J. H. Reilly Coal Co.
40. Wargo, George vs. Berwind-White Coal Co.
41. Warnick, John vs. WPA

42. Waselewski, Alex vs. Industrial Collieries Co.
43. Wasylink, Constantine vs. R & P Coal Co.
44. Watters, David vs. Pennsylvania Coal and Coke Co.
45. Watters, John vs. Sterling Coal Co.
46. Watters, Lafayette vs. Feeny and Rudinski Coal Co.
47. Watterson, Wilson vs. Holmer Coal Co.
48. Waxmunski, Steve vs. Eichenlaub Coal Co.
49. Weakland, Elmer vs. Monroe Coal Co.
50. Weaver, Curtis vs. Windber Hi-Grade Coal Co.
51. Webnick, John vs. Consolidation Coal Co.
52. Wegas, Joseph vs. Heisley Coal Co.
53. Weir, Adam vs. Pennsylvania Coal and Coke Co.
54. Wessel, Tony vs. Springfield Coal Co
55. Wheeler, Fred vs. Monroe Coal Co.
56. Wheeling, John vs. W. W. Reed Coal Co.
57. Whited, Steward vs. Blair Engineering And Supply Co.
58. Widing, G. H. vs. North American Refractories Co.
59. Widmar, James vs. District 2 UMWA of PA
60. Wiczarek, Joseph vs. Bethlehem Steel Mines
61. Wike, James vs. Commercial Coal Co.
62. Wilkinson, Walter vs. Heisley Coal Co.
63. Williams, Edgar vs. Berwind-White Coal Co.
64. Williams. Joseph vs. Pennsylvania Coal and Coke Co.
65. Williams, Lester vs. Berwind-White Coal Co. (file 1)
66. Williams, Lester vs. Berwind-White Coal Co. (file 2)
67. Williamson, William vs. Berwind-White Coal Co.
68. Wilson, John B. vs. South Fork Coal and Coke Co.
69. Wilson, L. S. vs. Penn Run Coal Corp.
70. Wilson, R. C. vs. Riverside Fuel Co.
71. Wilson, Robert vs. Wilmore Coal Co.
72. Wilson, William vs. Berwind-White Coal Co.
73. Wineck, Henry vs. Potter Coal Co.
74. Winebrenner, James vs. Wilmore Fuel and Coke Co.
75. Winning, Clair vs. Springfield Coal Corp.
76. Wirick, Jacob vs. Berwind-White Coal Co.
77. Wirick, Jonas vs. Stineman Coal and Coke Co.
78. Wiscavage, Fred vs. R & P Coal Co.
79. Wise, Bursey vs. Consolidation Coal Co. (file 1)
80. Wise, Bursey vs. Consolidation Coal Co. (file 2)
81. Wisneski, Fred vs. Northwestern Mining and Exchange

Series XII: Workers' Compensation Cases, A-Z**Box 215 Woeffel, Jack to Zvonik, George (79 folders)****Special Note: See Boxes 399-408 and Box 427, which contain additional Series XII files**

Workers Compensation Cards: Late 1930s to 1961

1. Woeffel, Jack vs. Hirman Swank & Sons
2. Woganski, Koskia vs. Sheesley Coal Co.
3. Wojaroski, Frank vs. Cambria Lochrie Coal Co.
4. Wojtarowicz, Peter vs. Taylor & McCoy Coal and Coke Co.
5. Wolfe, William vs. Clyde Coal Co.
6. Womeldorf, James vs. Keystone Mining Co.
7. Woodhall, Wilbur vs. Vulcan Smithing Coal Co. (file 1)
8. Woodhall, Wilbur vs. Vulcan Smithing Coal Co. (file 2)
9. Woodhall, Wilbur vs. Vulcan Smithing Coal Co. (file 3)
10. Woznak, Mike vs. Springfield Coal Co.
11. Wright, Earl vs. Vulcan Smithing Coal Co.
12. Wrights, Edward vs. Shawmat Coal Co.
13. Wymer, Robert vs. Helvetia Coal Mining Co.
14. Wyandt, Charles vs. Hiram Swank
15. Wytko, Steve vs. Hillman Coal and Coke Co.
16. Yale, Mitchell vs. Northwestern Mining and Exchange
17. Yaletchko, John vs. Minds Coal Co.
18. Yamrick, Walter vs. Helvetia Coal Mining Co.
19. Yancy, George vs. Graceton Coal and Coke Co.
20. Yania, Jacob vs. Loyalhanna Coal Co.
21. Yanish, Anthony vs. Lenox Coal Co.
22. Yaros, Matthew vs. Vinton Colliery Co.
23. Yarosh, Vasyl vs. Johnstown Coal and Coke Co.
24. Yarosz, Frank vs. Berwind-White Coal Co.
25. Yasko, George vs. Ebensburg Coal Co.
26. Yasenchak, Josephine vs. Northwestern Coal Corp.
27. Yata, Felix vs. Reitz Coal Co.
28. Yatta, Walter vs. Harbison and Walker
29. Yeck, Joe vs. R & P Coal Co.
30. Yedolosky, John vs. Consolidated Coal Co.
31. Yelenovsky, Mike vs. Vinton Colliery Co.
32. Yelorich, Pete vs. Reitz Coal Co.
33. Yenovech, Joe vs. J. W. Shaw
34. Yerko, Andy vs. Clearfield Bituminous Coal (6 files)
35. Yingling, Elmer vs. Johnstown Coal and Coke Co.
36. Yocca, Nick vs. Berwind-White Coal Co. (file 1)
37. Yocca, Nick vs. Berwind-White Coal Co. (file 2)
38. Yoder, Cloyd vs. Imperial Coal Co.
39. Yonosky, William vs. Reitz Coal Co.
40. Yorke, George vs. Clearfield Bituminous Coal Co.
41. Yosurack, George vs. R & P Coal Co.
42. Young, Andrew vs. Berwind-White Coal Co.
43. Younga, Charles vs. Berwind-White Coal Co.

44. Younga, Fred vs. Berwind-White Coal Co.
45. Younkin, Morris vs. Reading Iron Coal Co.
46. Yount, Harry vs. Echo Coal Mining Co.
47. Yoworski, Steam vs. Big Bend Coal Mining Co.
48. Yucis, Joe vs. Taylor and McCoy Coal and Coke Co.
49. Yurkonis, Frank vs. Koppers Coal Co. (file 1)
50. Yurkonis, Frank vs. Koppers Coal Co. (file 2)
51. Yusnukis, Anthony vs. Northwestern Mining and Exchange Co.
52. Zabitski, Charles vs. Wilbur Coal Mining Co.
53. Zadell, Louis vs. Penn Smokeless Fuel and Coal Co.
54. Zaffuto, Joseph vs. Keystone Mining Co.
55. Zakutney, Jack vs. David Dibert Coal Co.
56. Zambanini, Joseph vs. Bird Coal Co.
57. Zamboni, Louis vs. Big Bend Coal Co. (file 1)
58. Zamboni, Louis vs. Big Bend Coal Co. (file 2)
59. Zamboni, Louis vs. Big Bend Coal Co. (file 3)
60. Zampieri, Frank vs. Ebensburg Coal Co.
61. Zanza, John vs. Moshannon Coal Co.
62. Zareski, Frank vs. Pennsylvania Smokeless Coal Co.
63. Zatek, Paul vs. Berwind-White Coal Co.
64. Zatik, Paul vs. Berwind-White Coal Co. (2nd Injury)
65. Zeglin, Joseph vs. Rich Hill Coal Co.
66. Zelanek, Paul vs. Berwind-White Coal Co.
67. Zelanik, John vs. Wilbur Coal Mining Co.
68. Zelensky, George vs. Loyalhanna Coal and Coke Co.
69. Zevotsky, Bartic vs. Kearney Coal Co.
70. Ziegmond, Fred vs. R & P Coal Co.
71. Zimmerman, Walter vs. Cambria Coal Co.
72. Zimmers, Lloyd vs. Reitz Coal Co.
73. Zoldak, Balto vs. Blue Ridge Bus Co.
74. Zoldoy, Joseph vs. Berwind-White Coal Co.
75. Zubak, Steve vs. Cambria Fuel Co.
76. Zupal, Joseph vs. Berwind-White Coal Co.
77. Zurack, Stanley vs. Loyalhanna Coal Co.
78. Zurack, Stanley vs. Loyalhanna Coal Co.
79. Zvonik, George vs. Arrow Coal Corp.

Series XIII: Welfare & Retirement Fund, 1950-1962

Box 216 Coal Production Reports & General Correspondence, 1950-1951, A-I (by Coal Company) (13 folders)

1. A
2. B
3. B
4. B

5. C
6. C
7. C
8. D
9. E
10. F
11. G
12. H
13. I

Series XIII: Welfare & Retirement Fund, 1950-1962

Box 217 Coal Production Reports & General Correspondence, 1950-1951, J-Q (by Coal Company) (11 folders)

1. J
2. K
3. K
4. L
5. M
6. M
7. M
8. M
9. N
10. O
11. P-Q

Series XIII: Welfare & Retirement Fund, 1950-1962

Box 218 Coal Production Reports & General Correspondence, 1950-1951, R-Z (by Coal Company) (9 folders)

1. R
2. S
3. S
4. S
5. T
6. U-V
7. W
8. X-Y
9. Z

Series XIII: Welfare & Retirement Fund, 1950-1962

Box 219 Cancellation Lists, 1953-1955, 1957; Master List, 1951; Companies Owing Royalty to the Welfare Fund, 1953 (23 folders)

1. Welfare and Retirement Fund Master List, 1951
2. Welfare and Retirement Fund Master List, 1951
3. Welfare and Retirement Fund Master List, 1951

4. Welfare and Retirement Fund Master List, 1951
5. Welfare and Retirement Fund Master List, 1951
6. Welfare and Retirement Fund Master List, 1951
7. Welfare and Retirement Fund Master List, 1951
8. Welfare and Retirement Fund Master List, 1951
9. Cancellations, February-April 1953
10. Cancellations, May 1953
11. Cancellations, May 1953
12. Cancellations, July 1953
13. Cancellations, September 1953
14. Cancellations, December 1953
15. Cancellations, 1954
16. Cancellations, 1955
17. Cancellations, 1955
18. Cancellations, 1955
19. Cancellations, 1955
20. Cancellations, 1955
21. Cancellations, 1957
22. Ineligible holders due to lifting of Charters
23. Welfare Delivery Requests 1953 (Companies Owing Royalty to the Welfare Fund)

Series XIII: Welfare & Retirement Fund, 1950-1962

Box 220 Health & Retirement Fund, 1950-1951-Correspondence of Blizzard, A-Z and Mitch, A-Z (18 folders)

1. Blizzard, A-C
2. Blizzard, D-F
3. Blizzard, G-J
4. Blizzard, K-L
5. Blizzard, M-O
6. Blizzard, P-R
7. Blizzard, S-U
8. Blizzard, V-Z
9. Mitch, A-B
10. Mitch, C-D
11. Mitch, E-G
12. Mitch, H-J
13. Mitch, K-L
14. Mitch, M-O
15. Mitch, P-Q
16. Mitch, R-S
17. Mitch, T-V
18. Mitch, W-Z

Series XIII: Welfare & Retirement Fund, 1950-1962

Box 221 Health & Retirement Fund, 1950-1951-Correspondence of Thomas F. Ryan, Comptroller of Fund (alpha by Coal Company-generally pertains to fiscal management of Fund) (9 folders)

1. A-B
2. C-E
3. F-G
4. H-J
5. K-L
6. M-N
7. O-Q
8. R-T
9. V-Z

Series XIII: Welfare & Retirement Fund, 1950-1962

Box 222 Health & Retirement Fund-(chronological): Correspondence of F. H. Arestad, M.D., Administrator of Area Medical Office, District 2, 1953-1954, 1957-1962 (medical in nature) and Thomas F. Ryan, Jr., Comptroller of Fund, 1957-1960 (fiscal management) (11 folders)

1. Arestad, 1953-1954
2. Arestad, 1957
3. Arestad, 1958
4. Arestad, 1958
5. Arestad, 1959
6. Arestad, 1960-1961
7. Arestad, 1962
8. Ryan, 1957-1958
9. Ryan, 1959
10. Ryan, 1959
11. Ryan, 1960

Series XIV: Death Benefit Certificates, 1912-1928

**Box 223 Death Benefit Certificates-members and some wives, 1912-1914
1906 Marriage Certificate for Salvatore Bunturella & Cologera Anzelone
Applications/Requests for certificates, 1910-1914 (65 folders)**

1. 1912 Cert. Mem.: A-B
2. 1912 Cert. Mem.: C
3. 1912 Cert. Mem.: D
4. 1912 Cert. Mem.: E-F
5. 1912 Cert. Mem. and wives: G
6. 1912 Cert. Mem.: H
7. 1912 Cert. Mem.: J
8. 1912 Cert. Mem.: K
9. 1912 Cert. Mem.: L
10. 1912 Cert. Mem.: M

11. 1912 Cert. Mem.: N-O
12. 1912 Cert. Mem.: P
13. App. 1912
14. 1912 Cert. Mem.: R
15. 1912 Cert, Mem.: S
16. 1912 Cert. Mem.: T
17. 1912 Cert. Mem.: W
18. 1912 Cert. Mem.: V, Y, Z
19. 1913 Cert. Mem.: A
20. 1913 Cert. Mem.: B
21. 1913 Cert. Mem.: C
22. 1913 Cert. Mem.: D
23. 1913 Cert. Mem.: E
24. 1913 Cert. Mem.: F
25. 1913 Cert. Mem.: G
26. 1913 Cert. Mem.: H
27. 1913 Cert. Mem.: J
28. 1913 Cert. Mem.: K
29. 1913 Cert. Mem.: L
30. 1913 Cert. Mem.: M
31. 1913 Cert. Mem.: N
32. 1913 Cert. Mem.: P
33. 1913 Cert. Mem.: R
34. 1913 Cert. Mem.: S
35. 1913 Cert. Mem.: T
36. 1913 Cert. Mem.: U, V
37. 1913 Cert. Mem.: W
38. 1913 Cert. Mem.: Y, Z
39. 1914 Cert. Mem.: A
40. 1914 Cert. Mem.: B
41. 1914 Cert. Mem.: C
42. 1914 Cert. Mem.: D
43. 1914 Cert. Mem.: E
44. 1914 Cert. Mem.: F
45. 1914 Cert. Mem.: G
46. 1914 Cert. Mem.: H
47. 1914 Cert. Mem.: J
48. 1914 Cert. Mem.: K
49. 1914 Cert. Mem.: L
50. 1914 Cert. Mem.: M
51. 1914 Cert. Mem.: N
52. 1914 Cert. Mem.: P
53. 1914 Cert. Mem.: R
54. 1914 Cert. Mem.: S

55. 1914 Cert. Mem.: T
56. 1914 Cert. Mem.: V
57. 1914 Cert. Mem.: W
58. App. 1906: Marriage Certificate, Salvatore Bunturella and Coloqera Anzelone
59. App. 1910
60. App. 1911
61. App. 1913, January-March
62. App. 1913, April-September
63. App. 1913, October-December
64. App. 1914, January-May
65. App. 1914, June-December

Series XIV: Death Benefit Certificates, 1912-1928

Box 224 Death Benefit Certificates (alphabetical) (60 folders)

1. 1912 Members: A
2. 1912 Members: B
3. 1912 Members: C
4. 1912 Members: D
5. 1912 Members: E-F
6. 1912 Members and Wives: H-J
7. 1912 Members: K-L
8. 1912 Members: M
9. 1912 Members: N-O
10. 1912 Members: P-R
11. 1912 Members: S
12. 1912 Members: S
13. 1912 Members: T-V
14. 1912 Members: W-Z
15. 1914 Members: A
16. 1914 Members: B
17. 1914 Members: C-D
18. 1914 Members: E-F
19. 1914 Members: G
20. 1914 Members: H-J
21. 1914 Members: K
22. 1914 Members: L
23. 1914 Members: M
24. 1914 Members: N-R
25. 1914 Members: S
26. 1914 Members: T-V
27. 1914 Members: W-Z
28. 1915 Members, January-June: A-B
29. 1915 Members, January-June: C-D
30. 1915 Members, January-June: E-H

31. 1915 Members, January-June: I-L
32. 1915 Members, January-June: M-O
33. 1915 Members, January-June: P-S
34. 1915 Members, January-June: T-Z
35. 1915 Members, July-December: A-C
36. 1915 Members, July-December: D-G
37. 1915 Members, July-December: H-L
38. 1915 Members, July-December: M-O
39. 1915 Members, July-December: P-R
40. 1915 Members, July-December: S-V
41. 1915 Members, July-December: W-Z
42. 1916 Members, January-July: A-B
43. 1916 Members, January-July: C-D
44. 1916 Members, January-July: E-G
45. 1916 Members, January-July: H-L
46. 1916 Members, January-July: M
47. 1916 Members, January-July: N-Q
48. 1916 Members, January-July: R-S
49. 1916 Members, January-July: T-W
50. 1916 Members, January-July: X-Z
51. 1916 Members, July-December: A-B
52. 1916 Members, July-December: C
53. 1916 Members, July-December: D
54. 1916 Members, July-December: E-G
55. 1916 Members, July-December: H-J
56. 1916 Members, July-December: K-L
57. 1916 Members, July-December: M
58. 1916 Members, July-December: N-Q
59. 1916 Members, July-December: R-S
60. 1916 Members, July-December: T-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 225 Death Benefit Certificates, Members (alphabetical), August 1914 through December 1916 (60 folders)

1. 1914 Cert. Mem, August-December: A-C
2. 1914 Cert. Mem, August-December: D-F
3. 1914 Cert. Mem, August-December: G-J
4. 1914 Cert. Mem, August-December: K-L
5. 1914 Cert. Mem, August-December: M-N
6. 1914 Cert. Mem, August-December: P-R
7. 1914 Cert. Mem, August-December: S
8. 1914 Cert. Mem, August-December: T-W
9. 1914 Cert. Mem, August-December: Y-Z
10. 1915 Cert. Mem, January-June: A

11. 1915 Cert. Mem, January-June: B
12. 1915 Cert. Mem, January-June: C
13. 1915 Cert. Mem, January-June: D-F
14. 1915 Cert. Mem, January-June: G-J
15. 1915 Cert. Mem, January-June: K-L
16. 1915 Cert. Mem, January-June: M
17. 1915 Cert. Mem, January-June: N-Q
18. 1915 Cert. Mem, January-June: R
19. 1915 Cert. Mem, January-June: S
20. 1915 Cert. Mem, January-June: T-V
21. 1915 Cert. Mem, January-June: W-Z
22. 1915 Cert. Mem, July-December: A
23. 1915 Cert. Mem, July-December: B
24. 1915 Cert. Mem, July-December: C
25. 1915 Cert. Mem, July-December: D-F
26. 1915 Cert. Mem, July-December: G-H
27. 1915 Cert. Mem, July-December: K-M
28. 1915 Cert. Mem, July-December: N-O
29. 1915 Cert. Mem, July-December: P-R
30. 1915 Cert. Mem, July-December: S
31. 1915 Cert. Mem, July-December: T-W
32. 1915 Cert. Mem, July-December: Y-Z
33. 1916 Cert. Mem, January-June: A
34. 1916 Cert. Mem, January-June: B
35. 1916 Cert. Mem, January-June: C
36. 1916 Cert. Mem, January-June: D
37. 1916 Cert. Mem, January-June: E-F
38. 1916 Cert. Mem, January-June: H-J
39. 1916 Cert. Mem, January-June: K-L
40. 1916 Cert. Mem, January-June: M
41. 1916 Cert. Mem, January-June: N-O
42. 1916 Cert. Mem, January-June: P-Q
43. 1916 Cert. Mem, January-June: R
44. 1916 Cert. Mem, January-June: S
45. 1916 Cert. Mem, January-June: T-V
46. 1916 Cert. Mem, January-June: W-Z
47. 1916 Cert. Mem, July-December: A
48. 1916 Cert. Mem, July-December: B
49. 1916 Cert. Mem, July-December: C
50. 1916 Cert. Mem, July-December: D
51. 1916 Cert. Mem, July-December: E-F
52. 1916 Cert. Mem, July-December: G
53. 1916 Cert. Mem, July-December: H-J
54. 1916 Cert. Mem, July-December: K-L

55. 1916 Cert. Mem, July-December: M
56. 1916 Cert. Mem, July-December: O-Q
57. 1916 Cert. Mem, July-December: R
58. 1916 Cert. Mem, July-December: S
59. 1916 Cert. Mem, July-December: T-V
60. 1916 Cert. Mem, July-December: W-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 226 Death Benefit Certificates, Members (alphabetical), January 1917-December 1917 and Applications/Requests for Certificates, 1918 (37 folders)

1. 1917 Cert. Mem, January-June: A
2. 1917 Cert. Mem, January-June: B
3. 1917 Cert. Mem, January-June: C
4. 1917 Cert. Mem, January-June: D
5. 1917 Cert. Mem, January-June: E-F
6. 1917 Cert. Mem, January-June: G
7. 1917 Cert. Mem, January-June: H-J
8. 1917 Cert. Mem, January-June: M
9. 1917 Cert. Mem, January-June: N-O
10. 1917 Cert. Mem, January-June: P-Q
11. 1917 Cert. Mem, January-June: R
12. 1917 Cert. Mem, January-June: S
13. 1917 Cert. Mem, January-June: T-V
14. 1917 Cert. Mem, January-June: W-Z
15. 1917 Cert. Mem, July-December: A
16. 1917 Cert. Mem, July-December: B
17. 1917 Cert. Mem, July-December: C
18. 1917 Cert. Mem, July-December: D
19. 1917 Cert. Mem, July-December: E-F
20. 1917 Cert. Mem, July-December: G
21. 1917 Cert. Mem, July-December: H-J
22. 1917 Cert. Mem, July-December: K-L
23. 1917 Cert. Mem, July-December: K-L
24. 1917 Cert. Mem, July-December: M
25. 1917 Cert. Mem, July-December: N-O
26. 1917 Cert. Mem, July-December: P-Q
27. 1917 Cert. Mem, July-December: R
28. 1917 Cert. Mem, July-December: S
29. 1917 Cert. Mem, July-December: T-V
30. 1917 Cert. Mem, July-December: W-Z
31. 1918 Applications-January
32. 1918 Applications-July
33. 1918 Applications-August
34. 1918 Applications-September

35. 1918 Applications-October
36. 1918 Applications-November
37. 1918 Applications-December

Series XIV: Death Benefit Certificates, 1912-1928

**Box 227 Death Benefit Certificates of Members & Members' Wives for January
1917-December 1918 (72 folders)**

1. 1917 January-June: A-B
2. 1917 January-June: A
3. 1917 January-June: B
4. 1917 January-June: C
5. 1917 January-June: D-F
6. 1917 January-June: E-J
7. 1917 January-June: K-L
8. 1917 January-June: K-L
9. 1917 January-June: M
10. 1917 January-June: M
11. 1917 January-June: N-Q
12. 1917 January-June: N-Q
13. 1917 January-June: R
14. 1917 January-June: R-S
15. 1917 January-June: S
16. 1917 January-June: T-V
17. 1917 January-June: T-W
18. 1917 January-June: W-Z
19. 1917 January-June: Y-Z
20. 1917 July-December: A-B
21. 1917 January-June: C-D
22. 1917 July-December: C-D
23. 1917 July-December: E-J
24. 1917 July-December: K-M
25. 1917 July-December: P-S
26. 1917 July-December: T-Z
27. 1918 January-June: A-B
28. 1918 January-June: C-D
29. 1918 January-June: E-G
30. 1918 January-June: G-J
31. 1918 January-June: H-J
32. 1918 January-June: K-L
33. 1918 January-June: M
34. 1918 January-June: N-Q
35. 1918 January-June: R
36. 1918 January-June: S
37. 1918 January-June: T-V

38. 1918 January-June: W-Z
39. 1918 July-December: A
40. 1918 July-December: A
41. 1918 July-December: A-B
42. 1918 July-December: B
43. 1918 July-December: B-C
44. 1918 July-December: C
45. 1918 July-December: C
46. 1918 July-December: D
47. 1918 July-December: E-F
48. 1918 July-December: D-F
49. 1918 July-December: D-G
50. 1918 July-December: G
51. 1918 July-December: G
52. 1918 July-December: H-J
53. 1918 July-December: H-J
54. 1918 July-December: H-L
55. 1918 July-December: K-L
56. 1918 July-December: K-L
57. 1918 July-December: M
58. 1918 July-December: M
59. 1918 July-December: M
60. 1918 July-December: N-O
61. 1918 July-December: N-Q
62. 1918 July-December: N-Q
63. 1918 July-December: P-Q
64. 1918 July-December: R
65. 1918 July-December: R-S
66. 1918 July-December: R-S
67. 1918 July-December: S
68. 1918 July-December: T-V
69. 1918 July-December: T-V
70. 1918 July-December: W-Z
71. 1918 July-December: W-Z
72. 1918 July-December: W-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 228 Death Benefit Certificates of Members & Some Wives for July 1918-December 1918 (54 folders)

1. 1918 July-December: A
2. 1918 July-December: A
3. 1918 July-December: B
4. 1918 July-December: B
5. 1918 July-December: B

6. 1918 July-December: B
7. 1918 July-December: B
8. 1918 July-December: C
9. 1918 July-December: C
10. 1918 July-December: C
11. 1918 July-December: C
12. 1918 July-December: D
13. 1918 July-December: D
14. 1918 July-December: D
15. 1918 July-December: E-F
16. 1918 July-December: E-F
17. 1918 July-December: G
18. 1918 July-December: G
19. 1918 July-December: G
20. 1918 July-December: H-J
21. 1918 July-December: H-J
22. 1918 July-December: H-J
23. 1918 July-December: H-J
24. 1918 July-December: K-L
25. 1918 July-December: K-L
26. 1918 July-December: K-L
27. 1918 July-December: K-L
28. 1918 July-December: K-L
29. 1918 July-December: M
30. 1918 July-December: M
31. 1918 July-December: M
32. 1918 July-December: M
33. 1918 July-December: N-O
34. 1918 July-December: N-O
35. 1918 July-December: N-O
36. 1918 July-December: N-O
37. 1918 July-December: P-Q
38. 1918 July-December: P-Q
39. 1918 July-December: P-Q
40. 1918 July-December: R
41. 1918 July-December: R
42. 1918 July-December: R
43. 1918 July-December: S
44. 1918 July-December: S
45. 1918 July-December: S
46. 1918 July-December: S
47. 1918 July-December: S
48. 1918 July-December: S
49. 1918 July-December: T-V

50. 1918 July-December: T-V
51. 1918 July-December: T-V
52. 1918 July-December: T-V
53. 1918 July-December: W
54. 1918 July-December: Y-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 229 Applications/Requests for Certificates: January 1918 through December 1919 and Members' Certificates for January-December 1919 (alpha) (43 folders)

1. 1919 January Applications
2. 1919 February Applications
3. 1919 March Applications
4. 1919 April Applications
5. 1919 May Applications
6. 1919 June Applications
7. 1919 July Applications
8. 1919 August Applications
9. 1919 September Applications
10. 1919 October Applications
11. 1919 November Applications
12. 1919 December Applications
13. 1919 Cert. January-June: A
14. 1919 Cert. January-June: B
15. 1919 Cert. January-June: C
16. 1919 Cert. January-June: D
17. 1919 Cert. January-June: E-G
18. 1919 Cert. January-June: H-J
19. 1919 Cert. January-June: K, L
20. 1919 Cert. January-June: M
21. 1919 Cert. January-June: N-O
22. 1919 Cert. January-June: P-Q
23. 1919 Cert. January-June: R
24. 1919 Cert. January-June: S
25. 1919 Cert. January-June: T-V
26. 1919 Cert. January-June: W
27. 1919 Cert. January-June: Y-Z
28. 1919 Cert. July-December: A
29. 1919 Cert. July-December: B
30. 1919 Cert. July-December: C
31. 1919 Cert. July-December: D
32. 1919 Cert. July-December: E-F
33. 1919 Cert. July-December: G
34. 1919 Cert. July-December: H-J
35. 1919 Cert. July-December: K-L

36. 1919 Cert. July-December: M
37. 1919 Cert. July-December: N-O
38. 1919 Cert. July-December: P-Q
39. 1919 Cert. July-December: R
40. 1919 Cert. July-December: S
41. 1919 Cert. July-December: T-V
42. 1919 Cert. July-December: W-X
43. 1919 Cert. July-December: Y-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 230 Applications/Requests for Certificates, January 1920-December 1921 and Death Benefit Certificates for Members (alpha) for January-December 1920 (36 folders)

1. 1920 Applications: January-February
2. 1920 Applications: March
3. 1920 Applications: April
4. 1920 Applications: May-June
5. 1920 Applications: July-August
6. 1920 Applications: September-October
7. 1920 Applications: November-December
8. 1921 Applications: January-December
9. 1920 Cert. January-June: A-B
10. 1920 Cert. January-June: C
11. 1920 Cert. January-June: D
12. 1920 Cert. January-June: E-F
13. 1920 Cert. January-June: G
14. 1920 Cert. January-July: H-J
15. 1920 Cert. January-June: K-L
16. 1920 Cert. January-June: M
17. 1920 Cert. January-June: N-O
18. 1920 Cert. January-June: P-Q
19. 1920 Cert. January-June: R
20. 1920 Cert. January-June: S
21. 1920 Cert. January-June: T-V
22. 1920 Cert. January-June: W-Z
23. 1920 Cert. July-December: A
24. 1920 Cert. July-December: B
25. 1920 Cert. July-December: C
26. 1920 Cert. July-December: D
27. 1920 Cert. July-December: E-F
28. 1920 Cert. July-December: G
29. 1920 Cert. July-December: H-J
30. 1920 Cert. July-December: K-L
31. 1920 Cert. July-December: M
32. 1920 Cert. July-December: N-O

33. 1920 Cert. July-December: P-Q
34. 1920 Cert. July-December: R-S
35. 1920 Cert. July-December: T-V
36. 1920 Cert. July-December: W-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 231 Death Benefit Certificates for Members' Wives, January 1919-July 1921 (85 folders)

1. 1919 Cert. January-June: A-B
2. 1919 Cert. January-June: C-F
3. 1919 Cert. January-June: G-J
4. 1919 Cert. January-June: K-L
5. 1919 Cert. January-June: M-O
6. 1919 Cert. January-June: P-Q
7. 1919 Cert. January-June: R
8. 1919 Cert. January-June: S
9. 1919 Cert. January-June: T-V
10. 1919 Cert. January-June: W-Z
11. 1919 Cert. January-June: A
12. 1919 Cert. January-June: B
13. 1919 Cert. January-June: C
14. 1919 Cert. January-June: D-F
15. 1919 Cert. January-June: G
16. 1919 Cert. January-June: H-J
17. 1919 Cert. January-June: K-L
18. 1919 Cert. January-June: M
19. 1919 Cert. January-June: N-Q
20. 1919 Cert. January-June: R
21. 1919 Cert. January-June: S
22. 1919 Cert. January-June: T-V
23. 1919 Cert. January-June: W-Z
24. 1919 Cert. July-December: A-B
25. 1919 Cert. July-December: C
26. 1919 Cert. July-December: D-J
27. 1919 Cert. July-December: K-M
28. 1919 Cert. July-December: N-R
29. 1919 Cert. July-December: S-V
30. 1919 Cert. July-December: W-Z
31. 1919 Cert. July-December: A-B
32. 1919 Cert. July-December: C
33. 1919 Cert. July-December: D-F
34. 1919 Cert. July-December: G
35. 1919 Cert. July-December: H-J
36. 1919 Cert. July-December: K-L
37. 1919 Cert. July-December: M

38. 1919 Cert. July-December: N-Q
39. 1919 Cert. July-December: R
40. 1919 Cert. July-December: S
41. 1919 Cert. July-December: T-Z
42. 1920 Cert. January-June: A
43. 1920 Cert. January-July: B
44. 1920 Cert. January-July: C
45. 1920 Cert. January-July: D
46. 1920 Cert. January-July: E-F
47. 1920 Cert. January-July: G
48. 1920 Cert. January-July: H-J
49. 1920 Cert. January-July: K-L
50. 1920 Cert. January-July: M
51. 1920 Cert. January-July: N-O
52. 1920 Cert. January-July: P-Q
53. 1920 Cert. January-July: R
54. 1920 Cert. January-July: S
55. 1920 Cert. January-July: T-V
56. 1920 Cert. January-July: Y-Z
57. 1920 Cert. July-December: A-B
58. 1920 Cert. July-December: B
59. 1920 Cert. July-December: C-D
60. 1920 Cert. July-December: E-F
61. 1920 Cert. July-December: G-J
62. 1920 Cert. July-December: H-J
63. 1920 Cert. July-December: K-L
64. 1920 Cert. July-December: M
65. 1920 Cert. July-December: N-O
66. 1920 Cert. July-December: P-Q
67. 1920 Cert. July-December: R
68. 1920 Cert. July-December: S
69. 1920 Cert. July-December: T-Z
70. 1920 Cert. July-December: W
71. 1921 Cert. January-July: A
72. 1921 Cert. January-July: B
73. 1921 Cert. January-July: C
74. 1921 Cert. January-July: D
75. 1921 Cert. January-July: E-F
76. 1921 Cert. January-July: G
77. 1921 Cert. January-July: H-J
78. 1921 Cert. January-July: K-L
79. 1921 Cert. January-July: M
80. 1921 Cert. January-July: N-O
81. 1921 Cert. January-July: P-Q

82. 1921 Cert. January-July: R
83. 1921 Cert. January-July: S
84. 1921 Cert. January-July: T-V
85. 1921 Cert. January-July: W-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 232 Death Benefit Certificates for Members & Wives/Mothers: A-Z September 1921-February 1922; A-Z March-December 1921; A-Z March-June 1922; A-Z January-March 1923 (45 folders)

1. Cert. September 1921-February 1922: A-B
2. Cert. September 1921-February 1922: C-D
3. Cert. September 1921-February 1922: E-F
4. Cert. September 1921-February 1922: G
5. Cert. September 1921-February 1922: G-I
6. Cert. September 1921-February 1922: M-O
7. Cert. September 1921-February 1922: P-Q
8. Cert. September 1921-February 1922: R-S
9. Cert. September 1921-February 1922: T-Z
10. Cert. March-December 1921: A
11. Cert. March-December 1921: B
12. Cert. March-December 1921: C
13. Cert. March-December 1921: D
14. Cert. March-December 1921: E-F
15. Cert. March-December 1921: G-J
16. Cert. March-December 1921: K-L
17. Cert. March-December 1921: M
18. Cert. March-December 1921: N-P
19. Cert. March-December 1921: R-S
20. Cert. March-December 1921: T-Z
21. Cert. March-June 1922: A-B
22. Cert. March-June 1922: C-D
23. Cert. March-June 1922: E-J
24. Cert. March-June 1922: E-G
25. Cert. March-June 1922: H-J
26. Cert. March-June 1922: K-L
27. Cert. March-June 1922: M
28. Cert. March-June 1922: K-M
29. Cert. March-June 1922: N-O
30. Cert. March-June 1922: P-R
31. Cert. March-June 1922: S
32. Cert. March-June 1922: T-V
33. Cert. March-June 1922: W-Z
34. Cert. March-June 1922: T-Z
35. Cert. January-March 1923: A-B

36. Cert. January-March 1923: C-D
37. Cert. January-March 1923: E-F
38. Cert. January-March 1923: G
39. Cert. January-March 1923: H-J
40. Cert. January-March 1923: K-L
41. Cert. January-March 1923: M
42. Cert. January-March 1923: N-O
43. Cert. January-March 1923: P-R
44. Cert. January-March 1923: S-V
45. Cert. January-March 1923: W-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 233 Death Benefit Certificates, primarily Members' Wives (alpha) for July 1922-July 1924 (58 folders)

1. Cert. July 1922-: A-B
2. Cert. July 1922-: C
3. Cert. July 1922-: D
4. Cert. July 1922-: E-G
5. Cert. July 1922-: H-J
6. Cert. July 1922-: K-L
7. Cert. July 1922-: M
8. Cert. July 1922-: N-Q
9. Cert. July 1922-: R-S
10. Cert. July 1922-: T-Z
11. Cert. January-July 1923: A
12. Cert. January-July 1923: B
13. Cert. January-July 1923: C
14. Cert. January-July 1923: D
15. Cert. January-July 1923: E-F
16. Cert. January-July 1923: G
17. Cert. January-July 1923: H
18. Cert. January-July 1923: J
19. Cert. January-July 1923: K-L
20. Cert. January-July 1923: M
21. Cert. January-July 1923: N-O
22. Cert. January-July 1923: P
23. Cert. January-July 1923: R
24. Cert. January-July 1923: S
25. Cert. January-July 1923: T-Z
26. Cert. July-December 1923: A
27. Cert. July-December 1923: B
28. Cert. July-December 1923: C
29. Cert. July-December 1923: D
30. Cert. July-December 1923: E-F

31. Cert. July-December 1923: G
32. Cert. July-December 1923: H-J
33. Cert. July-December 1923: K-L
34. Cert. July-December 1923: M
35. Cert. July-December 1923: N-O
36. Cert. July-December 1923: P
37. Cert. July-December 1923: R
38. Cert. July-December 1923: S
39. Cert. July-December 1923: T-Z
40. Cert. January-July 1924: A
41. Cert. January-July 1924: B
42. Cert. January-July 1924: C
43. Cert. January-July 1924: D
44. Cert. January-July 1924: E-F
45. Cert. January-July 1924: G
46. Cert. January-July 1924: H-J
47. Cert. January-July 1924: K-L
48. Cert. January-July 1924: M
49. Cert. January-July 1924: N-Q
50. Cert. January-July 1924: R
51. Cert. January-July 1924: S
52. Cert. January-July 1924: T-W
53. Cert. January-July 1924: Y-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 234 Death Benefit Certificates for Members, January-December 1923 and Applications/Requests for Certificates, January 1922-December 1924 (46 folders)

1. Cert. January-June 1923: A-B
2. Cert. January-June 1923: C-D
3. Cert. January-June 1923: E-G
4. Cert. January-June 1923: H-L
5. Cert. January-June 1923: M-O
6. Cert. January-June 1923: P
7. Cert. January-June 1923: R
8. Cert. January-June 1923: S
9. Cert. January-June 1923: T-V
10. Cert. January-June 1923: W-Z
11. Cert. June-December 1923: A
12. Cert. June-December 1923: B
13. Cert. June-December 1923: C
14. Cert. June-December 1923: D
15. Cert. June-December 1923: E-F
16. Cert. June-December 1923: G
17. Cert. June-December 1923: H-L

18. Cert. June-December 1923: M
19. Cert. June-December 1923: N-R
20. Cert. June-December 1923: S
21. Cert. June-December 1923: T-Z
22. Applications, January-March 1922
23. Applications, April-May 1922
24. Applications, June-July 1922
25. Applications, August-September 1922
26. Applications, October-December 1922
27. Applications, January-February 1923
28. Applications, March 1923
29. Applications, April 1923
30. Applications, May 1923
31. Applications, June 1923
32. Applications, July 1923
33. Applications, August 1923
34. Applications, September 1923
35. Applications, October 1923
36. Applications, November 1923
37. Applications, December 1923
38. Applications, January-February 1924
39. Applications, March 1924
40. Applications, April 1924
41. Applications, May 1924
42. Applications, June-July 1924
43. Applications, August 1924
44. Applications, September-October 1924
45. Applications, November 1924
46. Applications, December 1924

Series XIV: Death Benefit Certificates, 1912-1928

Box 235 Death Benefit Certificates for Members, January-December 1924;

Applications/Requests for Certificates, January-December 1925 and Death Benefit Certificates for Members, January-June 1925 (45 folders)

1. Cert. January-June 1924: A
2. Cert. January-June 1924: B
3. Cert. January-June 1924: C
4. Cert. January-June 1924: D
5. Cert. January-June 1924: E-F
6. Cert. January-June 1924: G
7. Cert. January-June 1924: H-J
8. Cert. January-June 1924: K-L
9. Cert. January-June 1924: M
10. Cert. January-June 1924: N-O

11. Cert. January-June 1924: P-Q
12. Cert. January-June 1924: R
13. Cert. January-June 1924: S
14. Cert. January-June 1924: T-V
15. Cert. January-June 1924: W
16. Cert. January-June 1924: Y-Z
17. Cert. July-December 1924: A
18. Cert. July-December 1924: B
19. Cert. July-December 1924: C
20. Cert. July-December 1924: D-F
21. Cert. July-December 1924: G-L
22. Cert. July-December 1924: M-O
23. Cert. July-December 1924: P-S
24. Cert. July-December 1924: T-W
25. Applications, January-February 1925
26. Applications, March-April 1925
27. Applications, May-June 1925
28. Applications, July-August 1925
29. Applications, September-October 1925
30. Applications, November-December 1925
31. Cert. January-June 1925: A-B
32. Cert. January-June 1925: C
33. Cert. January-June 1925: D
34. Cert. January-June 1925: E-F
35. Cert. January-June 1925: G
36. Cert. January-June 1925: H-J
37. Cert. January-June 1925: K-L
38. Cert. January-June 1925: M
39. Cert. January-June 1925: N-Q
40. Cert. January-June 1925: R-S
41. Cert. January-June 1925: T-V
42. Cert. January-June 1925: W-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 236 Death Benefit Certificates for Members, July-December 1925;

Applications/Requests for Certificates, January-December 1926 and Death Benefit Certificates for Members, January-December 1926 (46 folders)

1. Cert. July-December 1925: A
2. Cert. July-December 1925: B
3. Cert. July-December 1925: C
4. Cert. July-December 1925: D-F
5. Cert. July-December 1925: G
6. Cert. July-December 1925: H-J
7. Cert. July-December 1925: K-M

8. Cert. July-December 1925: N-Q
9. Cert. July-December 1925: R
10. Cert. July-December 1925: S
11. Cert. July-December 1925: T-V
12. Cert. July-December 1925: W-Z
13. Applications, January-February 1926
14. Applications, March-April 1926
15. Applications, May-June 1926
16. Applications, July-August 1926
17. Applications, September-October 1926
18. Applications, November-December 1926
19. Cert. January-June 1926: A
20. Cert. January-June 1926: B
21. Cert. January-June 1926: C-D
22. Cert. January-June 1926: E-F
23. Cert. January-June 1926: G
24. Cert. January-June 1926: H-J
25. Cert. January-June 1926: K-L
26. Cert. January-June 1926: M
27. Cert. January-June 1926: N-O
28. Cert. January-June 1926: P-Q
29. Cert. January-June 1926: R
30. Cert. January-June 1926: S
31. Cert. January-June 1926: T-V
32. Cert. January-June 1926: W-Z
33. Cert. July-December 1926: A
34. Cert. July-December 1926: B
35. Cert. July-December 1926: C
36. Cert. July-December 1926: D
37. Cert. July-December 1926: E-F
38. Cert. July-December 1926: G
39. Cert. July-December 1926: H-J
40. Cert. July-December 1926: K-L
41. Cert. July-December 1926: M
42. Cert. July-December 1926: N-Q
43. Cert. July-December 1926: R
44. Cert. July-December 1926: S
45. Cert. July-December 1926: T-V
46. Cert. July-December 1926: W-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 237 Death Benefit Certificates for Members' Wives & Mothers, July-December 1924 and July 1925-December 1928 (58 folders)

1. Cert. July-December 1924: A

2. Cert. July-December 1924: B
3. Cert. July-December 1924: C
4. Cert. July-December 1924: D
5. Cert. July-December 1924: E-F
6. Cert. July-December 1924: G
7. Cert. July-December 1924: H-J
8. Cert. July-December 1924: K-L
9. Cert. July-December 1924: M
10. Cert. July-December 1924: N-O
11. Cert. July-December 1924: P-Q
12. Cert. July-December 1924: R
13. Cert. July-December 1924: S
14. Cert. July-December 1924: T-V
15. Cert. July-December 1924: W-Z
16. Cert. July-December 1925: A-B
17. Cert. July-December 1925: C-F
18. Cert. July-December 1925: G-L
19. Cert. July-December 1925: M-O
20. Cert. July-December 1925: P-R
21. Cert. July-December 1925: R-S
22. Cert. July-December 1925: T-Z
23. Cert. January-June 1926: A
24. Cert. January-June 1926: B-D
25. Cert. January-June 1926: E-G
26. Cert. January-June 1926: H-L
27. Cert. January-June 1926: M
28. Cert. January-June 1926: N
29. Cert. January-June 1926: O-Q
30. Cert. January-June 1926: R
31. Cert. January-June 1926: S-Z
32. Cert. July-December 1926: A-C
33. Cert. July-December 1926: D-F
34. Cert. July-December 1926: G-J
35. Cert. July-December 1926: M-O
36. Cert. July-December 1926: P-R
37. Cert. July-December 1926: S-Z
38. Cert. January-June 1927: A-B
39. Cert. January-June 1927: C-D
40. Cert. January-June 1927: E-G
41. Cert. January-June 1927: H-J
42. Cert. January-June 1927: K-L
43. Cert. January-June 1927: M-Q
44. Cert. January-June 1927: R-S
45. Cert. January-June 1927: T-Z

46. Cert. July-December 1927: A-B
47. Cert. July-December 1927: C-D
48. Cert. July-December 1927: E-G
49. Cert. July-December 1927: H
50. Cert. July-December 1927: I-L
51. Cert. July-December 1927: M-Q
52. Cert. July-December 1927: R-Z
53. Cert. January-June 1928: A-B
54. Cert. January-June 1928: C-G
55. Cert. January-June 1928: H-L
56. Cert. January-June 1928: M-R
57. Cert. January-July 1928: S-Z
58. Cert. July-December 1928: A-Z

Series XIV: Death Benefit Certificates, 1912-1928

Box 238 Applications/Requests for Certificates, January-December 1927; Death Benefit Certificates for Members, January-December 1927; Applications/Requests for Certificates, January-December 1928; Death Benefit Certificates for Members, January-December 1928; Correspondence dealing with Death Claims and Claims Paid (2 folders) (45 folders)

1. Applications, January-February 1927
2. Applications, March-April 1927
3. Applications, May-June 1927
4. Applications, July-August 1927
5. Applications, September-October 1927
6. Applications, November-December 1927
7. Cert. January-June 1927: A-B
8. Cert. January-June 1927: C
9. Cert. January-June 1927: D-F
10. Cert. January-June 1927: G-J
11. Cert. January-June 1927: K-L
12. Cert. January-June 1927: M
13. Cert. January-June 1927: N-Q
14. Cert. January-June 1927: R-S
15. Cert. January-June 1927: T-Z
16. Cert. July-December 1927: A-B
17. Cert. July-December 1927: C-D
18. Cert. July-December 1927: E-G
19. Cert. July-December 1927: H-L
20. Cert. July-December 1927: M
21. Cert. July-December 1927: N-Q
22. Cert. July-December 1927: R-S
23. Cert. July-December 1927: T-Z
24. Applications, January-February 1928
25. Applications, March 1928

26. Applications, April-May 1928
27. Applications, June-July 1928
28. Applications, August 1928
29. Cert. January-June 1928: A-B
30. Cert. January-June 1928: C-D
31. Cert. January-June 1928: E-F
32. Cert. January-June 1928: G
33. Cert. January-June 1928: H-L
34. Cert. January-June 1928: M
35. Cert. January-June 1928: N-Q
36. Cert. January-June 1928: R-Z
37. Cert. July-December 1928: A-B
38. Cert. July-December 1928: C-D
39. Cert. July-December 1928: E-G
40. Cert. July-December 1928: H-J
41. Cert. July-December 1928: K-M
42. Cert. July-December 1928: N-R
43. Cert. July-December 1928: S-V
44. Cert. July-December 1928: W-Z
45. Correspondence: Death Claims and Claims Paid

Series XV: Deleted Coal Company Files**Box 239 A. A. Coal Company through Baker & Whiteley Coal Company (83 folders)**

1. A.A. Coal Company: Robert E. Altmire, Owner, R.D.2
2. A.A. Coal Company: Friedens, Pennsylvania
3. A.B. and H. Coal Company: Weedville, Pennsylvania
4. A and C Coal Company
5. A.M. and K. Corporation: Hooversville, Pennsylvania
6. A.V. Coal Company: Force, Pennsylvania
7. Ackerman Trucking
8. Ackley Coal Company: Madera, Pennsylvania
9. Ackley and Mann Coal Company: Madera, Pennsylvania
10. Acosta-Gray Coal Company: Gray, Pennsylvania
11. Action Coal Company: Windber, Pennsylvania
12. Adams Fuel Corporation
13. Adolphson Coal Company: Dudley, Pennsylvania
14. Agnes Coal Company: Coalport, Pennsylvania
15. Aiken and Lanzendorfer Strip: Twin Rocks, Pennsylvania
16. Airway Coal Company: Lilly, Pennsylvania
17. Albert Coal Company: Smithmills, Pennsylvania
18. Allegheny River Mining Company
19. Allen, Paul S.: Distant, Pennsylvania
20. Aller and Alegeer: Dudley, Pennsylvania

21. Allison, David
22. Allison, Ronald P.
23. Almans Coal Corporation: Coalport, Pennsylvania
24. Altemus Farms
25. Altmire and Shick Coal Company: Kinzua, Pennsylvania
26. Alumbaugh Coal Company: Wilbur, Pennsylvania
27. Anderson Coal Company: Boswell, Pennsylvania
28. Anderson, John Coal Company: Coalport, Pennsylvania
29. Emery Anderson Coal Company: Brockway, Pennsylvania
30. Anderson Mine: Anita, Pennsylvania
31. Anderson and Son Coal Company: Brockport, Pennsylvania
32. Apple Coal Mining Company: Fallen Timber, Pennsylvania
33. Arcadia Company, Incorporated: Indiana, Pennsylvania
34. Louis Archkavage: Dixonville, Pennsylvania
35. Ares Coal Sales Company, Incorporated: Johnstown, Pennsylvania
36. Argyle Coal Company: Gallitzin, Pennsylvania
37. Armagh Coal Company, Incorporated: R.D. 2. Cherry Tree, Pennsylvania
38. William C. Armagost Coal Company: Hooversville, Pennsylvania
39. Armerford Mine
40. Armstrong Energy Services
41. Patsy Assalone Mine: Weedville, Pennsylvania
42. Associated Coal Company: Riddlesburg, Pennsylvania
43. Atlantic Coal and Coke Company: Johnstown, Pennsylvania
44. Atlas Coal Company: Johnstown, Pennsylvania
45. Augustine Coal Company: Johnstown, Pennsylvania
46. B.Coal Company: Hastings, Pennsylvania
47. B&B Coal Company: Windber, Pennsylvania
48. B&B Coal Company: Fallen Timber, Pennsylvania
49. B&B Coal Company: Smoke Run, Pennsylvania
50. B&B Coal Company
51. B.D. and J. Coal Company, Incorporated: Ebensburg, Pennsylvania
52. B&E Coal Company: Riddlesburg, Pennsylvania
53. B&E Coal Coal Company, Incorporated
54. B&G Construction Company: Negotiations
55. B&G Construction Company
56. B&G Construction Company
57. B.H. and H. Incorporated
58. "B" Quality Coal Company
59. "B" Quality Coal Company: Windber, Pennsylvania
60. B&G Coal Company: Glen Hope, Pennsylvania
61. B&H. Coal Company, Incorporated: Andrew Barwatt and George Hancher
62. B.H. & S. Coal and Coke Company: Latrobe, Pennsylvania
63. B&K Coal Company: National Labor Relations Board
64. B.&L. Coal Company: Smithmills, Pennsylvania

65. B.&M. Coal Company: Johnstown, Pennsylvania
66. B.&M. Coal Company: Portage, Pennsylvania
67. B.&P. Coal Company: Indiana, Pennsylvania
68. B.R.&C. Coal Company: Shelocta, Pennsylvania
69. B.&S. Coal Company: Weedville, Pennsylvania
70. B.S. Coal Company: Fairmont, Pennsylvania
71. B.&T. Coal Company: Holsopple, Pennsylvania
72. B.&V. Coal Company: Blairsville, Pennsylvania
73. B.&V. Construction Company: Pittsburgh, Pennsylvania
74. B.&V. Coal Company: Windber, Pennsylvania
75. B.&Y. Coal Company: Ashville, Pennsylvania
76. Bachelier Coal Mine: Grampian, Pennsylvania
77. Baborik Coal Company: Cairnbrook, Pennsylvania
78. Bailey Coal Company: Karns City, Pennsylvania
79. Ralph Bailey: Rimersburg, Pennsylvania
80. Baker Coal Company: Carrolltown, Pennsylvania
81. David M. Baker Coal Company: Berlin, Pennsylvania
82. Gary Baker
83. Baker & Whiteley Coal Company: Baltimore, Maryland

Series XV: Deleted Coal Company Files**Box 240 Balough Coal Company through Black Beauty Coal Company (102 folders)**

1. Balough Coal Company: Cairnbrook, Pennsylvania
2. Balsauage Mine: Boswell, Pennsylvania
3. Larry E. Ballew
4. Balzano Trucking
5. Balzano Coal Company: Dysart, Pennsylvania
6. Stanley Bandrowsky and Walter Wily Coal Company: Coalport, Pennsylvania
7. Barber Coal Company: Hawk Run, Pennsylvania
8. Barber Coal Company: Defiance, Pennsylvania
9. Harold Barber Coal Company
10. Barber and Leighty: Hopewell, Pennsylvania
11. Barish and Sons: Indiana, Pennsylvania
12. Barnes Coal Company: Johnstown, Pennsylvania
13. Barnes and Evans Coal Company: Johnstown, Pennsylvania
14. Barnesboro Roofing Company: Barnesboro, Pennsylvania
15. Larry Barnhart
16. Barr Coal Company: Barnesboro, Pennsylvania
17. Barr Coal Company 2: Ebensburg, Pennsylvania
18. Bartola and Rankin Coal Company: Six Mile Run, Pennsylvania
19. Paul E. Barry and Sons: Richland, Pennsylvania
20. Bartex Coal Company: Utahville, Pennsylvania
21. Baslle Coal Company: Barnesboro, Pennsylvania
22. Basile Coal Mines: Barnesboro, Pennsylvania

23. George Bathgate: Johnstown, Pennsylvania
24. John J. Baughman Coal Company: Boswell, Pennsylvania
25. John Baughman Mine: Boswell, Pennsylvania
26. Bauman Coal Company: Clearfield, Pennsylvania
27. Beal and Miller Coal Company: Myersdale, Pennsylvania
28. Bear Coal Company: Mentcle, Pennsylvania
29. Bear Rock Run Strip Mine: Lilly, Pennsylvania
30. Beatrice Coal Company: Lloydell, Pennsylvania
31. Beatty Coal Company
32. John M. Beatty Trucking
33. Beaver Coal Company: Mentcle, Pennsylvania
34. Beck Coal Company: Cassandra, Pennsylvania
35. Beaver Run Coal Company: Beaverdale, Pennsylvania
36. Beck Coal Mine: Nanty Glo, Pennsylvania
37. Beck Mine: Hollywood, Pennsylvania
38. Jerry Beck Coal Company: Weedville, Pennsylvania
39. Becker Chadwick Coal Company: Saxton, Pennsylvania
40. Becker Coal Company: Spangler, Pennsylvania
41. Becker Coal Mining Incorporated: Spangler, Pennsylvania
42. Becker Fuel Company Incorporated: Hastings, Pennsylvania
43. R. J. Becker Coal Company: Hastings, Pennsylvania
44. Winifred Becker Coal Company: Spangler, Pennsylvania
45. Beech Grove Coal Company: Brandy Camp, Pennsylvania
46. Beechton Fuel Company: Brockway, Pennsylvania
47. Beechnut Coal Company: Windber, Pennsylvania
48. Behun House Coal: Houtzdale, Pennsylvania
49. Beilchich Brothers Coal Company
50. Beilchick Coal Company: Penn Run, Pennsylvania
51. Belin and Finch Coal Company: Smoke Run, Pennsylvania
52. Matthew J. Belin: Smithmill, Pennsylvania
53. Bell Hollow Mine: Weedville, Pennsylvania
54. E.P. Bender: Carrolltown, Pennsylvania
55. James H. Bender Trucking
56. James M. Bender
57. Jeff Bender
58. Kenneth P. Bender
59. Bennets Valley Coal Company: Weedville, Pennsylvania
60. Bennett Coal Company
61. William Bennett
62. Bennett Trucking
63. Benscreek Coal Company: Boswell, Pennsylvania
64. Benyack Trucking
65. John Berguson: Blossburg, Pennsylvania
66. John R. Berguson Coal Company: Covington, Pennsylvania

67. Ronald R. Berkebile
68. Berkey Coal Company, Inc.: Windber, Pennsylvania
69. Berkey Coal Mining Company: Somerset, Pennsylvania
70. Curtis O. Berkey: Hooversville, Pennsylvania
71. Richard Berkey Coal Company: Windber, Pennsylvania
72. Bernadine Coal Company: Ridgeway, Pennsylvania
73. Bernadine Coal Company: Ridgeway, Pennsylvania
74. Bernard Coal Company: Barnesboro, Pennsylvania
75. Bernard Coal Company: Houtzdale, Pennsylvania
76. Berndt Coal Company: Ramey, Pennsylvania
77. Emilio Bernini Coal Company: Blacklick, Pennsylvania
78. Ed Bero
79. Berthon and Wontiez Coal Company: Dunlo, Pennsylvania
80. Bertoline Brothers Trucking Company: Indiana, Pennsylvania
81. Tony Bertolino: Indiana, Pennsylvania
82. Berwind White Coal Mining Company: Windber, Pennsylvania
83. Berzonsky Trucking
84. Beta and Meixel Coal Company, Non-Union
85. Ronald A. Beunier
86. Bevak Mine: Delancey, Pennsylvania
87. Bickford Coal Company: Berwinsdale, Pennsylvania
88. Gigam, M. H. Coal Company: Windber, Pennsylvania
89. Bigelow Run Coal Mining Company: Bellefonte, Pennsylvania
90. Big Five Coal Company: Youngstown 3, Ohio
91. Big Rock Coal Company: Sidman, Pennsylvania
92. Bill's Coal Company: Johnstown, Pennsylvania
93. Billow Coal Company: Johnstown, Pennsylvania
94. Birch Coal Company: Gearhartville, Pennsylvania
95. Birk Trucking: Conemaugh, Pennsylvania
96. Thomas A. Birk Trucking
97. Bish Coal Company: Fairmonut City, Pennsylvania
98. Brue Bish Coal Company: Hawthorne, Pennsylvania
99. Adam J. Black Coal Company: Broad Top, Pennsylvania
100. Black and Bastin Coal Company: Sidman, Pennsylvania
101. Black Beauty Coal Company: Somerset, Pennsylvania
102. Dave Benjamin: Scranton, Pennsylvania

Series XV: Deleted Coal Company Files**Box 241 Black & Brennen through C. H. & R. Coal Company (107 folders)**

1. Black & Brennen: Defiance, Pennsylvania
2. Buhl A. Black: Boswell, Pennsylvania
3. Blackberry #1 Coal Company: Rockingham, Pennsylvania
4. Black Diamond Coal Company
5. Black Diamond Coal Company: Flinton, Pennsylvania

6. Black Diamond Coal Company
7. Black Diamond Coal Company: Indiana, Pennsylvania
8. Black Hawk Coal Company: Robinson, Pennsylvania
9. Black Hill Coal Company: Patton, Pennsylvania
10. Black Hill Coal Company: Carrolton, Pennsylvania
11. Blacklick Creek Coal Company: New Florence, Pennsylvania
12. Black Lick Mining Company: Ebensburg, Pennsylvania
13. Blacks Mine: Olanta, Pennsylvania
14. Black Oak Coal Mining Company: New York 4, New York
15. Ruth Black Coal: Broad Top City, Pennsylvania
16. Blacks Coal Company: Clearfield, Pennsylvania
17. Blacktop Coal Company: Barnesboro, Pennsylvania
18. Blair Fuel Company: Johnstown, Pennsylvania
19. D. Blair Coal Company: Pittsburgh, Pennsylvania
20. Blairsville Contracting Company: Blairsville, Pennsylvania
21. Blank & Walker Coal Company: Davidsville, Pennsylvania
22. John I. Bloom: Irvona, Pennsylvania
23. Stanley Blose Coal Company: Spankle Mills, Pennsylvania
24. Conley Blough: Holsopple, Pennsylvania
25. Blue Bird Coal Company: Barnesboro, Pennsylvania
26. Blue Gem Coal Company, Inc.
27. Blue Ridge Mining Company: R.D. 2, Clymer, Pennsylvania
28. Blue Valley Coal Company: 331 Main Street, Ridgeway, Pennsylvania
29. Bob Trucking
30. Bobby Lee Coal Company: Barnesboro, Pennsylvania
31. Bodenhorn #1 Mine: Cool Spring, Pennsylvania
32. Boinske Brothers Coal Company: Blossburg, Pennsylvania
33. Grover S. Bolinger: Six Mile Run, Pennsylvania
34. Edwin B. Boltich
35. Robert Boltich
36. Bonanza Coal Mining, Inc.: St. Benedict, Pennsylvania
37. Bonitz Coal Company
38. James Bonitz Coal Company: Windber, Pennsylvania
39. Bookamyre Coal Company: Marion Center, Pennsylvania
40. Bortz Coal Company: Apollo, Pennsylvania
41. Boswell Fuel Company: Johnstown, Pennsylvania
42. Botlegal Brothers Coal Company: Seward, Pennsylvania
43. Bouttler Coal Company: Emeigh, Pennsylvania
44. Bowers Coal Company: Johnstown, Pennsylvania
45. George Bowers Stripping Contracting: Coalport, Pennsylvania
46. Bowers & Hetrick Coal Company: Coalport, Pennsylvania
47. John S. Boyd Coal Company: Pittsburgh, Pennsylvania
48. Boyer & Vinoverski Coal Company: Pittsburgh, Pennsylvania
49. Frank B. Bozzo, Incorporated

50. William D. Brandon: Blairsville, Pennsylvania
51. Brandy Camp Coal Company: Elbon, Pennsylvania
52. Braniff Coal Company: Coalport, Pennsylvania
53. Ciccirelli Brant Mine: Boswell, Pennsylvania
54. Breezy Point Coal Company: New Millport, Pennsylvania
55. Brencic Coal Company: Jack Brencic; Indiana, Pennsylvania. 15701
56. Briar Hill Coal Company: Lloydell, Pennsylvania
57. Brilla Coal Company: Hawk Run, Pennsylvania
58. Brink Coal Company: Cowansville, Pennsylvania
59. Broad Top Coal-Lumber Company: Longdondale, Pennsylvania
60. Charles Brocious Augering
61. Brockway Fuel Company
62. Brookdale Coal Company: Mineral Point, Pennsylvania
63. Brookdale Coal Company: Johnstown, Pennsylvania
64. Brocious & Son Coal Company: Dayton, Pennsylvania
65. Brookville Coal Company: Altoona, Pennsylvania
66. Brookwood Shaft: Houtzdale, Pennsylvania
67. Frank Brosky: Crenshaw, Pennsylvania
68. Brown & Burnett Coal Company: Kerrmoore, Pennsylvania
69. Fred Brown Coal Company: Robertsdale, Pennsylvania
70. Geo. T. Brown Coal Company: Indiana, Pennsylvania
71. R. Gregory Brown Trucking
72. Raymond E. Brown
73. Brown's Mine: Olanta, Pennsylvania
74. Paul Brown Mine: Curwensville, Pennsylvania
75. Buck Hill Coal Company
76. Budicky Coal Company: Carroltown, Pennsylvania
77. Mike Budzima Coal Company: Boswell, Pennsylvania
78. Buggey Coal Company: Indiana, Pennsylvania
79. Bumbarger Trucking
80. Bumblebee Coal Company: Blandburg
81. Bunker Hill Coal Company: Barnesboro, Pennsylvania
82. Bunker Hill Coal Company: Wells Tannery, Pennsylvania
83. Burichin Coal Company: Dunlo, Pennsylvania
84. Burge Coal Company: Morrisdale, Pennsylvania (empty)
85. Bursky Coal Company: Barnesboro, Pennsylvania
86. F.C. Burns; Indiana, Pennsylvania
87. Burnwell Coal Company: Johnstown, Pennsylvania
88. Buseck Brothers Coal Company: Six Mile Run, Pennsylvania
89. Bush & Harris Coal Company: Cool Spring, Pennsylvania
90. Buterbaugh Coal Company: Commodore, Pennsylvania
91. Butterworth Fuel Company: Barnesboro, Pennsylvania
92. Butts & Cramer: Armagh, Pennsylvania
93. Byers Coal Company: Coalport, Pennsylvania

94. Byers Trucking: Coalport, Pennsylvania
95. Bert Byers Trucking
96. H.G. Byrne Coke Company
97. Byrnes Brothers Mine: Barnesboro, Pennsylvania
98. Byrne-Davis Coal Company: Blairsville, Pennsylvania
99. C & B Coal Company: Sidman, Pennsylvania
100. C. B. S. Coal Company: Sidman, Pennsylvania
101. C & C. Coal Mining Company: Hooversville, Pennsylvania
102. C. C. & L. Trucking, Inc.
103. C. C. & H. Coal Company: Johnstown, Pennsylvania
104. C. & H. Coal Company: Johnstown, Pennsylvania
105. C. H. Mine: Friedens, Pennsylvania
106. C. H. & R. Coal Company: Rimersburg, Pennsylvania
107. C. J. B. Coal Company: Morrisdale, Pennsylvania

Series XV: Deleted Coal Company Files**Box 242 C & M Coal Company through Commercial Coal Company of Twin Rocks (90 folders)**

1. C. & M. Coal Company: Clymer, Pennsylvania
2. C. & M. Coal Company: Gallitzen, Pennsylvania
3. C. & M. Coal Mining Company: Hoowersville, Pennsylvania
4. C. & M. Coal Company: Rimersburg, Pennsylvania
5. CM & S. Coal Company: Rimersburg, Pennsylvania
6. C. P. Coal Company, Inc.
7. C & R Bulk Transport
8. C. R. Coal Company: Hooversville, Pennsylvania
9. C. & W. Coal Company: Rimersburg, Pennsylvania
10. Dennis C. Caber Coal Company: Fallen Timber, Pennsylvania
11. Cable Coal & Construction: Holsopple, Pennsylvania
12. Cable Coal Company: Hooversville, Pennsylvania
13. Cable Mine: New Florence, Pennsylvania
14. Romeo Caimi Coal Company: Weedville, Pennsylvania
15. Cairnbrook Coal Company, Inc.
16. Calafiore Coal Company: Johnstown, Pennsylvania
17. Frank Calandra, Inc.: Cresson, Pennsylvania
18. Cal Ann Coal Company: Ralphton, Pennsylvania
19. Caliaro Coal Company: Penfield, Pennsylvania
20. Cambria Clearfield Mining Company
21. Cambria-Elk Coal Company: Crenshaw, Pennsylvania
22. Cambria Fuel Company: Johnstown, Pennsylvania
23. Cambria Mills Coal Company: Fallen Timber, Pennsylvania
24. Camel Run Coal Company: Alverda, Pennsylvania
25. Campbell Ridge Coal Company: Ashville, Pennsylvania
26. Campbell Run Coal Company: Alverda, Pennsylvania
27. Canali & Christoff Coal Company

28. Candy Bank Coal Company: Lilly, Pennsylvania
29. Capa Coal Company
30. Capizzi Coal Company
31. Capuccini Coal Company: Kersey, Pennsylvania
32. Angelo Cardamone Coal Company: Punxsutawney, Pennsylvania
33. Ralph Cardamone Mine: Walston, Pennsylvania
34. Cardiff Mine: Nanty-Glo, Pennsylvania
35. Carino Coal Company: Indiana, Pennsylvania
36. Andrew J. Carnahan: Rimersburg, Pennsylvania
37. Gilbert Carlson Coal Company: Anita, Pennsylvania
38. Carol Coal Company: Johnstown, Pennsylvania
39. Carr Contracting Company: Winter Park, Florida
40. Casey Coal Company: Ebensburg, Pennsylvania
41. Arch Catalano Mine: Rossiter, Pennsylvania
42. Eugene Catalano: Rossiter, Pennsylvania
43. Catfish Coal Company
44. Catfish Hollow Coal Company: Cowansville, Pennsylvania
45. Catfish Hollow Coal Company: East Brady, Pennsylvania
46. R. Cauffiel Coal Company
47. Milliard Cauffiel: Holsopple, Pennsylvania
48. Caylor Drilling Company
49. Cence Coal Company: Hasting, Pennsylvania
50. Central City Excavating Company: Central City, Pennsylvania
51. Ceriani Coal Company: Brockway, Pennsylvania
52. James Cessna Trucking
53. William C. Cessna Coal Company: Glen Campbell, Pennsylvania
54. Chamberlin Brothers: Coalmont, Pennsylvania
55. Checkaneck Brothers Coal Company: Ramey, Pennsylvania
56. Cherry Run Fuel Company: Appollo, Pennsylvania
57. Cherry Tree Coal Company: St. Benedict, Pennsylvania
58. Kenneth Chestnutwood
59. Chicken Hill Coal Company: Kersey, Pennsylvania
60. Charles Christy Coal Company: Kittanning, Pennsylvania
61. Chest Creek Coal Company: Osceola Mills, Pennsylvania
62. Chickaree Coal Company: Heilwood, Pennsylvania
63. Childers Coal Company: Hopewell, Pennsylvania
64. Chileski Brothers Coal Company: Byrnedale, Pennsylvania
65. Chiodo Coal Company: Penfield, Pennsylvania
66. Chutko Coal Company, Hawk Run, Pennsylvania
67. Ciccicarelli Coal Company, Joan Bruening: Boswell, Pennsylvania
68. Ciccicarelli Mine: Boswell, Pennsylvania
69. Cieslar Coal Company: Philipsburg, Pennsylvania
70. City Coal Company: Listie, Pennsylvania
71. City View Coal Company: Johnstown, Pennsylvania

72. Clarence Coal Mining Company: Clarence, Pennsylvania
73. Clark and Stufft Coal Company: Hooversville, Pennsylvania
74. Claycomb Coal Company: Friedens, Pennsylvania
75. Clearfield Bituminous Coal Company
76. Clites Coal Company: Johnstown, Pennsylvania
77. Cloyd Coal Company: Conemaugh, Pennsylvania
78. Clyde Coal Company: Philipsburg, Pennsylvania
79. Coal Augering, Inc.: Shelocta, Pennsylvania
80. Coal Mining Company of Graceton
81. Coleman and Gindlesberger Coal Company: Hooversville, Pennsylvania
82. Paul Coleman Coal Company: Beavertdale, Pennsylvania
83. Paul Coleman, Jr. Mine: Central City, Pennsylvania
84. Colledge Coal Company: Everett, Pennsylvania
85. Colledge & Heckman Coal Company: Hopewell, Pennsylvania
86. Collins Coal Company: Clearfield, Pennsylvania
87. Collins Fuel Company
88. Collins Fuel Company: Vintondale, Pennsylvania
89. Joseph A. Cominsky Coal Company: Windber, Pennsylvania
90. Commercial Coal Company of Twin Rocks

Series XV: Deleted Coal Company Files**Box 243 Commotes, Inc. through Dell Coal Company (90 folders)**

1. Commotes, Inc.
2. Conemaugh Coal & Construction Corp.
3. Robert P. Conner
4. Conemaugh Coal Mining Company: Smokeless, Pennsylvania
5. Conley Brothers Coal Company: Dudley, Pennsylvania
6. Conley, Nevelle and Everetts Coal Company: Six Mile Run, Pennsylvania
7. Conrad Trucking Company: Seward, Pennsylvania
8. Consolidation Coal Company, Pittsburgh Coal Company: District 5 & 2 (folder a)
9. Consolidation Coal Company, Pittsburgh Coal Company: District 5 & 2 (folder b)
10. Consolidation Coal Company, Pittsburgh Coal Company: District 5 & 2 (folder c)
11. Cool Spring Mine: Weedville, Pennsylvania
12. Contour Island Mining Company: Johnstown, Pennsylvania
13. Cooney Brothers: Cresson, Pennsylvania
14. J. Cooper Coal Company: Indiana, Pennsylvania
15. Mrs. Violet Coradi Trucking Company: Brockport, Pennsylvania
16. Copenhagen Coal Company: Beccaria, Pennsylvania
17. Coradi Coal Company: Brockport, Pennsylvania
18. Donald L. Corbett
19. Cortez Coal Company: Anita, Pennsylvania
20. Corvi & Hamill Coal Company: Boliviari, Pennsylvania
21. Patsy Corvi Coal Company: Johnstown, Pennsylvania
22. Costantino Coal Company: Windber, Pennsylvania

23. Country Club Coal Company: Windber, Pennsylvania
24. Coupe Coal Company: Antrim, Pennsylvania
25. Country Club #5 Mine, Cairnbrook, Pennsylvania
26. Country Club Coal Company: Lilly, Pennsylvania
27. Covert, Foster, Thomas, Woomer Coal Company: Langdondale, Pennsylvania
28. Covert, Thomas, Barten, Leighty Coal Company: Langdondale, Pennsylvania
29. Crawford #1 Coal Company: Marion Center, Pennsylvania
30. Covert, Foster, Thomas, Woomer Coal Company: Langdondale, Pennsylvania
31. Creekside Coal Company: Clearfield, Pennsylvania
32. Creekside Coal Company: Summerville, Pennsylvania
33. Crichton Coal & Coke Company: Johnstown, Pennsylvania
34. Crichton Coal & Coke Company: Johnstown, Pennsylvania
35. Crichton Coal & Coke Company: Johnstown, Pennsylvania
36. Crichton Coal & Coke Company: Beaverdale, Pennsylvania
37. Crichton Coal & Coke Company: Bethseda 14, Maryland
38. Crichton Enterprises, Inc.: Johnstown, Pennsylvania
39. Irwin J. Crissey: Hooversville, Pennsylvania
40. James T. Crissman: Clearfield, Pennsylvania
41. Crissman Trucking Company: Widnoon, Pennsylvania
42. Alfred Crocker Coal Company: Blairsville, Pennsylvania
43. Dwaine C. Crookshank
44. Crotsley Coal Company: Saltillo, Pennsylvania
45. Nicholas Cugini Trucking Company: True Hill, Pennsylvania
46. Cugini Trucking Company: True Hill, Pennsylvania
47. Culbertson and Myers: Rimesburg, Pennsylvania
48. Richard Culp Trucking
49. Oliver Cunkelman Coal Company: Homer City, Pennsylvania
50. Cunningham Coal Company: West Lebanon, Pennsylvania
51. Robert Cuomo
52. Custer Brothers Coal Company: Berlin, Pennsylvania
53. Custer Brothers Coal Company: Garrett, Pennsylvania
54. Custer Coal Company: Hooversville, Pennsylvania
55. James E. Custer Coal Company: Franklin, Pennsylvania
56. Cymbria Fuel Company: Barnesboro, Pennsylvania
57. D-11 Coal Company: Houtzdale, Pennsylvania
58. D & B Coal Company: Smithmills, Pennsylvania
59. D. B. K. Mine: Central City, Pennsylvania
60. D. & C. Mining Company: Weedville, Pennsylvania
61. D & D Coal Company: Houtzdale, Pennsylvania
62. D & F, Inc.: Latrobe, Pennsylvania
63. D. L. T. Coal Company: Saltsburg, Pennsylvania
64. D. & S. Coal Company: Penn Run, Pennsylvania
65. D. & J. Coal Company: Ebensburg, Pennsylvania (folder a)
66. D. & J. Coal Company: Ebensburg, Pennsylvania (folder b)

67. John Dagostino
68. Dahlin Brothers Coal Company: Philipsburg, Pennsylvania
69. Dalk Trucking
70. Dalton Run Coal Company: Johnstown, Pennsylvania
71. Dantella Brothers, Inc.: Kittanning, Pennsylvania
72. Dantella Brothers, Inc.: Cadogan, Pennsylvania
73. Pete Dantella Trucking: Cadogan, Pennsylvania
74. Dashivich Coal Company: Creekside, Pennsylvania
75. Daugherty Mine: Tyler, Pennsylvania
76. Dasher & Leighty: New Enterprise, Pennsylvania
77. Adrian D. Davis Trucking: Homer City, Pennsylvania
78. Davis Construction Company: Homer City, Pennsylvania
79. Davis Coal Company: New Bethlehem, Pennsylvania
80. Stanley Davis Mine: Listie, Pennsylvania
81. Davis Trucking Company
82. Davison Coal Company: Somerset, Pennsylvania
83. Charles Deabenderfer Trucking Company: Indiana, Pennsylvania
84. Deal & Lantzy Coal Company: Johnstown, Pennsylvania
85. DeGol Brothers Coal Company: Gallitzen, Pennsylvania
86. Benjamin F. Deist Coal Company: Jenners, Pennsylvania
87. Delaney Coal Company: Coupon, Pennsylvania
88. Charles Delasko: Central City, Pennsylvania
89. Delasko Coal Company: Cairnbrook, Pennsylvania
90. Dell Coal Company: Windber, Pennsylvania

Series XV: Deleted Coal Company Files**Box 244 Dell Coal Company through Eastern Associated Coal Corp. (79 folders)**

1. Dell Coal Company: Mupleton Depot, Pennsylvania
2. Dell and Thompson: Windber, Pennsylvania
3. T.W. DeLozier Coal Company: Coupon, Pennsylvania
4. Joseph Del Signore: Johnstown, Pennsylvania
5. Ralph De Lullo Coal Company: Weedville, Pennsylvania
6. Denise Coal Company: Somerset, Pennsylvania
7. De Palma Coal Company: Philipsburg, Pennsylvania
8. DePaoli Brothers: Penfield, Pennsylvania
9. DePaoli Coal Company: Penfield, Pennsylvania
10. DeRubis Trucking Company, Inc.: Conemaugh, Pennsylvania
11. DeSalve Brothers: Pennfield, Pennsylvania
12. Ben DeSantis: New Bethlehem, Pennsylvania
13. Daniel Devan Coal Company: Cairnbrook, Pennsylvania
14. Dias 2 Company: Armagh, Pennsylvania
15. Dibert Coal Company: Ashville, Pennsylvania
16. Dick Coal Company: Coalport, Pennsylvania
17. Dick Coal Company: Coalport, Pennsylvania

18. Dickson Trucking, Inc.: Export, Pennsylvania
19. Thomas A. Diehl
20. Michael T. Dill Coal Company: Hilsopple, Pennsylvania
21. Dill and Trachok: Holsopple, Pennsylvania
22. A.J. Dillon Mine: Hastings, Pennsylvania
23. R.M. Dinning Coal Company: Stoystown, Pennsylvania
24. Dixon Run, Inc.: Penn Run, Pennsylvania
25. Dobrosky Coal Company: Avonmore, Pennsylvania
26. Doe Valley Coal Company: Windber, Pennsylvania
27. Dol-Son Inc.: New Alexandria, Pennsylvania
28. Domenick Coal Company: Homer City, Pennsylvania
29. Al Domenick: Lucerne Mines, Pennsylvania
30. Domenick Coal Company: Lucerne Mines, Pennsylvania
31. Dominick Drilling Company: Homer City, Pennsylvania
32. Mary Domenick Trucking: Lucerne Mines, Pennsylvania
33. Donahue and Park Coal Company: Robertsdale, Pennsylvania
34. Dorothy Coal Company: Clymer, Pennsylvania
35. Dorothy Mae Coal Company: Clymer, Pennsylvania
36. Dorsch Coal Company: Ebensburg, Pennsylvania
37. Double B. Coal Company: Kittanning, Pennsylvania
38. Robert Douglas, Jr.
39. Driscoll Mining Company: Cresson, Pennsylvania
40. Driscoll Mining Company: Cresson, Pennsylvania
41. Drass Coal Company: St. Boniface, Pennsylvania
42. Drenning Brothers and Halobinko: Hustontown, Pennsylvania
43. W.S. Drenning Coal Company: Six Mile Run, Pennsylvania
44. Drummond Coal Company, Inc.: Boswell, Pennsylvania
45. Drunek Coal Company: Lilly, Pennsylvania
46. Dubtz-Blasko-Yankanich Coal Company: Cassville, Pennsylvania
47. Dubtz and Yankanich Coal Company: Cassville, Pennsylvania
48. Duclos and McQuillen Coal Company: Patton, Pennsylvania
49. Du Four Coal Company: Houtzdale, Pennsylvania
50. Dugan Coal Mining Company, Inc.: Osceola Mills, Pennsylvania
51. Duncan and Simpson Coal Company: Armaugh, Pennsylvania
52. Drunkard Creek Coal Company
53. Dunlo Construction Company: Dunlo, Pennsylvania
54. Dunlo Construction Company: Dunlo, Pennsylvania
55. Duncan Mining Company: Rimer, Pennsylvania
56. Dunlo Construction Company, Dunlo, Pennsylvania
57. Dunwell Construction, Inc.: Saltsburg, Pennsylvania
58. Duriez Coal Company: Barnesboro, Pennsylvania
59. Robert J. Dusack
60. Duvall and White Coal Company: Six Mile Run, Pennsylvania
61. Dworak Coal Company: Dean, Pennsylvania

62. E & E Coal Company: New Bethlehem, Pennsylvania
63. E & E Coal Company: St. Boniface, Pennsylvania
64. E & G Coal Company, Inc.: East Brady, Pennsylvania
65. E & S Coal Company: Indiana, Pennsylvania
66. E & S Coal Company: Indiana, Pennsylvania
67. E & S Coal Company: Jerome, Pennsylvania
68. Eagle Coal Company: Greensburg, Pennsylvania
69. Norman M. Earhart
70. Early Bird Coal Company: Johnstown, Pennsylvania
71. East Windber Coal Company: Hooversville, Pennsylvania
72. East Windber Coal Company: Hooversville, Pennsylvania
73. East Windber Coal Company: Hooversville, Pennsylvania
74. Eastern Associated Coal Corporation: Pittsburgh, Pennsylvania
75. Eastern Associated Coal Corporation: Pittsburgh, Pennsylvania
76. Eastern Associated Coal Corporation: Pittsburgh, Pennsylvania
77. Eastern Associated Coal Corporation: Pittsburgh, Pennsylvania
78. Eastern Associated Coal Corporation: Pittsburgh, Pennsylvania
79. Eastern Associated Coal Corporation: Pittsburgh, Pennsylvania

Series XV: Deleted Coal Company Files**Box 245 Eastern Gunite Company through Fang Coal Company (60 folders)**

1. Eastern Gunite Company: Elkings Park 17, Pennsylvania
2. Ebbs Coal Company: Barnesboro, Pennsylvania
3. Ebensburg Coal Company: Colver, Pennsylvania
4. Edmiston Coal Company: Vintondale, Pennsylvania
5. Edmiston & Sons Mines: Vintondale, Pennsylvania
6. Ednie Fuels, Inc.: Philipsburg, Pennsylvania
7. Robert Edwards Coal Company: Robertsdale, Pennsylvania
8. Eger Coal Company: Gallitzin, Pennsylvania
9. Eger Leasees: Lilly, Pennsylvania
10. Egypt Coal Company: Clymer, Pennsylvania
11. E. Eichelberger and Company: Everett, Pennsylvania
12. Eichelberger and Young: Hopewell, Pennsylvania
13. Adam Eidemiller, Inc.: Greensburg, Pennsylvania
14. Elaine Coal Company: Central City, Pennsylvania
15. Elbon Coal Company: Elbon, Pennsylvania
16. Elco Contracting Company: Brandy Camp, Pennsylvania
17. Elder Coal Company: Osceola Mills, Pennsylvania
18. Elder and Lubert Coal Company: Hastings, Pennsylvania
19. Elenberger Coal Company: Yatesboro, Pennsylvania
20. Elias Salvage Company: Barnesboro, Pennsylvania
21. Elkin Motor Sales, Inc.: Indiana, Pennsylvania
22. Charles D. Ellenberger
23. Elliot Coal Mining Company, Inc. I

24. Elliot Coal Mining Company, Inc. II
25. Elliot Coal Mining Company, Inc. III
26. Elliot Coal Mining Company, Inc. IV
27. Elliot Coal Mining Company, Inc. V
28. Elliot Coal Mining Company, Inc. VI
29. Elliot Coal Mining Company, Inc. VII
30. Elliot Coal Mining Company, Inc. VIII
31. Elliot Coal Mining Company, Inc. IX
32. Ellito Coal Mining Company, Inc.: Philipsburg, Pennsylvania
33. Elma Number Three Mine: Hooversville, Pennsylvania
34. Elma Smokeless Coal, Inc.: Hooversville, Pennsylvania
35. Paul Elwood
36. Emeigh Coal Company: Emeigh, Pennsylvania
37. Emeigh Coal Company Mine: Barnesboro, Pennsylvania
38. Emeigh Collieries, Inc.: Cresson, Pennsylvania
39. Enterprise Coal Mining Company, Inc.: Garrett, Pennsylvania
40. Environmental Power, Limited: Pittsburgh, Pennsylvania
41. Eschrich Coal Company: Stoystown, Pennsylvania
42. Esgro Brothers Coal Company: Ebensburg, Pennsylvania
43. Estep Coal Company: Central City, Pennsylvania
44. Mrs. J. W. Hucking: St. Marys, Pennsylvania
45. Robert Evans Coal Company: Houzdale, Pennsylvania
46. Evans Coal Company: Johnstown, Pennsylvania
47. Evans Coal Company: Clarion, Pennsylvania I
48. Evans Coal Company: Clarion, Pennsylvania II
49. F & K Coal Company: Blandburg, Pennsylvania
50. F & K Coal Company: Blandburg, Pennsylvania
51. F & M Coal Company: Ramey, Pennsylvania
52. F & M Coal Company: Clymer, Pennsylvania
53. F. O. B. Mines Weedville, Pennsylvania
54. F. W. F. Coal Company: Mecco, Pennsylvania
55. Facchines Mines: Weedville, Pennsylvania
56. Fahalfeder Coal Company: Nanty Glo, Pennsylvania
57. E. R. Fair Trucking, Inc.: Kittanning, Pennsylvania
58. Kenneth C. Fairman
59. Fallier Coal Company: Johnstown, Pennsylvania
60. Fang Coal Company: Reynoldsville, Pennsylvania

Series XV: Deleted Coal Company Files**Box 246 Farabaugh & Young Coal Company through Garvey Mine #1 (95 folders)**

1. Farabaugh and Young Coal Company: Spangler, Pennsylvania
2. Peary Farester Coal Company: Ford City, Pennsylvania
3. Farester & Baker Coal Company: Ford City, Pennsylvania
4. Andrew & Baltzer Fasenmyer: Fairmount City, Pennsylvania

5. W. L. Fedorko
6. Fees Mine: Carrolltown, Pennsylvania
7. E.E. Feller Coal Company, Inc.: Johnstown, Pennsylvania
8. Anthony Fello, Indiana Trucking: Indiana, Pennsylvania
9. Joe Fenice Coal Company: Force, Pennsylvania
10. Fennel Contracting & Mining Company: Butler, Pennsylvania
11. Fenten Coal Company: Brookville, Pennsylvania
12. Ferko Mine
13. Ferrelton Coal Company: Boswell, Pennsylvania
14. Fetsko Coal Company: Dixonville, Pennsylvania
15. M. F. Fetterman Mine: Glen Campbell, Pennsylvania
16. Fetterman & Trimble: Mentcle, Pennsylvania
17. Fetterolf Coal Company: Boswell, Pennsylvania
18. Fetterolf Coal Company: Boswell, Pennsylvania
19. Fetterolf Coal Company: Boswell, Pennsylvania
20. Fetterolf Coal Company (Confidential): Boswell, Pennsylvania
21. Fetterolf Contracting Company, Inc.: Boswell, Pennsylvania
22. C. M. Figard Coal Company: Six Mile Run, Pennsylvania
23. Mike Finch Coal Company: Smoke Run, Pennsylvania
24. Fisanick Coal Company: Barnesboro, Pennsylvania
25. Edward D. Fisher Coal Company: Dixonville, Pennsylvania
26. Larry Lloyd Fisher
27. Flannagan Coal Company: Patton, Pennsylvania
28. Flat Run 2 Coal Company: Winburne, Pennsylvania
29. Fleegle Coal Company: Cairnbrook, Pennsylvania
30. Fleegle-Gisel Coal Company: Central City, Pennsylvania
31. Fleming Coal Company: Flinton, Pennsylvania
32. Fleming 2 Mine: Indiana, Pennsylvania
33. William D. Fleming
34. Flick Coal Company: Rimersburg, Pennsylvania
35. Flick Coal Company: Somerset, Pennsylvania
36. J. B. Focht: Tyrone, Pennsylvania
37. Forbes Road Construction Company: Greensburg, Pennsylvania
38. Ford Brothers Coal Company: Six Mile Run, Pennsylvania
39. Ford and Son's Coal Company: Waterfall, Pennsylvania
40. Forks Coal Mining Company: Cresson, Pennsylvania
41. Formeck & Gray Coal Company: Barnesboro, Pennsylvania
42. Russell T. Forringer, Inc.
43. Russell T. Forringer Estate
44. Forward Coal Company: Davidsville, Pennsylvania
45. Seanor Foustwell Coal Company: Windber, Pennsylvania
46. Fox Coal Company: Osceola Mills, Pennsylvania
47. Fox-Ripple-Davis Coal Company: Dudley, Pennsylvania
48. Fox-White-Ripple: Dudley, Pennsylvania

49. Rollin Fox: Weedville, Pennsylvania
50. Foxall Coal Company: Barnesboro, Pennsylvania
51. Ford City Mining Company: East Bradly, Pennsylvania
52. Frailey Trucking
53. Fran-Ru Enterprises, Inc.
54. Franklin Coal Company: Houtzdale, Pennsylvania
55. Randall James Frantz
56. Frantz Coal Company: Clymer, Pennsylvania
57. Freebrook Corporation: Kittanning, Pennsylvania
58. Freebrook Corporation: Kittanning, Pennsylvania
59. Fremar Mining Company, Inc.: Indiana, Pennsylvania
60. Friel Coal Mining Company, Inc.: Indiana, Pennsylvania
61. Friends Coal Company: Beaverdale, Pennsylvania
62. Frisco Coal Company: Indiana, Pennsylvania
63. Barkley Fryer Coal Company: Dixonville, Pennsylvania
64. Fulmer Coal Company: Clymer, Pennsylvania
65. Fulton-Fleagle Coal Company: Stoystown, Pennsylvania
66. Fundack Brothers Coal Company: Medera, Pennsylvania
67. Fundanish Mine: Utahville, Pennsylvania
68. Charles Fyock Coal Company: Scalp Level, Pennsylvania
69. Fyock, Jerome E. Coal Company: Windber, Pennsylvania
70. G.M.K. Company
71. G. B. J. Trucking Company
72. G. B. T. Coal Company: Mineral Point, Pennsylvania
73. G. F. P. Coal Company: Lucerne Mines, Pennsylvania
74. G. & H. Coal Company: St. Boniface, Pennsylvania
75. G. H. Coal Company: Commodore, Pennsylvania
76. G. M. & M. Coal Company: Oak Ridge, Pennsylvania
77. G. M. W. Coal Company: Barnesboro, Pennsylvania
78. G. and R. Coal Company: Alverda, Pennsylvania
79. G. & T. Coal Company: Portage, Pennsylvania
80. Gabor Mine: Byrnedale, Pennsylvania
81. Gahagen Coal Company: Windber, Pennsylvania
82. Gallagher Coal Company: Sandy Ridge, Pennsylvania
83. Gallo Coal Company: Hooversville, Pennsylvania
84. John Gallagher Coal Company: Sandy Ridge, Pennsylvania
85. Raymond J. Gallaher
86. Richard Gallaher
87. Garay Coal Company: Bakerton, Pennsylvania
88. L. H. Gardner Mine: Somerset, Pennsylvania
89. Ray Gardner Mines: Somerset, Pennsylvania
90. Garfield Fuel Company: Bolivar, Pennsylvania
91. Garlock Coal Company: Langdondale, Pennsylvania
92. Garman C. Coal Company: Blandburg, Pennsylvania

93. Garnett Run Coal Company: Tunnellton, Pennsylvania
94. Garman C. Coal Company: Blandburg, Pennsylvania
95. Garvey Mine #1 Mine: Anita, Pennsylvania

Series XV: Deleted Coal Company Files**Box 247 Gary Coal Company through Hawk Brothers (102 folders)**

1. Gary Coal Company: Rockwood, Pennsylvania
2. Gary Coal Company: Rockwood, Pennsylvania
3. GarzonI Mine: Punxsutawney, Pennsylvania
4. Gaston Coal Company: Marion Center, Pennsylvania
5. Gaston and Shuey: Distant, Pennsylvania
6. Gaunter Coal Company: Ashville, Pennsylvania
7. Aldo R. Gavazzi Coal Company: Byrnedale, Pennsylvania
8. Gdula Coal Company: Dunlo, Pennsylvania
9. Robert J. Geary
10. E. C. Gerber Mine: St. Marys Pennsylvania
11. Gerber Trucking: Ridgeway, Pennsylvania
12. General Brady Coal Company, Inc.: East Brady, Pennsylvania
13. Frank Gerney Trucking
14. Gill Hollow Coal Company: Coalport, Pennsylvania
15. Gilmour & Jones Coal Company: Somerset, Pennsylvania
16. Gindlespinger Coal Company: Central City, Pennsylvania
17. Glade Coal Company: Berlin, Pennsylvania
18. Glen Fisher Coal Company: Weedville, Pennsylvania
19. Glory Coal Company, Inc.: Clymer, Pennsylvania
20. Glosser Brothers Coal Company
21. Wayne Glunt
22. William L. Glunt, Jr.
23. Goden Coal Company: Stoystown, Pennsylvania
24. Harold E. Goden: Boswell, Pennsylvania
25. H. L. Goldstrohm, Inc.: Kittanning, Pennsylvania
26. Good Will Coal Company: Barnesboro, Pennsylvania
27. Mike Goral
28. Jacob Gordon Coal Company: Indiana, Pennsylvania
29. John Gormish Coal Company: St. Benedict, Pennsylvania
30. B. J. Gosetti: Shippensville, Pennsylvania
31. Graceton Coke Company, Inc.: Graceton, Pennsylvania
32. Edward H. Graffius Coal Company: Defiance, Pennsylvania
33. Gramling Coal Company: Johnstown, Pennsylvania
34. Gramling Coal Company: South Fork, Pennsylvania
35. Gramling Fuel Company: Johnstown, Pennsylvania
36. Gramling Fuel Company: Johnstown, Pennsylvania
37. Graceton Trucking Company: Graceton, Pennsylvania
38. Greathouse Coal Company: Johnstown, Pennsylvania (Ernest A.)

39. Gray Brothers Coal Company: Barnesboro, Pennsylvania
40. Gray Hill Coal Company: Bennezette, Pennsylvania
41. Gray Run Coal Company: Johnstown, Pennsylvania
42. Harvey Green Coal Company: Hooversville, Pennsylvania
43. Green Lee Company
44. Greenbank Coal Company: St. Boniface, Pennsylvania
45. Greenwalt, Hoover, Buckely, Neville: Wood, Pennsylvania
46. Green Bank Coal Company: Hastings, Pennsylvania
47. Gregg Coal Company: Dysart, Pennsylvania
48. Donald J. Gregg
49. George A. Gregg Trucking
50. Howard Gregg
51. Gregori Partnership: Weedville, Pennsylvania
52. E.W. Griffith, Estate Mine: Johnstown, Pennsylvania
53. Jack D. Grifffith Trucking: Armagh, Pennsylvania
54. Griffith Coal Company: Gray, Pennsylvania
55. Griffith & Meyers: Stoystown, Pennsylvania
56. Griffith & Son's Coal Company: Six Mile Run, Pennsylvania
57. Ernest E. Grimm
58. Gross Coal Company: Homer City, Pennsylvania
59. Nicholas Grossman: Houtzdale, Pennsylvania
60. S. J. Groves Coal Company & Sons: Coalport, Pennsylvania
61. Gulish Coal Company: Madera, Pennsylvania
62. Harry Gula Company: Clymer, Pennsylvania
63. Gulbranson, Inc., W. O.: Houtzdale, Pennsylvania
64. Guntrum Coal Company: Rimersburg, Pennsylvania
65. D. Gustafson Partnership: Weedville, Pennsylvania
66. Alvin E. Gustafson: Fallen Timbers, Pennsylvania
67. Gysegem Enterprises, Inc.: Charleroi, Pennsylvania
68. H & C Mining Company: Bolivar, Pennsylvania
69. H & D Leasing Company: Johnstown, Pennsylvania
70. H & H Coal Company: Byrnedale, Pennsylvania
71. H & J Coal Company: Homer City, Pennsylvania
72. H & J Coal Company: Starford, Pennsylvania
73. H & M Coal Company: Hooversville, Pennsylvania
74. H & N Services, Inc.: Creekside, Pennsylvania
75. H & R Coal Company, Inc.: Kittanning, Pennsylvania
76. H.W.B. Coal Company: Sidman, Pennsylvania
77. H.W.Z. Coal Company: Gallitzin, Pennsylvania
78. Hadden Coal Company: Indiana, Pennsylvania
79. Hadden Coal Company: Kittanning, Pennsylvania
80. David Hagerich
81. J & F Hamilton Coal Company: Madera, Pennsylvania
82. Hand Coal Company: Byrnedale, Pennsylvania

83. Hankey and Rudy Coal Company: Kittanning, Pennsylvania
84. Harasty Coal Company: Vintondale, Pennsylvania
85. Harbison-Walker Refractories Company: Pittsburgh, Pennsylvania
86. Harchak & Lucas Coal Company: Morann, Pennsylvania
87. Harcliff Mining Company: Pittsburgh, Pennsylvania
88. Hard Luck Coal Company: Central City, Pennsylvania
89. Harding Coal Company: Brockport, Pennsylvania
90. F.R. & H.L. Harrington: Adams, Massachusetts
91. Harter Coal Company: Mahaffey, Pennsylvania
92. Harritt Coal Company: Riddlesburg, Pennsylvania
93. Hartland Construction Company, Inc.: Hazelton, Pennsylvania
94. Hartman Mine: Rimersburg, Pennsylvania
95. Hartzell Coal Company: Rural Valley, Pennsylvania
96. Hastings Coal Company: Hastings, Pennsylvania
97. Hastings Fuel Company: Hastings, Pennsylvania
98. Hauzie Coal Company: Barnesboro, Pennsylvania
99. Hauzie and Woods Coal Company: Barnesboro, Pennsylvania
100. Hawk Brothers Contracting: Pittsburgh, Pennsylvania
101. Hawk Brothers Contract Negotiations, 1981
102. Hawk Brothers Contracting Company, Inc.: Orphan's Fund

Series XV: Deleted Coal Company Files**Box 248 Hawk Run Coal Companies through Howard Coal Company (88 folders)**

1. Hawk Run Coal Mining Company: Hawk Run, Pennsylvania
2. Haws Refractories Company: Johnstown, Pennsylvania
3. Ronald D. Hayes
4. Hays Run Coal Company: Kittanning, Pennsylvania
5. Heath Coal Company: Sandy Ridge, Pennsylvania
6. John Heaton: Saxton, Pennsylvania
7. The Heck Coal Company: Saxton, Pennsylvania
8. N.C. Heck Fuel Company: Saxton, Pennsylvania
9. Heckman Coal Company: Six Mile Run, Pennsylvania
10. Helad Coal Company, Inc.: Homer City, Pennsylvania
11. Helm Coal Company: York, Pennsylvania
12. Helsel Brothers Coal Company: Hopewell, Pennsylvania
13. Hemminger Coal Company: Boswell, Pennsylvania
14. Henderson Coal Company: Rimer, Pennsylvania
15. Henderson Coal Company: Bolivar, Pennsylvania
16. Henderson Trucking Company: New Florence, Pennsylvania
17. Henry Etta Coal Company: Penn Run, Pennsylvania
18. Tom Henry's Trucking: New Alexandria, Pennsylvania
19. Hepfner Coal Company: Rimersburg, Pennsylvania
20. Clyde H. Hescox: Mountindale, Pennsylvania
21. Heshbon Coal Company, Inc.: Windber, Pennsylvania

22. Hesbon Coal Company: Windber, Pennsylvania
23. Hess Coal Company: Dixonville, Pennsylvania
24. Hess & Hess Coal Company: Dixonville, Pennsylvania
25. Highland Coal Company: Rimersburg, Pennsylvania
26. Highwall Mining Company: Kittanning, Pennsylvania
27. Richard E. Hildebrand
28. Hill Coal Company: Ginter, Pennsylvania
29. Hill Coal Company: Smithmills, Pennsylvania
30. John Hill Trucking: Brunswick, Ohio
31. Hilliand & Shick Coal Company: Fairmont City, Pennsylvania
32. Hilliand & Slagle Coal Company: Fairmont City, Pennsylvania
33. Hillman Coal & Coke Company: Pittsburgh, Pennsylvania
34. Hillman Coal Company: Fetterolf Coal Company
35. Hillsboro Coal Company: Windber, Pennsylvania
36. Hillsborough Mining Company: Windber, Pennsylvania
37. Hill Side Coal Company: Dudley, Pennsylvania
38. Hill Side Coal Company: Coalmont, Pennsylvania
39. Hill Side Fuel Company: Seanor, Pennsylvania
40. Hill Top Coal Company: Barnesboro, Pennsylvania
41. Hill Top Coal Company: Barnesboro, Pennsylvania
42. Hill Top Coal Company: Johnstown, Pennsylvania
43. Hill Top Coal Company: Hastings, Pennsylvania
44. R.M. Himes: Brockway, Pennsylvania
45. Laurence Himmel
46. James W. Hinderliter
47. Maurus Hite
48. William E. Hite
49. Hiysota Fuel Company: Jerome, Pennsylvania
50. Hiysota Fuel Company International Executive Committee
51. Hiysota Fuel Company, Inc.: Jerome, Pennsylvania
52. Hiysota Fuel** Hillman Bony Dump—Strip
53. George J. Hobaugh Trucking: Karns City, Pennsylvania
54. Hoberney Coal Company: Cassandra, Pennsylvania
55. Hoffman Coal Company: Scalp Level, Pennsylvania
56. Herbert Hoffman: Windber, Pennsylvania
57. Hoffman Mine: Johnstown, Pennsylvania
58. Holland Tippling Company: Pittsburgh, Pennsylvania
59. Holmstrom & Netterblade: Winburne, Pennsylvania
60. A.E. Holtz Coal Company: Hastings, Pennsylvania
61. J.F. Holtz Coal Company: Patton, Pennsylvania
62. Holtz Brothers Coal Company, Inc.: Hastings, Pennsylvania
63. Holtz Brothers Coal Company, Inc.: Hastings, Pennsylvania
64. D.B. Holsopple Coal Company: Holsopple, Pennsylvania
65. A.E. Holtz Coal Company: Hastings, Pennsylvania

66. Homestead Coal Company: Hastings, Pennsylvania
67. W.J. Honadle Coal Company: Windber, Pennsylvania
68. Gary Hood
69. John Hoover Coal Company: Sandy Ridge, Pennsylvania
70. Hope Coal Company: Barnesboro, Pennsylvania
71. O.B. Horne Coal Company: Johnstown, Pennsylvania
72. Horner, Custer & Harr Coal Company: Salix, Pennsylvania
73. H.C. Horner Mine: Salix, Pennsylvania
74. R.H. Horner Coal Company: South Fork, Pennsylvania
75. Ray Horner Trucking Company: Johnstown, Pennsylvania
76. Horner Mine, Salix, Pennsylvania
77. Horner and Rexroth: Salix, Pennsylvania
78. Horrell Coal Company: Holsopple, Pennsylvania
79. Horseshoe Coal Mine: Scalp Level, Pennsylvania
80. Horseshoe Coal Company: Cresson, Pennsylvania
81. Horton and Leighty Coal Company: Hopewell, Pennsylvania
82. Horton-Leighty-Thomas-Grace: Hopewell, Pennsylvania
83. Horton and Shauf: Hopewell, Pennsylvania
84. P. Earl Huey
85. Horwath and Kakabar Trucking Company: Sidman, Pennsylvania
86. Earl Houser: New Bethlehem, Pennsylvania
87. Hovanis Coal Company: Nanty Glo, Pennsylvania
88. Howard Coal Company: Coupon, Pennsylvania

Series XV: Deleted Coal Company Files

Box 249 Hritz Coal Company through Keith Coal Company (90 folders)

1. Hritz Coal Company: Windber, Pennsylvania
2. George Hritz: Windber, Pennsylvania
3. Huber St. Coal Mining Company: Johnstown, Pennsylvania
4. Hudson Coal Company: Curwensville, Pennsylvania
5. Huffman and Reichard Coal Company: Mayport, Pennsylvania
6. Hughes Coal Company #4: Indiana, Pennsylvania
7. Hughes Mine: Reynoldsville, Pennsylvania
8. Hughes and Company, C.A.: Cresson, Pennsylvania
9. E.J. Hughes Coal Company: Windber, Pennsylvania
10. Roy Hughes Coal Company: Six Mile Run, Pennsylvania
11. Hulings Run Coal Company: Kittanning, Pennsylvania
12. Huston Coal Company: Central City, Pennsylvania
13. Hutchinson Coal Company: Coral, Pennsylvania
14. William H. Hutzel Coal Company: Johnstown, Pennsylvania
15. Idamar Coal Company: Clymer, Pennsylvania
16. Ideal Coal Company: Holsopple, Pennsylvania
17. Ideal Park Mine: Johnstown, Pennsylvania
18. Imperial Coal Company: Haverford, Pennsylvania

19. Imperial Coal Company: Haverford, Pennsylvania
20. Indiana Smokeless Coal Company: Indiana, Pennsylvania
21. Indiana County Contracting Company: Blairsville, Pennsylvania
22. Inlaw Coal Company: Portage, Pennsylvania
23. J.C. Trucking, Inc.: Indiana, Pennsylvania
24. J & K Coal Company: Blairsville, Pennsylvania
25. J. & N. Coal Mine: Conemaugh, Pennsylvania
26. J. P. Coal Company, Inc.: Saltsburg, Pennsylvania
27. J. R. Coal Company: Hooversville, Pennsylvania
28. J. T. Coal Company: Hooversville, Pennsylvania
29. J.R. Sales, Inc.: Jerome, Pennsylvania
30. J. T. M. Trucking Company: Johnstown, Pennsylvania
31. J. T. M. Coal Company: Central City, Pennsylvania
32. J. W. Jablonski Coal Company: Saxonburg, Pennsylvania
33. Jackson Coal Mining Company: Twin Rocks, Pennsylvania
34. Chris Jackson: Big Run, Pennsylvania
35. Jackson Hill Coal Company: Ridgeway, Pennsylvania
36. Jackson Hill Coal Company: Twin Rocks, Pennsylvania
37. James Coal Mining Company: Kittanning, Pennsylvania
38. Jackson Mine: Reynoldsville, Pennsylvania
39. Jackson Mine 20: Washington, Pennsylvania
40. Orphan's Fund-Jandy Coal Company, 1983
41. Jandy Coal Company, Inc.: Windber, Pennsylvania
42. Jarvie & Harwick: Clymer, Pennsylvania
43. Jasahill Coal Company: Johnstown, Pennsylvania
44. Jenkins-Fitzgerald Coal Company: Friedens, Pennsylvania
45. Jennette Drilling Company
46. Jennette Drilling Company
47. Jock & Evenech Coal Company: Hooversville, Pennsylvania
48. Johnson Coal Company: Portage, Pennsylvania
49. Johnson Coal Mine: Lanse, Pennsylvania
50. Johnson Coal Company: Nanty Glo, Pennsylvania
51. Alf Johnson Coal Company: Ebensburg, Pennsylvania
52. Milton Johnson Coal Company: Hooversville, Pennsylvania
53. Milton Johnson Coal Company: Hooversville, Pennsylvania
54. Johnstown Coal & Coke Company
55. Jones Trucking Company: Homer City, Pennsylvania
56. E. L. Jones Coal Company: Mineral Point, Pennsylvania
57. Cadwalader Jones: Greensburg, Pennsylvania
58. Jones Mine #1: Meyersdale, Pennsylvania
59. Russell C. Jones
60. Thomas Jones Coal Company: Homer City, Pennsylvania
61. E. L. Jone Coal Company: Mineral Point, Pennsylvania
62. K & Y Coal Company: Hastings, Pennsylvania

63. K. W. K. Coal Company: Johnstown, Pennsylvania
64. K & S Coal Company: Listie, Pennsylvania
65. K. N. Coal Company: Ramey, Pennsylvania
66. K & R Coal Company: Kylertown, Pennsylvania
67. K & L Coal Company: Jenners, Pennsylvania
68. K & L Coal Company: Glen Campbell, Pennsylvania
69. K & D Coal Company: Larry Dino, owner
70. K & D Coal Company: Johnstown, Pennsylvania
71. K & C Coal Company: Clarksburg, Pennsylvania
72. K. Coal Company: Ramey, Pennsylvania
73. Juliana Coal Company: Houtzdale, Pennsylvania
74. Joyce Coal Company, Inc.: Pittsburgh, Pennsylvania
75. George R. Jorgenson
76. Joy Manufacturing Company
77. Jordan and Shutack Coal Company: Ramey, Pennsylvania
78. Jordon Coal Company: Phillipsburg, Pennsylvania
79. Jordan Brothers Coal Company: Ramey, Pennsylvania
80. Keystone Coal Company: Wells Tannery, Pennsylvania
81. Keyser Mine: Boswell, Pennsylvania
82. Paul Kerlin Construction Company: Irwin, Pennsylvania
83. D & M Kephart Coal Company: Osceola Mills, Pennsylvania
84. Kemler Coal Company: Ebensburg, Pennsylvania
85. Kelso Coal Company: Tire Hill, Pennsylvania
86. Kelley Smokeless Coal Company: Six Mile Run, Pennsylvania
87. Kelly Mine: Nanty Glo, Pennsylvania
88. C. J. Kelly Coal Company: Hastings, Pennsylvania
89. Kelly Coal Company: St. Boniface, Pennsylvania
90. Keith Coal Company: Fallen Timber, Pennsylvania

Series XV: Deleted Coal Company Files**Box 250 Keilman Coal Company through Elmer Leamer (98 folders)**

1. Keilman Coal Company: Ebensburg, Pennsylvania
2. Keifman-Suitana: Hopewell, Pennsylvania
3. Keibler and Sons Trucking
4. Kehn Coal Company: Lloydell, Pennsylvania
5. Kays Coal Company: St. Boniface, Pennsylvania
6. Kays Coal Company: Angelo F. Terrizzi
7. Fred Kause Coal Company: Rockingham, Pennsylvania
8. Kauczka and Tomchack Coal Company: Beccaria, Pennsylvania
9. Leonard Kauczka: Smoke Run, Pennsylvania
10. Kaniuk & Pysnik Mines: Cairnbrook, Pennsylvania
11. C. R. Kaltenbaugh, Inc.: Stoystown, Pennsylvania
12. Kaiser Steel Corporation
13. Daniel I. Kach

14. Kabler Coal Company: Holsopple, Pennsylvania
15. Kittanning Construction Company: Kittanning, Pennsylvania
16. Kittanning Brick Company: Adrian, Pennsylvania
17. Kissell Brothers Coal Company: Portage, Pennsylvania
18. King Coal Company: Avonmore, Pennsylvania
19. Kimmel Mine #1: Acosta, Pennsylvania
20. James Kimmel Coal Company: Hooversville, Pennsylvania
21. Wilfred Kibler
22. Klamar Coal Company: Indiana, Pennsylvania
23. Klein Mining Company: Kittanning, Pennsylvania
24. Klein Mining Company: Kittanning, Pennsylvania
25. C. J. Kline Company: Hopewell, Pennsylvania
26. Kline #1 Coal Company: Hastings, Pennsylvania
27. Klink and Shaffer Mine: Meyersdale, Pennsylvania
28. Knecht Brothers Coal Company: Scalp Level, Pennsylvania
29. Kneely Mine: Barnesboro, Pennsylvania
30. Lorain Knight Coal Company: Brockway, Pennsylvania
31. Knisely Coal Company: Knoxdale, Pennsylvania
32. Barry L. Knupp
33. Ben F. Koch: Kersey, Pennsylvania
34. Robert G. Kohler Coal Company: Johnstown, Pennsylvania
35. Vincent G. Kolishinsky
36. Bernard M. Koloshinsky
37. Regis Koloshinsky
38. Kopnitsky and Yeafol Company: Sykesville, Pennsylvania
39. Nuffer Korhut Coal Company: Windber, Pennsylvania
40. Joseph Kovacek Coal Company: Barnesboro, Pennsylvania
41. Kozielc Coal Company: Holsopple, Pennsylvania
42. Kozola Brothers Coal Company: Boswell, Pennsylvania
43. Kozola Pennsylvania Labor Relations Board
44. Kozola Brothers Coal Company: Boswell, Pennsylvania
45. Kramp Coal Company: Smithmill, Pennsylvania
46. Krings Coal Company: Johnstown, Pennsylvania
47. Kristianson and Johnson Coal Company: Lanse, Pennsylvania
48. Krolick Coal Company: Indiana, Pennsylvania
49. Kuhstos and Bambling: Hopewell, Pennsylvania
50. Otto Kuhstos Coal Company: Hopewell, Pennsylvania
51. Sara Kuhstos Coal Company: Hopewell, Pennsylvania
52. Kukenberger Coal Company: Johnstown, Pennsylvania
53. Kukenberger Mine: Johnstown, Pennsylvania
54. John Kukenberger Mine: Johnstown, Pennsylvania
55. Lawrence Wayne Kunkle
56. Kutruff Coal Company: Flinton, Pennsylvania
57. Kuzupas and Postoskie Coal Company: Hooversville, Pennsylvania

58. L.C.S. Colliery, Inc.: Johnstown, Pennsylvania
59. L.D.L. Coal Company: Hopewell, Pennsylvania
60. L. & E. Construction Company: Kittanning, Pennsylvania
61. L. & H. Coal Company: Jerome, Pennsylvania
62. L. & H. Coal Company: Homer City, Pennsylvania
63. L. H. & R. Coal Company: Homer City, Pennsylvania
64. L. & M. Tool Company: Worthington, Pennsylvania
65. Labant and Rorabaugh Coal Company: Glen Campbell, Pennsylvania
66. John W. Labasky
67. Labanawksi Coal Company: Coalpost, Pennsylvania
68. Labuski Coal Company: Morris Run, Pennsylvania
69. Lamas Coal Company: Portage, Pennsylvania
70. Lamer Coal Company: Carrolltown, Pennsylvania
71. Lanark Coal Company: Hastings, Pennsylvania
72. Lancashire Collieries Company: Barnesboro, Pennsylvania
73. Harry C. Landis: Friedens, Pennsylvania
74. Donald R. Langham
75. Albert O. Lanham
76. Lantzy Brothers Coal Company: Spangler, Pennsylvania
77. Lantzy Coal Company, Inc.: Spangler, Pennsylvania
78. Urban L. Lantzy Coal Company: Spangler, Pennsylvania
79. Lanzendorfer Trucking, Inc.: Twin Rocks, Pennsylvania
80. Lanzendorfer Trucking Company: Twin Rocks, Pennsylvania
81. Lanzendorfer Coal Company: Twin Rocks, Pennsylvania
82. Urban & B. A. Lantzy Coal Company: Spangler, Pennsylvania
83. Last Chance Coal Company: St. Benedict, Pennsylvania
84. Last Chance Coal Mining Company: Emeigh, Pennsylvania
85. Lasure Mine: Stoystown, Pennsylvania
86. Laurel Hill Coal Company: Barnesboro, Pennsylvania
87. Laurel Ridge Coal Company: Altoona, Pennsylvania
88. Laurel Run Coal Company: Coalport, Pennsylvania
89. Laurel Run Miller B. Coal Company: Dysart, Pennsylvania
90. C. E. Lauver & Sons Company: Spangler, Pennsylvania
91. Lavella Coal Company: Brockport, Pennsylvania
92. Lawrence Brothers Coal Company: Hooversville, Pennsylvania
93. Law Brothers Coal Company: Somerset, Pennsylvania
94. A. C. Layton & Wickovskie Coal Company: Johnstown, Pennsylvania
95. Laurel Vally Coal Company: Johnstown, Pennsylvania
96. Leahey Trucking Company: Lilly, Pennsylvania
97. Leahey Trucking Company: Lilly, Pennsylvania
98. Elmer Leamer

Series XV: Deleted Coal Company Files**Box 251 J. A. Leamer Coal Company through M & A Coal Company (118 folders)**

1. J. A. Leamer Coal Company: Dunlo, Pennsylvania
2. William Leamer
3. Leap Coal Company: Lilly, Pennsylvania
4. Leasure Coal Company
5. Leasure Brothers Coal Company: Clymer, Pennsylvania
6. Lebanon Coal Company: Greensburg, Pennsylvania
7. Le Bor Coal Company: Johnstown, Pennsylvania
8. Lebrato Coal Company: Indiana, Pennsylvania
9. Douglass R. Leckey (trucking)
10. Lee Coal Company
11. Lee Hollow Coal Mining Company, Inc.: Clearfield, Pennsylvania
12. Lefebvre Coal Company: Smithmills, Pennsylvania
13. Alex Lego: Osceola Mills, Pennsylvania
14. Lehnarchik Mine: Patton, Pennsylvania
15. Leighty Brothers Coal Company: Langdondale, Pennsylvania
16. Leighty-Dasher-Heckman: Hopewell, Pennsylvania
17. Leighty & Swope Coal Company: Langdondale, Pennsylvania
18. Leisenring Excavating Company: Pittsburgh, Pennsylvania
19. R. E. Leitenberger Coal Company: Johnstown, Pennsylvania
20. Lemon Coal Company: Lilly, Pennsylvania
21. Lens Coal Company: Coalport, Pennsylvania
22. Lensbourer Mine: Listie, Pennsylvania
23. Jack Lentz Contracting: Clarksburg, Pennsylvania
24. Lenyo Coal Company: Spangler, Pennsylvania
25. Lepley Mine: Stoystown, Pennsylvania
26. Roger Leppert Coal Company: Central City, Pennsylvania
27. Levitz and Riley Coal Company: Homer City, Pennsylvania
28. Lewis Coal Company: Brush Valley, Pennsylvania
29. Lewis and Brady: Indiana, Pennsylvania
30. James C. Lewis
31. J. S. Lewis Trucking: Brush Valley, Pennsylvania
32. Ward Lewis Coal Company: Freeport, Pennsylvania
33. Lick Run Coal Company: Lloydell, Pennsylvania
34. Lilly Benocreek Coal Company: South Fork, Pennsylvania
35. Lilly Benscreek Coal Company: South Fork, Pennsylvania
36. E. F. Lilly & Sons Coal Company: Gallitzin, Pennsylvania
37. Lindsey Coal Mining Company: Punxsutawney, Pennsylvania
38. Dwight Limgenfelter
39. Lipnic Colliery: Carrolltown, Pennsylvania
40. James Lipscomb
41. Little Fisher Coal Company: Weedville, Pennsylvania
42. Little Pittsburgh Coal Company: Saxton, Pennsylvania
43. Lloyd's L. Coal Company: Beaverdale, Pennsylvania
44. Lobb, Allayaud & Caskey Coal Company: Coalport, Pennsylvania

45. Thomas Lochrie Coal Company
46. Lockey Coal Company: Allport, Pennsylvania
47. Lockmonic Coal Company: Dixonville, Pennsylvania
48. Lockport Coal Company: Johnstown, Pennsylvania
49. Logan 2 Mine: Lloydell, Pennsylvania
50. John Logan Coal Company: Broad Top City, Pennsylvania
51. Logan Trucking Company: Beaverdale, Pennsylvania
52. L. J. Lohr Construction Company: Boswell, Pennsylvania
53. L. J. Lohr Constructiion Company: Boswell, Pennsylvania
54. Lonely Coal Company: Paul C. Newfield: Portage, Pennsylvania
55. Lonely Coal Company: Portage, Pennsylvania
56. Elton E. Long: Duncansville, Pennsylvania
57. Long Figard Barton Company: Hopewell, Pennsylvania
58. Roy Albert Long Coal Company: Hopewell, Pennsylvania
59. Longwall Mining, Inc.: Windber, Pennsylvania
60. Longwill Coal Company: Dixonville, Pennsylvania
61. The Louise Coal Company: East Brady, Pennsylvania
62. Love Coal Company: Apollo, Pennsylvania
63. Lower Indiana County Coal Company
64. John Lowmaster: Barnesboro, Pennsylvania
65. Thelma Lowmaster: Barnesboro, Pennsylvania
66. Loyall Hanna Coal & Coke Company: Philadelphia, Pennsylvania
67. Lubert Coal Company: Hastings, Pennsylvania
68. Luce & Kowakeski Mines: Somerset, Pennsylvania
69. Rudolph Ludblad Mine #1 and 2: Westville, Pennsylvania
70. Lunduest & Leighty: Six Mile Run, Pennsylvania
71. Lupton & Laurence Coal Company: Munson, Pennsylvania
72. Thomas Lupton Coal Company: Munson, Pennsylvania
73. Lydic Coal Company: Glen Campbell, Pennsylvania
74. Ludick Coal Company: Homer City, Pennsylvania
75. Lynn & Conley Coal Company: Hopewell, Pennsylvania
76. Pershing F. Lyttle: Nanty Glo, Pennsylvania
77. Zane McAdams
78. James McCabe: Johnstown, Pennsylvania
79. McClafferty Coal Company: Houtzdale, Pennsylvania
80. McClinsey Coal Company: Shelocta, Pennsylvania
81. Leonard McConnell
82. McCormick Coal Company: Barnesboro, Pennsylvania
83. George D. McCoy
84. Larry D. McCoy
85. Richard D. McCoy
86. J. McCracken Trucking
87. McDonald Mine: Reynoldsville, Pennsylvania
88. McGarry, Rowles and Mayersky Coal Company: Curwensville, Pennsylvania

89. J. F. McGaughey: Kittanning, Pennsylvania
90. McGeary Coal Company: Gallitzen, Pennsylvania
91. McGlynn Brothers Trucking-Daniel McGlynn, Owner: Hastings, Pennsylvania
92. William K. McGlynn Coal Company: Madera, Pennsylvania
93. McGlynn and Southern Coal Company: Beccaria, Pennsylvania
94. McGregor Coal Company: Punxsutawney, Pennsylvania
95. McGuire Coal Company: Ashville, Pennsylvania
96. William McIntyre Coal Company
97. McIntire Coal Company: Brockway, Pennsylvania
98. McKee Coal Company: Marion Center, Pennsylvania
99. J. S. McLaren, Inc.
100. McMahan Coal Company: Clymer, Pennsylvania
101. Andrew J. McNally: Bolivar, Pennsylvania
102. McNally Pittsburg Manufacturing Corporation: Pittsburg, Kansas
103. McNeal Lumber Company Case: Windber, Pennsylvania
104. M. & A. Coal Company: Spangler, Pennsylvania
105. M. C. Coal Company: Clymer, Pennsylvania
106. M. & E. Coal Company, Inc.: Ford City, Pennsylvania
107. M. & H. Coal Company: South Fork, Pennsylvania
108. M. & K. Coal Company
109. Ernest Greathouse (M. & K. Coal Company)
110. Ernest Greathouse (M. & K Coal Company)
111. M. I. & E. Coal Company: Rimersburg, Pennsylvania
112. M. I. & E. Coal Company: Rimersburg, Pennsylvania
113. M. & M. Coal Company: Johnstown, Pennsylvania
114. M. & M. Farm: Brockway, Pennsylvania
115. M. P. Coal Company: Hooversville, Pennsylvania
116. M. & R. Coal Company
117. M. & R. Coal Company: Madera, Pennsylvania
118. M. & S. Coal Company: Brockway, Pennsylvania

Series XV: Deleted Coal Company Files**Box 252 Mace Coal Company through Michaels & Skeria Mine (87 folders)**

1. Mace Coal Company: Dysart, Pennsylvania
2. Mack Coal Company: Homer City, Pennsylvania
3. Mack Coal & Lumber Company: Blairsville, Pennsylvania
4. Jacob Mackail Trucking
5. Paul Mackail Trucking
6. Joseph C. Macro
7. Magas Welding Company: Clymer, Pennsylvania
8. Mario Magagnotti: Seminole, Pennsylvania
9. William Magagnotti
10. Magnani Coal Company: Robinson, Pennsylvania
11. Mains Coal Company: Rockingham, Pennsylvania

12. Majoros Coal Company: Spangler, Pennsylvania
13. Ronald R. Mallin, Inc.
14. Maney Contracting Company: Frenchville, Pennsylvania
15. Manges Coal Company: Central City, Pennsylvania
16. Chester Manges Coal Company: Central City, Pennsylvania
17. Manning-Barton-Cialone Company
18. Manion Coal Company
19. Manning Coal Company: Dudley, Pennsylvania
20. Manning – Wilson – Leidy: Dudley, Pennsylvania
21. R. J. Manor Coal Company: Punxsutawney, Pennsylvania
22. Manor Mines, Inc.
23. Manor Mines, Inc.
24. Old Home Manor – Manor Mines – Negotiating
25. Old Home Manor – Manor Mines – Negotiating
26. Old Home Manor – Manor Mines – Negotiating
27. Maple Coal Company: Reynoldsville, Pennsylvania
28. Mar Company: Windber, Pennsylvania
29. Maral Company: Kittanning, Pennsylvania
30. Maral Company: Kittanning, Pennsylvania
31. Frank S. Margic
32. Marldis Run Coal Company: Clarksburg, Pennsylvania
33. Marldis Run Coal Company
34. Marport Coal Company: Portage, Pennsylvania
35. Marsh Coal Company: Windber, Pennsylvania
36. M. S. & W. Coal Company: Brockway, Pennsylvania
37. Andy Mararik: Houtzdale, Pennsylvania
38. Sophia Marcus Coal Company: Barnesboro, Pennsylvania
39. Mar-Dee Coal Sales, Inc.: Saltsburg, Pennsylvania
40. Charles Margiotta: Pittsburgh, Pennsylvania
41. Margretta & Sons Coal Company: New Florence, Pennsylvania
42. Marinoe #1 Mine: Morrisdale, Pennsylvania
43. John Marince: Morrisdale, Pennsylvania
44. Mark Ann Industries, Inc.
45. Marport Coal Company: Portage, Pennsylvania
46. Marra & Vinglish Coal Company: Dysart, Pennsylvania
47. Marsh Coal Company: Blacklick, Pennsylvania
48. Marsh Coal Company: Blacklick, Pennsylvania
49. Martha Rose Coal Company: Lloydell, Pennsylvania
50. George Martin Coal Company: Houtzdale, Pennsylvania
51. H. G. Martin Coal Company: Ford City, Pennsylvania
52. James E. Martin Coal Company
53. James E. Martin Coal Company
54. Mortinage Coal Company: South Fork, Pennsylvania
55. Martindale Coal Company: Portage, Pennsylvania

56. Martin & Louis Coal Company: Johnstown, Pennsylvania
57. Martin, McIntyre & McKnight Coal Company: Six Mile Run, Pennsylvania
58. Mary Elizabeth Coal Company: Beaverdale, Pennsylvania
59. Maryland Trojan Coal Company: Philadelphia, Pennsylvania
60. Mason & Bell Mine: Sipesville, Pennsylvania
61. Mason and Sheeler Mine: Sipesville, Pennsylvania
62. Carl Mattern: Johnstown, Pennsylvania
63. Frank Matarrese – Lenox Mine: Barnesboro, Pennsylvania
64. Matoo Sales
65. William J. Matthews
66. May Coal Company: Johnstown, Pennsylvania
67. May Mine: Boswell, Pennsylvania
68. Mears Coal Company: Marion Center, Pennsylvania
69. Mech Mining Company: Kittanning, Pennsylvania
70. Charles W. Mechling: Reynoldsville, Pennsylvania
71. Andrew Meck: Hopewell, Pennsylvania
72. Charles R. Meck: Six Mile Run, Pennsylvania
73. Meegan Coal Company: Ebensburg, Pennsylvania
74. Eugene Mellott, Jr.: Hopewell, Pennsylvania
75. Eugene H. Mellott, Sr.: Six Mile Run, Pennsylvania
76. Harry Melnek: Rimersburg, Pennsylvania
77. Josephine E. Meme Coal Company: Reynoldsville, Pennsylvania
78. Meredith Coal Company: Kersey, Pennsylvania
79. Mervin-Thomas-Davis Coal Company: Defiance, Pennsylvania
80. Meske Coal Company: Johnstown, Pennsylvania
81. Pete Metro Coal Company: Madera, Pennsylvania
82. Meske Coal Company: Johnstown, Pennsylvania
83. Mary L. Metalla Coal Company
84. J. Bruce Meyers: Clearfield, Pennsylvania
85. Meyers Coal Company: St. Mary's Pennsylvania
86. Peter Micale: Byrnedale, Pennsylvania
87. Michaels and Skeria Mine: Boswell, Pennsylvania

Series XV: Deleted Coal Company Files

Box 253 Middle Pennsylvania Coal Corp. through New Shawmut Mining Co. (109 folders)

1. Middle Penna. Coal Corp.: Madera, Pennsylvania
2. Nick Midock Mine: Delancy, Pennsylvania
3. Midway No-1 Coal Company: Madera, Pennsylvania
4. Midwest Industrial Service Corp.
5. Mietus Coal Company: Barnesboro, Pennsylvania
6. Mijo Coal Corp: Windber, Pennsylvania
7. Miknis Bros. Coal Company: Du Bois, Pennsylvania
8. Andrew & James Milavec Coal Company: Johnstown, Pennsylvania
9. C. L. Miller: Robertsdale, Pennsylvania

10. Miller & Corrie Coal Company: Robertsdale, Pennsylvania
11. Miller Coal Company: Bolivar, Pennsylvania
12. Miller Coal Company: Kersey, Pennsylvania
13. Miller Contracting Company: Minersville, Pennsylvania
14. E. E. Miller Coal Company: Homer City, Pennsylvania
15. George E. Miller Coal Company: Lewistown, Pennsylvania
16. H. B. Miller Coal Company: Dayton, Pennsylvania
17. Miller & Heffelfinger Coal Company: Templeton, Pennsylvania
18. Howard Miller & Son: Meyersdale, Pennsylvania
19. Howard Miller & Company: Meyersdale, Pennsylvania
20. John Miller Coal Company: Garrett, Pennsylvania
21. John D. Miller Coal Company: Johnstown, Pennsylvania
22. Joseph G. Miller
23. Larry G. Miller
24. Lewis Miller Coal Company: Holsopple, Pennsylvania
25. Norman Miller: Glen Richey, Pennsylvania
26. Miller and Rexroth Coal Company: South Fork, Pennsylvania
27. Miller Shaft vacation pay: Portage, Pennsylvania
28. Miller Shaft Company: Portage, Pennsylvania
29. Miller & Starr Coal Company: Brockport, Pennsylvania
30. Willis E. Miller Coal Company: Clarksburg, Pennsylvania
31. Milligan & McElwain: Cadogan, Pennsylvania
32. Millmac Coal Company: Johnstown, Pennsylvania
33. Minds Coal Company, Inc.
34. Minerals Construction Corp.
35. Minersville Coal Company: Dudley, Pennsylvania
36. Mining & Development Partnership: Gallitzin, Pennsylvania
37. William Mintmier
38. Misko Coal Company: Clymer, Pennsylvania
39. Mitana Company, Inc.
40. Mitana Company, Inc.: Carnegie, Pennsylvania
41. Mobley Coal Company: Clymer, Pennsylvania
42. Mock & Mock Coal Company: Marion Center, Pennsylvania
43. Modes Coal Company: Johnstown, Pennsylvania
44. Monarch Mining Company, Inc.
45. Monroe Contract Corp.
46. Montanero Mines: Barnesboro, Pennsylvania
47. Robert Mooney
48. Harold E. Moore: Windber, Pennsylvania
49. Harrison B. Moore Coal Company: Windber, Pennsylvania
50. Robert J. Moore
51. Moore and Williamson: Brockway, Pennsylvania
52. Moors and Hurd Coal Company: Boswell, Pennsylvania
53. Irwin Moore Mine #1: Friedens, Pennsylvania

54. S. E. Moore: Friedens, Pennsylvania
55. L & R Coal Company: Lloydell, Pennsylvania
56. Moore Run Coal Company: St. Marys, Pennsylvania
57. Moose Run Mine: Penfield, Pennsylvania
58. Moras Coal Company: Dixonville, Pennsylvania
59. Morchesky Trucking Company
60. Joseph Morris, Jr. Coal Company: Brockway, Pennsylvania
61. Morrisdale Coal Mining Company: Morrisdale, Pennsylvania
62. Morris Run Coal Mining Company: Wilkes-Barre, Pennsylvania
63. H. J. Morrison Estate: Brockway, Pennsylvania
64. Morrison Mine: Brockway, Pennsylvania
65. Morrone Brothers Coal Company: Indiana, Pennsylvania
66. Mort-Grace-Conley: Hopewell, Pennsylvania
67. Moscollic Coal Company: Houtzdale, Pennsylvania
68. Moshannon Smithing Coal Corp.: Ramey, Pennsylvania
69. Moshannon Drilling Company: Lucerne Mines, Pennsylvania
70. Moshannon Mining Company: Cresson, Pennsylvania
71. Alex Moskey Mine: Boswell, Pennsylvania
72. Moslak Brothers: Winburne, Pennsylvania
73. Mostoller & Stoy: Somerset, Pennsylvania
74. Mostoller & Whipkey Mine: Friedens, Pennsylvania
75. Mott's Coal Company: Smoke Run, Pennsylvania
76. Mountain Coal Company: Lilly, Pennsylvania
77. Mountaindale C. Prime Coal Company: Mountaindale, Pennsylvania
78. Mountain Fuel Company: Homer City, Pennsylvania
79. Mountain Top Coal Company: Barnesboro, Pennsylvania
80. Mountain Valley Fuel Company: Homer City, Pennsylvania
81. Mountainside Coal Company: Windber, Pennsylvania
82. Mouny & Company, S. J.: Smithmills, Pennsylvania
83. Muccioli Coal Company: Johnstown, Pennsylvania
84. Mule Shoe Coal Company: Gallitzin, Pennsylvania
85. Mulhollen Brothers Coal Company: Fallen Timber, Pennsylvania
86. Mamau Coal Company: Marion Center, Pennsylvania
87. Mumau Trucking
88. Agnes Murone Coal Company: Reynoldsville, Pennsylvania
89. C. J. Murauski: Morann, Pennsylvania
90. Albert Muskin
91. Myers Coal Company: Carrolltown, Pennsylvania
92. Myers Mine: Ashville, Pennsylvania
93. N. and K. Coal Company: Ramey, Pennsylvania
94. Naglic Coal Company: Lloydell, Pennsylvania
95. Naglic, James & Gerald Inc.
96. Edward Nau Coal Company: Johnstown, Pennsylvania
97. William Nau Coal Company: Holsopple, Pennsylvania

98. Naugle and Wain Coal Company: Hooversville, Pennsylvania
99. Neal Trucking, Inc.
100. Nearhoof Coal Mining Company: Houtzdale, Pennsylvania
101. Netterblade & Almgren: Morrisdale, Pennsylvania
102. Netterblade & Johnson Coal Mine: Lanse, Pennsylvania
103. Nevelle-Hoover-Brown: Saxton, Pennsylvania
104. New Enterprise Coal Company: Spangler, Pennsylvania
105. New Hope Coal Company: Lilly, Pennsylvania
106. New Seven Coal Company: Acosta, Pennsylvania
107. New Shawmut Mining Company: St. Marys, Pennsylvania
108. New Shawmut Mining Company: St. Marys, Pennsylvania
109. New Shawmut Mining Company: St. Marys, Pennsylvania

Series XV: Deleted Coal Company Files**Box 254 New York Mining Company through Pawuk Coal Company (94 folders)**

1. New York Mining Company: Coalmont, Pennsylvania
2. New York & Pennsylvania Paper Co.: New York, New York
3. Newill Coal Company: Mt. Pleasant, Pennsylvania
4. Nicholson Run Coal Company: Freeport, Pennsylvania
5. P.O. Nicholson Coal Company: Markleton, Pennsylvania
6. Henry Nileski Trucking: Cresson, Pennsylvania
7. Nimchishin Coal Company: Coalmont, Pennsylvania
8. No. 33 Mine: Patton, Pennsylvania
9. Nocerini & Kosko Mine: Reynoldsville, Pennsylvania
10. Norman Coal Company: Houtzdale, Pennsylvania
11. Phillip Norman Coal Company: Blossburg, Pennsylvania
12. Foster Norris Mine: Curwensville, Pennsylvania
13. North American Refractories Company: Curwensville, Pennsylvania
14. North Cambria Fuel Company: Spangler, Pennsylvania
15. North Cambria Fuel Company: Patton, Pennsylvania
16. North Cambria Fuel Company: Hastings, Pennsylvania
17. Northeastern Coal Company: Pittsburgh, Pennsylvania
18. North Fork Coal Company: Holsopple, Pennsylvania
19. North Point Fuel Company: Saxten, Pennsylvania
20. North & Refalskey Coal Company: Ramey, Pennsylvania
21. Northwestern Mining & Exchange Company: Stump Creek, Pennsylvania
22. North Somerset Mining & Contracting Company, Inc.: Hooversville, Pennsylvania
23. Louis Nowacki Coal Company: Cairnbrook, Pennsylvania
24. Nudge Coal Company: Philipsburg, Pennsylvania
25. Nugent Mining Company: Du Bois, Pennsylvania
26. Nypen Stripmine: Lock Haven, Pennsylvania
27. Oak Hill Coal Company, Inc.: Clymer, Pennsylvania
28. Oak Ridge Coal Company
29. Oakland Coal Company: Johnstown, Pennsylvania

30. Oakland Coal Company: Johnstown, Pennsylvania
31. Oaks Coal Company: Hooversville, Pennsylvania
32. Obreza Coal Company: Windber, Pennsylvania
33. Odda Coal Company: Nanty Glo, Pennsylvania
34. Ogletown Coal Company: Windber, Pennsylvania
35. Ojoem Coal Company: Huey, Pennsylvania
36. Old Home Manor, Inc.: Homer City, Pennsylvania
37. Old Home Manor, Inc.: Homer City, Pennsylvania
38. Eugene Hutchinson vs. Old Home Manor
39. Olenchick Coal Company: Spangler, Pennsylvania
40. R. E. Oliver Mine: Clarksburg, Pennsylvania
41. Olson, A. J., Jr.
42. Olson Coal Company: Blossburg, Pennsylvania
43. Anna Orha Mine: Ralphton, Pennsylvania
44. Orr Coal Company: Beaverdale, Pennsylvania
45. H. A. Orr Trucking Company: Indiana, Pennsylvania
46. Robert N. Orr: Indiana, Pennsylvania
47. Edward M. Orwick Trucking: Morrisdale, Pennsylvania
48. Ott Coal Company: Shelocta, Pennsylvania
49. L. R. Owen Company: Johnstown, Pennsylvania
50. Owl Coal Company: Holsopple, Pennsylvania
51. P. B. & M Coal Company: Spangler, Pennsylvania
52. P. & B. Mining Corp.: Robertsdale, Pennsylvania
53. P-D Coal & Construction Company: Monroeville, Pennsylvania
54. P. G. 2. Coal Company: Emeigh, Pennsylvania
55. P. J. Coal Company: Coalport, Pennsylvania
56. P & L Coal Company, Inc.: Ford City, Pennsylvania
57. P & L Coal Company, Inc.
58. P & L Coal Company: Ford City, Pennsylvania
59. P & L Coal Company: Ford City, Pennsylvania
60. P & L Coal Company: Coalport, Pennsylvania
61. P & P Coal Company: Ashville, Pennsylvania
62. P & P Coal Company: Coupon, Pennsylvania
63. P.P. & K Mine: Barnesboro, Pennsylvania
64. P & R Construction, Inc.: Ebensburg, Pennsylvania
65. P & S Coal Company: Johnstown, Pennsylvania
66. Paint Creek Collieries: Holsopple, Pennsylvania (file empty)
67. Painter & Dell Coal Company: Three Springs, Pennsylvania
68. Painter & Son Coal Company: Three Springs, Pennsylvania
69. David C. Palko (Trucking): Latrobe, Pennsylvania
70. Henry Palko (Truckign): New Alexandria, Pennsylvania
71. Palmer Mine: Jerome, Pennsylvania
72. Panaro Brothers Coal Company: Barnesboro, Pennsylvania
73. Panaro Coal Company: Barnesboro, Pennsylvania

74. Panaro and Ebbs Coal Company: Hastings, Pennsylvania
75. Papson Coal Company: Carrolltown, Pennsylvania
76. Parcel Coal Company: Emeigh, Pennsylvania
77. Sam Parise Mine: Walston, Pennsylvania
78. Parise & Son Mine: Walston, Pennsylvania
79. Park Coal Company: Robertsdale, Pennsylvania
80. Parkes Brothers Coal Company: Philipsburg, Pennsylvania
81. Parkhill Coal Company: Parkhill, Pennsylvania
82. Parkhill Coal Company: Parkhill, Pennsylvania
83. Parkhill Coal Company (Antonia JacMenooic): Parkhill, Pennsylvania
84. Parkhill Coal Company (Rudy Modic): Parkhill, Pennsylvania
85. Patrick Coal Company: Spangler, Pennsylvania
86. Parziale Coal Company: Weedville, Pennsylvania
87. Thomas V. Patterson (Trucking): Clymer, Pennsylvania
88. Patton Clay Mfg. Company: Patton, Pennsylvania
89. Patton Clay Mfg. Company: Patton, Pennsylvania
90. Patton Hill Coal Company: Flinton, Pennsylvania
91. Paul & Leonard Coal Company: Houtzdale, Pennsylvania
92. V.R. Paul Coal Company: Stoystown, Pennsylvania
93. Paulson Brothers Coal Company: Windber, Pennsylvania
94. Pawuk Coal Company: Dixonville, Pennsylvania

Series XV: Deleted Coal Company Files

Box 255 Peach Hill Coal Company through Andrew Polenik Mines (51 folders)

1. Peach Hill Coal Company, Inc.: Greensburg, Pennsylvania
2. Peacock Mining Company: Ligonier, Pennsylvania
3. Peale Peacock & Keer, Inc.: St. Benedict, Pennsylvania
4. E. Pearson Jr. & R. Kramp: Smithmills, Pennsylvania
5. Peerless Coal Company: Norberth, Pennsylvania
6. Peles Brothers Coal Company: Glen Campbell, Pennsylvania
7. Peles Coal Company, Inc.: Glen Campbell, Pennsylvania
8. Pelbro Fuel, Inc.
9. Peles Coal Company, Inc.: Glen Campbell, Pennsylvania
10. Pelesk Coal Company: Jennerstown, Pennsylvania
11. Pelesky Coal Company: Jennerstown, Pennsylvania
12. Charles A. Pelleschi (trucking): Portage, Pennsylvania
13. Pen Mar Coal Company: Johnstown, Pennsylvania
14. Penn Pocahantas Coal Company, File #1: Garrett, Pennsylvania
15. Penn Pocohontas Coal Company, File 2: Garrett, Pennsylvania
16. Penn Pocohontas Coal Company, File #3: Garrett, Pennsylvania
17. Penn Pocohontas Coal Company, File #4: Garrett, Pennsylvania
18. Penn Pocohontas Coal Company, File #5: Garrett, Pennsylvania
19. Penn Smokeless Fuel Company: Jerome, Pennsylvania
20. Penn State Coal Company: Du Bois, Pennsylvania

21. William Penn Coal Company: New Florence, Pennsylvania
22. Penn Wood Manufacturing Company: Mt. Pleasant, Pennsylvania
23. Roger Pennington Coal Company: Gipsy, Pennsylvania
24. Arbitration Cases, Pennsylvania Coal and Coke
25. Pennsylvania Coal and Coke Company: Cresson, Pennsylvania
26. Pennsylvania Coal and Coke Company: Cresson, Pennsylvania
27. Pennsylvania Coal and Coke Company: Cresson, Pennsylvania
28. Pennsylvania Electric Company: Johnstown, Pennsylvania
29. Pennsylvania Minerals Company: Latrobe, Pennsylvania
30. Pennsylvania Reclamation Company: Ligonier, Pennsylvania
31. Percentage Coal Company, Inc.: Scalp Level, Pennsylvania
32. Percy Drilling Company: Frostburg, Pennsylvania
33. Percy & Van Slander: Kersey, Pennsylvania
34. Pershing Mine: Barnesboro, Pennsylvania
35. Peterman Trucking: Home, Pennsylvania
36. Peterson Trucking: Boswell, Pennsylvania
37. Petree Coal Company: Johnstown, Pennsylvania
38. Petro Coal Company: Tire Hill, Pennsylvania
39. Petro Coal Company: Windber, Pennsylvania
40. V. Petrowski & Sons: Johnstown, Pennsylvania
41. Pickard Coal Company: Homer City, Pennsylvania
42. Pickworth and Black Coal Company: Boswell, Pennsylvania
43. George Piedmo, Owner (Coal Company): Morrisdale, Pennsylvania
44. Frank Piekielel Mine: DeLancey, Pennsylvania
45. Pikus Coal Company: Lilly, Pennsylvania
46. Peter Pikus and Sons Coal Company: Lilly, Pennsylvania
47. Pierca Bros. Inc.
48. Pina Coal Company: Indiana, Pennsylvania
49. Pinnacle Coal Company 2: Three Springs, Pennsylvania
50. Pine Coal Company: Widnoon, Pennsylvania
51. Pine Grove Coal Company: Indiana, Pennsylvania

Series XV: Deleted Coal Company Files**Box 256 Fred Pollick Trucking through Rockhill Coal Company (103 folders)**

1. Fred Pollick Trucking: Home, Pennsylvania
2. Pontani Coal Company: Starford, Pennsylvania
3. Pontani and Keith Coal Company: Starford, Pennsylvania
4. Porco Coal Company: Byrnedale, Pennsylvania
5. Potachas and Jock Coal Company: Hooversville, Pennsylvania
6. Potts Coal Company: Morrisdale, Pennsylvania
7. Powell Coal Company
8. Andy Poznaksi: Holsopple, Pennsylvania
9. Press Coal Company: Barnesboro, Pennsylvania
10. Press Coal Company: Barnesboro, Pennsylvania

11. Frank Presto-Patricia Presto: Alverda, Pennsylvania
12. Fred Presto
13. William Presto
14. Prince Coal & Supply Company: Hillsdale, Pennsylvania
15. Priscella Coal Mining Company: South Fork, Pennsylvania
16. Albert E. Pritts Mine: Rockwood, Pennsylvania
17. Elmer Pritts: Rockwood, Pennsylvania
18. Prospect Coal Company: Portage, Pennsylvania
19. Prosser Hollow Coal Company: Johnstown, Pennsylvania
20. Prosty Coal Company: Portage, Pennsylvania
21. Thelma Prozialeck Mine: Dunlo, Pennsylvania
22. Pugh Coal Company: Dixonville, Pennsylvania
23. Pugh Mine: Boswell, Pennsylvania
24. Pugh & Pugh Coal Company: Dixonville, Pennsylvania
25. Robert L. Pugh: Hooversville, Pennsylvania
26. Punxsutawney Fuel Company, Inc.: Punxsutawney, Pennsylvania
27. Lindsay H. Putnam: Hooversville, Pennsylvania
28. Jacob Pysnik Coal Company: Cairnbrook, Pennsylvania
29. Pysz Coal Company: Barnesboro, Pennsylvania
30. Quality Coal Company: Meyersdale, Pennsylvania
31. Quick Coal Company: Indiana, Pennsylvania
32. R & B Coal Company: Dixonville, Pennsylvania
33. R.D.T. Coal Company: Timblin, Pennsylvania
34. R & E Coal Company, No. 1 & 2 Mines: Smith Mill, Pennsylvania
35. R.K. & P. Coal Company: Smith Mill, Pennsylvania
36. R. & M. Coal Company: Windber, Pennsylvania
37. R. & M. Coal Company: Winburne, Pennsylvania
38. R. M. & C. Coal Company: Indiana, Pennsylvania
39. R. M. & C Coal Company: Indiana, Pennsylvania (empty file folder)
40. R & R Coal Company: Rimersburg, Pennsylvania
41. R & R Coal Company: Rimersburg, Pennsylvania
42. R. W. & R. Coal Company: Portage, Pennsylvania
43. George Radomsky Coal Company: Ebensburg, Pennsylvania
44. Radzieta Coal Company: Curwensville, Pennsylvania
45. Raglani Coal Company: Homer City, Pennsylvania
46. Raglani Coal Company: Homer City, Pennsylvania
47. Alvin C. Raible Trucking: North Huntington, Pennsylvania
48. Ramper & Meck Coal Company
49. Ramper and Shank Coal Company: Broad Top, Pennsylvania
50. Michael Rankin Coal Company: Indiana, Pennsylvania
51. Rankin Coal Company: Rimersburg, Pennsylvania
52. Rankin and Rankin: Templeton, Pennsylvania
53. Ransford Coal Company: Madera, Pennsylvania
54. Fred Rapach Trucking: Indiana, Pennsylvania

55. Ratay Coal Company: Heilwood, Pennsylvania
56. Ratay Coal Company (Brent Ratay): Heilwood, Pennsylvania
57. Ratay Coal Company, R.D. 2: Clymer, Pennsylvania
58. Edward Rathway: Perrypolis, Pennsylvania
59. Paul & Edward Rathway Trucking: Perrypolis, Pennsylvania
60. Real Coal Company: St. Mary's, Pennsylvania
61. Real Coal Company: St. Mary's, Pennsylvania
62. George I. Ream Trucking: Indiana, Pennsylvania
63. Larry E. Rearick: Shelocta, Pennsylvania
64. Terry Reddinger Coal Company: Distant, Pennsylvania
65. Red Mill Coal Company: Kittaning, Pennsylvania
66. Red Top Coal Company: Spangler, Pennsylvania
67. Reed Coal Mining Company: Johnstown, Pennsylvania
68. Warren H. Reed: Dudley, Pennsylvania
69. Reed, William W., Jr.: Dudley, Pennsylvania
70. Reesedale Mining, Inc.: Adrian, Pennsylvania
71. Don J. Reesman: Dayton, Pennsylvania
72. Reghetti Coal Company: Dean, Pennsylvania
73. John Reilly Coal Company: Coalport, Pennsylvania
74. James Reinard: Waterman, Pennsylvania
75. George P. Reintjes Construction: Kansas City, Missouri
76. Remah Coal Company: Davidsville, Pennsylvania
77. Revak Coal Company: Hastings, Pennsylvania
78. Rhems Coal Company: Barnesboro, Pennsylvania
79. Ray Rhodes Coal Stripper: Bradford, Pennsylvania
80. Carl Rice Coal Company, Inc.: Stoystown, Pennsylvania
81. John Rice Coal Company: Phillipsburg, Pennsylvania
82. Rice & Shrock Coal Company: Stoystown, Pennsylvania
83. Rich Hill Coal Mining Company: Cresson, Pennsylvania
84. Richards Mine: Central City, Pennsylvania
85. Richard Run Coal Company: New Florence, Pennsylvania
86. Harry Richards Coal Company: Central City, Pennsylvania
87. Richland Coal Company: South Fork, Pennsylvania
88. Richland Coal Company: Windber, Pennsylvania
89. Richland Coal Company: South Fork, Pennsylvania
90. The Richland Company: Windber, Pennsylvania
91. Rickard Coal Mining Company: Fallen Timber, Pennsylvania
92. Riddlesburg Mining Company, Inc.: Riddlesburg, Pennsylvania
93. Ridge Construction Company, Inc.: Belsano, Pennsylvania
94. Rigby & Shaffer Coal Company: Johnstown, Pennsylvania
95. Rimersburg Coal Company: Rimersburg, Pennsylvania
96. Ritchey Trucking Company: Barnesboro, Pennsylvania
97. Roag-Meehan Coal Company
98. Rob Coal Company: Apollo, Pennsylvania

99. Robin Coal Company: Kittanning, Pennsylvania
100. Robin Coal Company: Adrian, Pennsylvania
101. Robinson Mine: Hooversville, Pennsylvania
102. Robuck Coal Company: Barnesboro, Pennsylvania
103. Rockhill Coal Company: Robertsdale, Pennsylvania

Series XV: Deleted Coal Company Files**Box 257 Rock Tunnel Coal Company through Smart & Maholtz Partnership (140 folders)**

1. Rock Tunnel Coal Company: Portage, Pennsylvania
2. Rodger Mine: Hooversville, Pennsylvania
3. Rohm Coal Company: Six Mile Run, Pennsylvania
4. James M. Roles
5. Ron-lee Coal Company, Inc.: Paxinos, Pennsylvania
6. Roof Garden Company: Windber, Pennsylvania
7. Roof Garden Mining Company: Somerset, Pennsylvania
8. Ropchock, Matthew, Coal Company: Hawk Run, Pennsylvania
9. Virginia Rosa Coal Company: Avonmore, Pennsylvania
10. Rosann Coal Company: Emeigh, Pennsylvania
11. Rose and Bender Coal Company: Hooversville, Pennsylvania
12. Elmer Rose Coal Company: Stoystown, Pennsylvania
13. Elmer Rose & Clark Metzgar Coal Company: Stoystown, Pennsylvania
14. Michael D. Rose
15. T. Jacob Rose
16. Rosey Mine: Friedens, Pennsylvania
17. Rosey & Putnam Coal Company: Somerset, Pennsylvania
18. Ross, Horton and Shauf: Saxton, Pennsylvania
19. Roudybush & Rupp Coal Company: Kittanning, Pennsylvania
20. Rounsley Coal Company: Barnesboro, Pennsylvania
21. Rounsley & Urana: Barnesboro, Pennsylvania
22. Rowe Mine: Anita, Pennsylvania
23. Robert Roxby Coal Company: Johnstown, Pennsylvania
24. Roxby Stripping Company: Windber, Pennsylvania
25. George Sankey Excavating: Osceola Mills, Pennsylvania
26. Elizabeth Sanzo Trucking: Central City, Pennsylvania
27. Jack L. Savini
28. Saxman Coal & Coke Company: Quecreek, Pennsylvania
29. Saxman Coal & Coke Company
30. Seanor Coal Company: Saltsburg, Pennsylvania
31. Sabo & Formeck Mine: Barnesboro, Pennsylvania
32. Sabol Coal Company: Morrisdale, Pennsylvania
33. Sagrati Coal Company: Kittanning, Pennsylvania
34. Salizoni Coal Company
35. Frank Sandy: Punxsutawney, Pennsylvania
36. Sandy Run Coal Company: Hopewell, Pennsylvania

37. Sandy Run Coal Corporation: Johnstown, Pennsylvania
38. Sankza Coal Company: Johnstown, Pennsylvania
39. Sarnoski & Sons Coal Company: Weedville, Pennsylvania
40. Sarnovsky Coal Company: Dixonville, Pennsylvania
41. Soul Coal Company: Apollo, Pennsylvania
42. Scaglione Coal Company: New Alexandria, Pennsylvania
43. Scalse & Woods Coal Company: Barnesboro, Pennsylvania
44. Scalla & Shue Coal Company: Hopewell, Pennsylvania
45. Raymond Schall Trucking Company: Kittanning, Pennsylvania
46. Charles L. Ruby Coal Company: Coalmont, Pennsylvania
47. Ruffner Coal Company: Indiana, Pennsylvania
48. Rummel Coal Company: Vintondale, Pennsylvania
49. John R. Rupp
50. Rupp & Horne
51. Russell, Thomas A. Jr.: Byrnedale, Pennsylvania
52. Ruth Coal Company: Brockway, Pennsylvania
53. S. Coal Company: Coalport, Pennsylvania
54. S. & B. Coal Company: Smoke Run, Pennsylvania
55. S. C. Mining Company, Inc.: Windber, Pennsylvania
56. S. F. & V. Coal Company
57. S. & H. Coal Company: Portage, Pennsylvania
58. S. & L. Trucking: Homer City, Pennsylvania
59. S. & M. Coal Company: Beccaria, Pennsylvania
60. Sabo Brothers Coal Company: Penn Run, Pennsylvania
61. St. Boniface Coal Company: Carrolltown, Pennsylvania
62. St. Clair Coal Mines: Clymer, Pennsylvania
63. St. Clair, Rinn & Company: Indiana, Pennsylvania
64. S. C. & S. Coal Company: Johnstown, Pennsylvania
65. Frank G. Sage
66. John Salla Coal Company: Johnstown, Pennsylvania
67. Scanlon Coal Company: Lilly, Pennsylvania
68. Andrew Schena Mine: Weedville, Pennsylvania
69. Ralph Schickling Coal Company: Glen Richey, Pennsylvania
70. Schreiber Coal Company: St. Marys, Pennsylvania
71. Scipione Coal Company: Tire Hill, Pennsylvania
72. Scott Bros. Coal Company: Blandburg, Pennsylvania
73. J. Sebok and William Lucas Coal Company: Portage, Pennsylvania
74. Secary Coal Company: Tire Hill, Pennsylvania
75. Seguin Coal Company: Fallen Timber, Pennsylvania
76. Seldom Seen Valley Mine: St. Boniface, Pennsylvania
77. Seligo Coal Company: Windber, Pennsylvania
78. Semelsberger Coal Company: Hastings, Pennsylvania
79. Serafini Coal Company: Force, Pennsylvania
80. Serbo & Hall Coal Company: Melcroft, Pennsylvania

81. Sestren Mine: Force, Pennsylvania
82. Shade Valley Coal Company: Windber, Pennsylvania
83. Shady Run Coal Company: Johnstown, Pennsylvania
84. Donald Shaffer
85. I. Shaffer & Sons Coal Company: Windber, Pennsylvania
86. Myron Shaffer #7 Coal Company: Windber, Pennsylvania
87. W. Paul Shaffer Trucking: Apollo, Pennsylvania
88. Shaffer Mine: Timblin, Pennsylvania
89. Nevin L. Shaffer Coal Company: Meyersdale, Pennsylvania
90. Shaffer & Reichard 2 Coal Company: Mayport, Pennsylvania
91. Shannock Coal Company: Dayton, Pennsylvania
92. Shannock Valley Coal Company: Kittanning, Pennsylvania
93. Shauf Coal Company: Hopewell, Pennsylvania
94. Kenneth A. Shaw Coal Company: Johnstown, Pennsylvania
95. Shaw Coal Company: Starford, Pennsylvania
96. Shaw Coal Company: Homer City, Pennsylvania
97. Shaw Coal Company: Johnstown, Pennsylvania
98. John Paul Shawley
99. John C. Shechan Trucking: Johnstown, Pennsylvania
100. John Sheehan & Bros. Coal Company: Johnstown, Pennsylvania
101. John Sheehan & Bros. Coal Company: Johnstown, Pennsylvania (empty)
102. Frank Sheesley Coal Company: Johnstown, Pennsylvania
103. L.A. Shelstad Trucking: LaBelle, Pennsylvania
104. Shenango, Inc.: Pittsburgh, Pennsylvania
105. Shenango, Inc.
106. Sheriden Trucking Company, Inc.: Johnstown, Pennsylvania
107. Joseph F. Shero Coal Company: Carrolltown, Pennsylvania
108. Joseph F. Shero Mine: St. Benedict, Pennsylvania
109. Shick Coal Company: Kittanning, Pennsylvania
110. Shick Coal Company: Kinzua, Pennsylvania
111. Dennis R. Shields (Trucking)
112. Floyd Shirey Trucking: Greensburg, Pennsylvania
113. Shilling Mine: Hastings, Pennsylvania
114. Shilling Mine: Hastings, Pennsylvania
115. Shilling & Lloyd Coal Company: Hastings, Pennsylvania
116. Carl J. Shiock Mine: DeLancey, Pennsylvania
117. Arthur Shirey: Rimersburg, Pennsylvania
118. Shomo Moshannon Coal Company: Fallen Timber, Pennsylvania
119. Shuey & Guthrie Coal Company: Hawthorn, Pennsylvania
120. Shuniak and Mazur Coal Company: Cassandra, Pennsylvania
121. Shuster Coal Company: Windber, Pennsylvania
122. Shuster Coal Company: Windber, Pennsylvania
123. Shutack Mine: Smoke Run, Pennsylvania
124. Sidelinger Coal Company: Byrnedale, Pennsylvania

125. Silverling and Srock: Troutville, Pennsylvania
126. Clyde Silvis Trucking: Clymer, Pennsylvania
127. Sipos Coal Mine: Homer City, Pennsylvania
128. Sipos Coal Company (Emma Sipos): Homer City, Pennsylvania
129. Edward R. Simpson
130. Six Foreman Coal Company: Central City, Pennsylvania
131. Skezas Coal Company: McKeesport, Pennsylvania
132. Skinner and Sabo Coal Company: Coral, Pennsylvania
133. Skonier Coal Company: Ramey, Pennsylvania
134. Slant Coal Company: Hastings, Pennsylvania
135. Slater Coal Company: Indiana, Pennsylvania
136. Slifko Coal Mine: Nanty Glo, Pennsylvania
137. Sloan Coal Company: Barnesboro, Pennsylvania
138. Slope Coal Company: Hastings, Pennsylvania
139. Philip Slusser Coal Company: Elmora, Pennsylvania
140. Smart & Maholtz Partnership: Weedville, Pennsylvania

Series XV: Deleted Coal Company Files**Box 258 Smith Coal Company through Hiram Swank & Sons (104 files)**

1. Smith Coal Company: Arcadia, Pennsylvania
2. Smith Coal Company: Clymer, Pennsylvania
3. Smith Coal Company: Commodore, Pennsylvania
4. Smith's Blacktop Paving Company: Derry, Pennsylvania
5. Smith-Byrne Company: Graceton, Pennsylvania
6. Smith Coal Company: Kittanning, Pennsylvania
7. Edward N. Smith Coal Company: Osceola Mills, Pennsylvania
8. George Smith House Coal Company: Philipsburg, Pennsylvania
9. Smith Mine: Barnesboro, Pennsylvania
10. Lynn K. Smith Coal Company: Marion Center, Pennsylvania
11. Norman Smith #1 Mine: Punxsutawney, Pennsylvania
12. Smith & Powell Coal Company: Cherry Tree, Pennsylvania
13. Edward Smith Coal Company: Kittanning, Pennsylvania
14. Smith & Hawkings Coal Company: Kittanning, Pennsylvania
15. Smith & Rogers Coal Company: Brockway, Pennsylvania
16. C. J. Smokeless Coal Company: Meyersdale, Pennsylvania
17. Smokeless Mine: Grey, Pennsylvania
18. Smolko Coal Company: Beccaria, Pennsylvania
19. Smyers Coal Company: Marion Center, Pennsylvania
20. Snyder Coal Company: Trimblin, Pennsylvania
21. C. H. Snyder Company: Kittanning, Pennsylvania
22. C. H. Snyder Company: Cowansville, Pennsylvania
23. Howard D. Snyder
24. James W. Snyder Coal Company: Six Mile Run, Pennsylvania
25. Snyder & Coleman Coal Company: Timblin, Pennsylvania

26. Snyder & Myers Coal Company: Utahville, Pennsylvania
27. Everett R. Snyder: Markleton, Pennsylvania
28. Russell H. Snyder Coal Company: Timblin, Pennsylvania
29. Socash Coal Company: Winburne, Pennsylvania
30. Somerset Land and Coal Company: Somerset, Pennsylvania
31. Andrew Sotok: Morrisdale, Pennsylvania
32. Paul E. Sotok: Morrisdale, Pennsylvania
33. South Fork Mining Company: South Fork, Pennsylvania
34. South Fork Coal Mining Company: Ehrenfeld, Pennsylvania
35. South Hills Coal Company: Mahoning Township, Pennsylvania
36. Southern and McGlynn: Madera, Pennsylvania
37. Spader Coal Company: Punxsutawney, Pennsylvania
38. Spangler Coal Company: Listie, Pennsylvania
39. Spencer & Postoski Coal Company: Rockingham, Pennsylvania
40. Speicher Coal Company: Johnstown, Pennsylvania
41. Spencer Construction Company: Clearfield, Pennsylvania
42. Frank Spina & Son: Johnstown, Pennsylvania
43. Daniel J. Spingola Coal Company: Clearfield, Pennsylvania
44. Sponsky Coal Company: Elmora, Pennsylvania
45. Spory-Mason Coal Company: Boswell, Pennsylvania
46. Springfield Coal Corporation: St. Benedict, Pennsylvania
47. Spruce Hill Equipment Corporation
48. Albert Srock Coal Company: Ginter, Pennsylvania
49. P. H. Stahlman Coal Company: Punxsutawney, Pennsylvania
50. Standard Coal Company: Kittanning, Pennsylvania
51. Standard Collieries, Inc.: Johnstown, Pennsylvania
52. Standard Steel Service, Inc.: Johnstown, Pennsylvania
53. Star Coal Company: Distant, Pennsylvania
54. Starford Coal Corporation: Ebensburg, Pennsylvania
55. Starford Coal Company: Starford, Pennsylvania
56. Starr Coal Company: Brockport, Pennsylvania
57. Stasik Coal Company: Coalport, Pennsylvania
58. State Industries, Inc.: Kittanning, Pennsylvania
59. State Industries, Inc.: Kittanning, Pennsylvania
60. State Line Coal Company: Morgantown, West Virginia
61. H. P. Statler Coal Company: Central City, Pennsylvania
62. George O. Staymates
63. Stear Coal Company: Marion Center, Pennsylvania
64. Stears & Pichler Coal Company: Kersey, Pennsylvania
65. Thomas Steele
66. Stefan Coal Company: Bentleyville, Pennsylvania
67. James R. Steinbiser: Kersey, Pennsylvania
68. Sterling Coal Company: Wynnewood, Pennsylvania
69. Sterling Coal Company: Morris Run, Pennsylvania

70. Richard Stevens
71. Ronald Stiffler (trucking)
72. Stigers Bros. Coal Company: Lloydell, Pennsylvania
73. Stiles Coal Company: Shelocta, Pennsylvania
74. Stineman Coal&Coke Company: Johnstown, Pennsylvania
75. Stitt Coal Company: Kittanning, Pennsylvania
76. Stiver and Smith Coal Company: Clymer, Pennsylvania
77. Stock Coal Company: Summerhill, Pennsylvania
78. Stock Coal Company: Summerhill, Pennsylvania
79. John P. Stoddard: Boswell, Pennsylvania
80. Stoker Coal Company: Lloydell, Pennsylvania
81. Irvan Stoker Coal Company: Lloydell, Pennsylvania
82. Stoltz Coal Company: Spangler, Pennsylvania
83. Stonebreaker & Associates: Dayton, Pennsylvania
84. Stonebreaker Coal Company: Marion Center, Pennsylvania
85. Stone Bridge Coal Company: Gallitzin, Pennsylvania
86. Stossel & Ebbs Coal Company: Alverda, Pennsylvania
87. Stull Stoker Coal R.D # 2: Johnstown, Pennsylvania
88. Sturtz & Wain Coal Company: Hooversville, Pennsylvania
89. Sugar Creek Coal Company Inc.: Kittanning, Pennsylvania
90. Sukala Coal Company: Coalport, Pennsylvania
91. Sullivan Brothers Coal Company: Indiana, Pennsylvania
92. Sundburg Mine Coal Company: Indiana, Pennsylvania
93. Sundown Coal Company: Barnesboro, Pennsylvania
94. Sunny Creek Coal Company: Indiana, Pennsylvania
95. Sunny Ridge Mine: Sidman, Pennsylvania
96. Sunshine Coal Company: Barnesboro, Pennsylvania
97. Sunside Coal Company: Brandy Camp, Pennsylvania
98. Superior Cherry Run Coal Corporation: Sligo, Pennsylvania
99. Superior Smokeless Coal Company: Indiana, Pennsylvania
100. Donald W. Svonavec Coal Company: Listie, Pennsylvania
101. Steve A. Svenavec: Rockwood, Pennsylvania
102. Swamp Coal Company: Portage, Pennsylvania
103. William Swancer Coal Company: Clarence, Pennsylvania
104. Hiram Swank & Sons: Johnstown, Pennsylvania

Series XV: Deleted Coal Company Files**Box 259 Hiram Swank & Sons Clymer No. 6 Mine through Valley Coal Co. (96 folders)**

1. Clymer No. 6, Hiram Swank & Sons
2. Swank Operations # 13: Ashville, PA
3. Andrew Swansegar Senior: Morrisdale, Pennsylvania
4. Swatsworth Coal Company: Curwensville, Pennsylvania
5. Swaynos Coal Company: Windber, Pennsylvania
6. Swolitch Coal Company: Dixonville, Pennsylvania

7. T.H. Mine: Stoystown, Pennsylvania
8. T.L.S Coal Company
9. T.S. Coal Company: Hooversville, Pennsylvania
10. T & T Trucking
11. Tamburlin Bros. Coal Company: Brockport, Pennsylvania
12. Tanneryville Coal and Land Corp.: Johnstown, Pennsylvania
13. Taylor Coal Company: Breezewood, Pennsylvania
14. Everett Teeter Trucking: Nanty Glo, Pennsylvania
15. Tenley Coal Company: Defiance, Pennsylvania
16. Tenley & Chadwick Bros. Coal Company: Riddlesburg, Pennsylvania
17. Richard G. Termin
18. Tesone Coal Company
19. Teston & Chase Alfred Teston: Weedville, Pennsylvania
20. Theresa Coal Company: Coalport, Pennsylvania
21. Theresa Coal Company: Hooversville, Pennsylvania
22. Thomas Mine Box 127: Acosta, Pennsylvania
23. The Thomas Coal Company: Coalmont, Pennsylvania
24. Thomas Coal Company: Madera, Pennsylvania
25. Thomas Coal Company: Seminole, Pennsylvania
26. Thomas Engineering Construction Company: Greensburg, Pennsylvania
27. Gilbert Thomas: Hastings, Pennsylvania
28. John W. Thomas Mine: Weedville, Pennsylvania
29. Paul Thomas: Dubley, Pennsylvania
30. Thomas & Weimer Coal Company: Acosta, Pennsylvania
31. Thomas & Wright Coal Company: Hopewell, Pennsylvania
32. Thompson Coal Company: Clearfield, Pennsylvania
33. Thompson Coal Company: Dudley, Pennsylvania
34. Thompson Coal Company: Glen Richey, Pennsylvania
35. Thompson Coal Mining Company: Johnstown, Pennsylvania
36. George Thompson Coal Company: Blairsville, Pennsylvania
37. Thompson-Starrett Company, Inc.: Chicago, Illinois
38. Thorpe Coal Mining Company: Emeigh, Pennsylvania
39. Three-M Mining
40. L.C. Thurstin: Curwensville, Pennsylvania
41. Timko Coal Company: Coral, Pennsylvania
42. Tire Hill Mine: Johnstown, Pennsylvania
43. Tire Hill Coal Company: Tire Hill, Pennsylvania
44. Tishock Brothers Coal Company: Smoke Run, Pennsylvania
45. Titus & Bish Coal Company: Kittanning, Pennsylvania
46. Tocarchick Coal Company: Spangler, Pennsylvania
47. Tocarchick Coal Company: Spangler, Pennsylvania
48. Toman Coal Company: Homer City, Pennsylvania
49. Thomas Coal Company: Latrobe, Pennsylvania
50. Toman Coal Company: Kent, Pennsylvania

51. Tomb Trucking Company: Homer City, Pennsylvania
52. David Tomb
53. Ronald A. Tonkin
54. Top Coal Company: Riddlesburg, Pennsylvania
55. Top Construction Coal Company: Central City, Pennsylvania
56. Torrell Mining Company: Reynoldsville, Pennsylvania
57. Torzak Coal Company: Homer City, Pennsylvania
58. Albert J. Toth
59. Toth Bros. Coal Company: Hooversville, Pennsylvania
60. Toth & Knecht Coal Company: Hooversville, Pennsylvania
61. John Toth Coal Company: Hooversville, Pennsylvania
62. Steve Toth Coal Company: Hollsopple, Pennsylvania
63. Toy Trucking: Distant, Pennsylvania
64. Triple "J" Trucking, Inc.
65. Tri – Us Distributors
66. Troxell #1 Mine: Blandburg, Pennsylvania
67. Trudgen Coal Company: Kittanning, Pennsylvania
68. Robert W. Trudger
69. Turkey Hill Coal Company: Houtzdale, Pennsylvania
70. Turner, Merlin J. Coal Company: Munson, Pennsylvania
71. Turnpike Coal Company: Friedens, Pennsylvania
72. Steve Tutokey: Hawk Run, Pennsylvania
73. Tutko Bros. Coal Company: Gallitzin, Pennsylvania
74. Tutko Coal Company: Cresson, Pennsylvania
75. Twin Coal Company: Wood, Pennsylvania
76. Twin Rocks Mining Company: Ebensburg, Pennsylvania
77. Two Lick Valley Coal Company: Indiana, Pennsylvania
78. Tyler Mining Company: St. Marys, Pennsylvania
79. Tyler Run Coal Company: Tyler, Pennsylvania
80. Underhill Coal Mining Company: St. Marys, Pennsylvania
81. Union Coal Company: Garrett, Pennsylvania
82. Union Hill Coal Company: Rossiter, Pennsylvania
83. United Mining Company: Indiana, Pennsylvania
84. Universal Minerals, Inc.: Portage, Pennsylvania
85. Unsworth Coal Company: Brockway, Pennsylvania
86. Unsworth & Morris Mine: Brockway, Pennsylvania
87. Ugoletti Coal Company: Nanty Glo, Pennsylvania
88. Alfred Uhl and C. W. Pistner: St. Marys, Pennsylvania
89. H. N. Umberger: Central City, Pennsylvania
90. VJR Corp. 1984 Negotiations
91. Valent Coal Company: Central City, Pennsylvania
92. Valley Coal Company: Belsano, Pennsylvania
93. Valley Coal Company: Alverda, Pennsylvania
94. Valley Coal Company: Weedville, Pennsylvania

95. Valley Coal Company: Weedville, Pennsylvania
96. Valley Coal Company – Thomas & Son & Morningstar: Coalmont, Pennsylvania

Series XV: Deleted Coal Company Files**Box 260 Valley Fuel Company through William 2 Coal Company (94 folders)**

1. Valley Fuel Company: Marion Center, Pennsylvania
2. Vanish Coal Company: Utahville, Pennsylvania
3. Vaugh & Reese Coal Company: Sandy Run, Pennsylvania
4. Charles Vehovic, Jr. (trucking)
5. Vehovic Strip Mine #1: Alverda, Pennsylvania
6. Fred W. Veil: Hastings, Pennsylvania
7. Velope Pucky & Burba Mine: Windber, Pennsylvania
8. Vermeulin Coal Company: Carrolltown, Pennsylvania
9. Viaduct Coal Mining Company: Johnstown, Pennsylvania
10. Victory Coal Company: Hooversville, Pennsylvania
11. Victory Coal Mining Company: Johnstown, Pennsylvania
12. Viking Coal Company, Inc.: Mentcle, Pennsylvania
13. Vinglo Coal Company: Marion Center, Pennsylvania
14. Vinton Coal Company: Vintondale, Pennsylvania
15. Vinton Coal & Coke Company: Vintondale, Pennsylvania
16. Vipond & Vipond, Inc.: Hollidaysburg, Pennsylvania
17. Donald J. Vite
18. Laurence B. Vollmer Coal Company: St. Marys, Pennsylvania
19. A. J. Vrana Coal Company: Barnesboro, Pennsylvania
20. Vulcan Coal Corporation: Windber, Pennsylvania
21. Vulcan Coal Company: Madera, Pennsylvania
22. W. B. Coal Company: Utahville, Pennsylvania
23. W. & B. Coal Company: Beaverdale, Pennsylvania
24. W. & B. Coal: Elizabeth, Pennsylvania
25. W. B. & P. Coal Company: Millport, Pennsylvania
26. W. F. & S. Coal Company: Smithmill, Pennsylvania
27. W. & H. Coal Company: Ashville, Pennsylvania
28. W. & H. Stripping Company: Ebensburg, Pennsylvania
29. W. J. Trucking: Clymer, Pennsylvania
30. W. & R. Corporation: Duquesne, Pennsylvania
31. W. & S. Construction Company: Central City, Pennsylvania
32. WABASH Ridge Corporation: Punxsutawney, Pennsylvania
33. Wain Coal Company: Hooversville, Pennsylvania
34. Waksie Coal Company: Coupon, Pennsylvania
35. Wilbur Coal Mining Company: Hooversville, Pennsylvania
36. Walburn Coal Company: Brockport, Pennsylvania
37. Martin Wallet Coal Company: Boswell, Pennsylvania
38. William E. Walls Mine: Friedens, Pennsylvania
39. Wllwork Coal Company: Summerville, Pennsylvania

40. Walnut Run Coal Company: Barnesboro, Pennsylvania
41. Walston Mine: Punxsutawney, Pennsylvania
42. Walter Coal Mine: Rimersburg, Pennsylvania
43. Wanchisn Mining Company: Clymer, Pennsylvania
44. L. J. Wandasiecz Coal Company: Byrnedale, Pennsylvania
45. Forrest Wantiez Coal Compaany
46. William Wontiez Coal Company: Dumeo, Pennsylvania
47. R. M. Ward Contracting Company: Curwensville, Pennsylvania
48. Warner Brothers: Garrett, Pennsylvania
49. Warner and Goldberg Coal Company: Nanty Glo, Pennsylvania
50. Fred Warshel & Son: Johnstown, Pennsylvania
51. Warsing & Decker: Saxton, Pennsylvania
52. Washkow Coal Company: Weedville, Pennsylvania
53. Wascovich Coal Company, Inc.: Central City, Pennsylvania
54. Watchey Coal Company: Smithmill, Pennsylvania
55. Harry N. Watkins
56. Watson Coal Company: Mineral Point, Pennsylvania
57. Waxel Coal Company: Hastings, Pennsylvania
58. Doss Watson Coal Company: Nanty Glo, Pennsylvania
59. Watson and Lyttle Coal Company: Mineral Point, Pennsylvania
60. Wayne Brothers Coal Mine: Du Bois, Pennsylvania
61. Wayne Mine: Reynoldsville, Pennsylvania
62. Weakland Coal Company
63. Weakland Brothers: Barnesboro, Pennsylvania
64. Weakland Coal Company: Hastings, Pennsylvania
65. Lorain Weaver Coal Company: Cairnbrook, Pennsylvania
66. Weimer Coal Company: Homer City, Pennsylvania
67. Howard C. Weimer Mine: Somerset, Pennsylvania
68. Wellen Coal Company: Commodore, Pennsylvania
69. Wertz Brothers Coal Company: Altoona, Pennsylvania
70. Wertz Coal Company: Johnstown, Pennsylvania
71. D. G. Wertz Coal Company: Greensburg, Pennsylvania
72. Wesott, Inc.: Carrolltown, Pennsylvania
73. West Coal Company: Delaney, Pennsylvania
74. West Coal Company: Johnstown, Pennsylvania
75. West Lebanon Coal, Inc.: Ford City, Pennsylvania
76. West Mohawk Mining Company: Kittanning, Pennsylvania
77. Western Bituminous Mining Company: Shamokin, Pennsylvania
78. Westville Coal Company: Brockway, Pennsylvania
79. White Ash Coal Company: Johnstown, Pennsylvania
80. White Bridge Coal Company: Indian Head, Pennsylvania
81. Justin White Coal Company: Portage, Pennsylvania
82. White Rock Coal Company: Smithmills, Pennsylvania
83. Whiteway Coal Company: Clarion, Pennsylvania

84. Widmar and Buhagna Coal Company: Dilltown, Pennsylvania
85. Wiencek Mine: Rimersburg, Pennsylvania
86. Wike and Worchola Coal Company: Twin Rocks, Pennsylvania
87. Wilcano Coal Company: Hastings, Pennsylvania
88. Wilgus Slope: Rochester Mills, Pennsylvania
89. Wilkey Coal Company: Madera, Pennsylvania
90. James A. Wilkinson: Ebensburg, Pennsylvania
91. C. E. Wilkinson Coal Company: Ebensburg, Pennsylvania
92. Will Coal Company: Somerset, Pennsylvania
93. Willey and Gillen Coal Company: Star Route, Irvona, Pennsylvania
94. William 2 Coal Company: Indiana, Pennsylvania

Series XV: Deleted Coal Company Files**Box 261 Williams Coal Company through Zureuka Brothers Coal Company (77 folders)**

1. Williams Coal Company
2. Williams Coal Company: Osceola Mills, Pennsylvania
3. Williams Coal Mining Company: Ramey, Pennsylvania
4. Ralph D. Williams: Somerset, Pennsylvania
5. Williamson Coal Company: Brockway, Pennsylvania
6. Williamson Shft Construction Company: Columbus, Ohio
7. Gene E. Kimmel Coal Company: Hooversville, Pennsylvania
8. Willowbrook Coal Company: Indiana, Pennsylvania
9. Wills and McMurtryie: Riddlesburg, Pennsylvania
10. Wills and Stewart Coal Company: Lilly, Pennsylvania
11. Wilmore Fuel Company: Johnstown, Pennsylvania
12. Wilscof Coal Company: Somerset, Pennsylvania
13. Wilson and Burnes Coal Company: Beaverdale, Pennsylvania
14. Wilson Creek Coal Company: Berlin, Pennsylvania
15. Wilson Run Coal Company: Weedville, Pennsylvania
16. Wilson and Shubert Coal Company: Starford, Pennsylvania
17. Wilusz Coal Company: Windber, Pennsylvania
18. Wilwyn Coal Company: Johnstown, Pennsylvania
19. Windber Coal Company: Windber, Pennsylvania
20. Windber Construction Company: Windber, Pennsylvania
21. Windber 2 Coal Company: Lloydell, Pennsylvania
22. Windber High Fusing Company: Windber, Pennsylvania
23. Windber High Grade: Windber, Pennsylvania
24. Windber High Standard Mine (non-union): Windber, Pennsylvania
25. Windber Superior Coal Company: Windber, Pennsylvania
26. Winings Coal Company: Barnesboro, Pennsylvania
27. Winings and Stossel Coal Company
28. Witherow Coal Company: Fallen Timber, Pennsylvania
29. Witherow Coal Company: Fallen Timber, Pennsylvania
30. Witherow Coal Company: Frugality, Pennsylvania

31. Woelfel Coal Company: St. Marys, Pennsylvania
32. Water Wojcik Coal Company: Central City, Pennsylvania
33. Edward M. Wolfe
34. Gary D. Wolfe
35. F. B. Wood Coal Mining Company: Barnesboro, Pennsylvania
36. Woodland Coal Company: Rimersburg, Pennsylvania
37. Woods Coal Company: Indiana, Pennsylvania
38. Woods Coal Company: Barnesboro, Pennsylvania
39. Woodward Trucking: Greensburg, Pennsylvania
40. Woolridge Coal Company: Clearfield, Pennsylvania
41. Wrays Hill Coal Company: Saltillo, Pennsylvania
42. A. S. Wright and Wilkson H. Wright
43. John Wright Coal Company: Gipsy, Pennsylvania
44. Wyatt-Seanor Coal Company: Saltsburg, Pennsylvania
45. Yania Brothers Coal Company: Cairnbrook, Pennsylvania
46. Joseph F. Yania: Central City Pennsylvania
47. Walter J. Yania Coal Company: Cairnbrook, Pennsylvania
48. John G. Yanity
49. Yanity Brothers Coal Company: Indiana, Pennsylvania
50. Edward Yarnel Trucking: Hillsdale, Pennsylvania
51. Yeager Coal Company: Patton, Pennsylvania
52. Yeager Coal Company #1 and 2: Holsopple, Pennsylvania
53. Yarger Coal Company: Oak Ridge, Pennsylvania
54. Yeager Coal Company: Hastings, Pennsylvania
55. Yebernetsky Coal Company, Metro: Houtzdale, Pennsylvania
56. Yelko and Polinskey Coal Company: Beccaria, Pennsylvania
57. Yonish Coal Company: Stoystown, Pennsylvania
58. The Yokonsky Mine: Altoona, Pennsylvania
59. Yorkshire Coal Company: Madera, Pennsylvania
60. James Young
61. William Young Coal Company: Spangler, Pennsylvania
62. Younker Coal Company: Johnstown, Pennsylvania
63. Yount Mining Company: Mayport, Pennsylvania
64. Z. and P. Coal Company: Boswell, Pennsylvania
65. Charles Zadravec Coal Company: Clarksburg, Pennsylvania
66. Leo Zambanini Coal Company: Force, Pennsylvania
67. Zambanini Mine: Force, Pennsylvania
68. Frank J. Zadravec Coal Company: Avonmore, Pennsylvania
69. M. A. Zelanko: Six Mile Run, Pennsylvania
70. Zelanko and Son: Six Mile Run, Pennsylvania
71. Elizabeth Zemlock Coal Company: Spangler, Pennsylvania
72. Jay Zimmerman
73. Zoltai, Toma, Roman and Roman: Stovestown, Pennsylvania
74. Ed Zucco Trucking Company: Johnstown, Pennsylvania

75. Daniel Zurenda: Cairnbrook, Pennsylvania
76. Joseph Zurenda Coal Company: Central City, Pennsylvania
77. Zurenka Brothers Coal Company: Patton, Pennsylvania

Series XVI: District Reports on Receipts and Tax Refunds, 1941-1942 (to Local Unions, alphabetical by community)

Box 262 A-D (111 folders)

1. Acosta Local #6370
2. Acosta Local #6370
3. Adrian Local #450
4. Adrian Local #450
5. Alverda Local #3661
6. Alverda Local #3661
7. Anita Local #1218
8. Anita Local #7954
9. Antrim Local 2098
10. Antrim Local 2098
11. Appalachia Local #7558
12. Appalachia Local #7558
13. Arcadia Local #140
14. Arcadia Local #140
15. Atlantic Local #34
16. Atlantic Local #34
17. Bald Hill Local #7656
18. Bald Hill Local #7656
19. Barnesboro Local #617
20. Barnesboro Local #617
21. Barnesboro Local #7201
22. Barnesboro Local #7201
23. Barnesboro Local #7587
24. Barnesboro Local #7587
25. Beaverdale Local 2233
26. Beaverdale Local 2233
27. Beccaria Local #67
28. Beccaria Local #67
29. Berkey Local #6491
30. Berkey Local #6491
31. Black Lick Local #6507
32. Blandberg Local #6504
33. Blandberg Local #6504
34. Bloomington Local #7699
35. Bloomington Local #7699
36. Boardman Local #7803
37. Boardman Local #7803

38. Boltz Local #839
39. Boltz Local #839
40. Boltz Local #839
41. Brockport Local #5450
42. Brockport Local #5450
43. Brockway Local 2297
44. Brockway Local 2297
45. Byrndale Local #851
46. Byrndale Local #851
47. Cadogan Local #3036
48. Cadogan Local #3036
49. Cairnbrook Local #1023
50. Cairnbrook Local #1023
51. Carnwath Local #6460
52. Carnwath Local #6460
53. Carpenter's Mark Local #1169
54. Carpenter's Mark Local #1169
55. Cassandra Local #935
56. Cassandra Local #935
57. Central City Local #6410
58. Central City Local #6410
59. Chambersville Local #7275
60. Chambersville Local #7275
61. Cherry Tree Local #7799
62. Cherry Tree Local #7799
63. Clarence Local #1871
64. Clarence Local #1871
65. Clune Local #6649
66. Clune Local #6649
67. Clymer Local #1489
68. Clymer Local #1489
69. Clymer Local #6796
70. Clymer Local #6796
71. Coal Junction Local #7460
72. Coal Junction Local #7460
73. Coalmont Local #653
74. Coalmont Local #653
75. Coalport Local #1402
76. Coalport Local #1402
77. Colver Local #860
78. Colver Local #860
79. Commodore Local #4882
80. Commodore Local #4882
81. Conemaugh Local #6394

82. Conemaugh Local #6394
83. Coupon Local 2054
84. Coupon Local 2054
85. Cresson Local #861
86. Cresson Local #861
87. Cymbria Local 2010
88. Cymbria Local 2010
89. Dagus Mines Local 2044
90. Dagus Mines Local 2044
91. Dayton Local #7837
92. Dayton Local #7837
93. Dean Local #7018
94. Dean Local #7018
95. Defiance Local #95
96. Defiance Local #95
97. Diamondville Local 2381
98. Diamondville Local 2381
99. Dias Local #6650
100. Dias Local #6650
101. Distant Local #6966
102. Dixonville Local #1515
103. Dixonville Local #1515
104. Dora Local #6732
105. Dora Local #6732
106. Dudley Local #1995
107. Dudley Local #1995
108. Dunlo Local #830
109. Dunlo Local #830
110. Dysart Local #6530
111. Dysart Local #6530

Series XVI: District Reports on Receipts and Tax Refunds, 1941-1942 (to Local Unions, alphabetical by community)

Box 263 E-Johnstown Local #6690 (97 folders)

1. Echo Local #7439
2. Ehrenfeld Local #6359
3. Ehrenfeld Local #6359
4. Elban Local 2279
5. Elban Local 2279
6. Elmora Local #1269
7. Elmora Local #1269
8. Emeigh Run Local #1855
9. Emeigh Run Local #1855
10. Ernest Local #599

11. Ernest Local #599
12. Fairmont City Local 2153
13. Fairmont City Local 2153
14. Fairmont Local #6921
15. Fairmont Local #6921
16. Falls Creek Local #7759
17. Force Local #97
18. Force Local #97
19. Frances Local #7834
20. Frances Local #7834
21. Friedens Local #1220
22. Friedens Local #1220
23. Friedens Local #7896
24. Furnace Run Local #923
25. Furnace Run Local #923
26. Gallitzen Local #1056
27. Gallitzen Local #1056
28. Garman Local #7590
29. Garman Local #7590
30. Garrett Local #6203
31. Garrett Local #6203
32. Gypsy Local #7778 (see folder 46 also)
33. Glasgow Local #7569
34. Glasgow Local #7569
35. Glen Richey Local #378
36. Glen Richey Local #378
37. Graceton Local #6248
38. Graceton Local #6248
39. Graham Local #6488
40. Graham Local #6488
41. Grampian Local #7108
42. Grampian Local #7108
43. Grassflat Local #1134
44. Grassflat Local #1134
45. Gray Local #6456 chapter was chartered on August 13, 1933
46. Gray Local #6456 chapter was chartered on August 13, 1933
47. Gypsy Local #7778 (see folder 31 also)
48. Harrison Local #5287
49. Hastings Local #393
50. Hastings Local #393
51. Hawk Run Local #899
52. Hawk Run Local #899
53. Heilwood Local #7091
54. Heilwood Local #7091

55. Helvetia Local #753
56. Helvetia Local #753
57. Heshbon Local #614
58. Heshbon Local #614
59. Heshbon Local #7087
60. Heshbon Local #7087
61. Heshbon Local #7657
62. Heshbon Local #7657
63. Heverly Local #6562
64. Heverly Local #6562
65. Hollwood Local #6397
66. Hollwood Local #6397
67. Hollsopple Local #6350
68. Hooversville Local #3091
69. Hooversville Local #3091
70. Houtzdale Local #6480
71. Houtzdale Local #6480
72. Huey Local #7511
73. Huey Local #7511
74. Huey Local 2658
75. Huey Local 2658
76. Hyosota Local #6264
77. Hyosota Local #6264
78. Indiana Local #6974
79. Indiana Local #6974
80. Indiana Local #7402
81. Indiana Local #7402
82. Indiana Local #7634
83. Indiana Local #7634
84. Indian Head Local #6309
85. Jamestown Local #1318
86. Jamestown Local #1318
87. Jenners Local #6364
88. Jerome Local #1113
89. Jerome Local #1113
90. Johnstown Local #1040
91. Johnstown Local #1040
92. Johnstown Local #5234
93. Johnstown Local #5234
94. Johnstown Local #6411
95. Johnstown Local #6411
96. Johnstown Local #6690
97. Johnstown Local #6690

Series XVI: District Reports on Receipts and Tax Refunds, 1941-1942 (to Local Unions, alphabetical by community)

Box 264 Johnstown Local 6849-S (112 folders)

1. Johnstown Local #6849
2. Johnstown Local #6849
3. Johnstown Local #7564
4. Johnstown Local #7564
5. Johnstown Local #7713
6. Johnstown Local #7713
7. Kittanning Local 2730
8. Kittanning Local 2730
9. Kittanning Local #6461
10. Kittanning Local #6461
11. Kramer Local #99
12. Kramer Local #99
13. Langdondle Local #602
14. Langdondle Local #602
15. Lilly Local #1294
16. Lilly Local #1294
17. Listie Local #6152
18. Listie Local #6152
19. Lochvale Local #6357
20. Lochvale Local #6357
21. Lucerne Mine Local #488
22. Madera Local #6743
23. Maple Ridge Local #6635
24. Marstellan Local 2246
25. Mauk Local #6706
26. McDonaldton Local #6249
27. McIntyre Local #3548
28. Melcroft Local #6872
29. Meyersdale Local #6250
30. Mineral Point Local #6409
31. Morann Local #1659
32. Morrisdale Local #6240
33. Morris Run Local #1370
34. Moshannon Local #757
35. Mundorf Local #7038
36. Munson Local #6506
37. Nanty-Glo Local #1386
38. Nanty-Glo Local #1386
39. Nu-Mine Local #600
40. Nu-Mine Local #600
41. Oakland Local #819

42. Oakland Local #819
43. Osceola Mills Local
44. Osceola Mills Local
45. Patton Local #842
46. Patton Local #842
47. Philipsburg Local #6702
48. Philipsburg Local #6702
49. Pine Hill Local #6216
50. Pine Hill Local #6216
51. Portage Local #498
52. Portage Local #498
53. Puritan Local 2248
54. Puritan Local 2248
55. Putneyville Local #795
56. Putneyville Local #795
57. Ralphton Local #6215
58. Ralphton Local #6215
59. Reading Local #6406
60. Reading Local #6406
61. Revloc Local #850
62. Revloc Local #850
63. Rimersburg #1305
64. Ringgold Local #726
65. Ringgold Local #726
66. Robertsdale Local #1031
67. Robertsdale Local #1031
68. Robertsdale Local #7191
69. Robertsdale Local #7191
70. Robinson Local #6414
71. Rockingham Local #6749
72. Rockingham Local #6749
73. Rockwood Local #6358
74. Rockwood Local #6358
75. Rossiter Local
76. Rossiter Local
77. Rossiter Local #7882
78. Rosston Local #6602
79. Rosston Local #6602
80. Scalp Level Local #5229
81. Scalp Level Local #5229
82. Scalp Level Local #7925
83. Sagamore Local #473
84. Sagamore Local #473
85. Sarah Furnace Local #1859

86. Sarah Furnace Local #1859
87. Six Mile Run Local #1683
88. Six Mile Run Local #1683
89. Six Mile Run Local #6819
90. Six Mile Run Local #6819
91. Six Mile Run Local #6930
92. Six Mile Run Local #6930
93. Smithmills Local #6505
94. Smithmills Local #6505
95. Smithport Local #7908
96. Smokeless Local #980
97. Smokeless Local #980
98. Smoke Run Local #6395
99. Smoke Run Local #6395
100. South Fork Local #472
101. South Fork Local #472
102. Sarford Local #89
103. Sarford Local #89
104. St. Benedict Local 2008
105. St. Benedict Local 2008
106. St. Michael Local #3648
107. St. Michael Local #3648
108. Stoystown Local #6675
109. Stoystown Local #6675
110. Strattanville Local #6689
111. Strattanville Local #6689
112. Strattanville Local #6439

Series XVI: District Reports on Receipts and Tax Refunds, 1941-1942 (to Local Unions, alphabetical by community)

Box 265 T-Z (28 folders)

1. Thayerton Local #6462
2. Thayerton Local #6462
3. Thompsontown Local #6519
4. Thompsontown Local #6519
5. Tidedale Local #3676
6. Tidedale Local #3676
7. Tire Hill Local #998
8. Tire Hill Local #998
9. Twin Rocks Local #9
10. Twin Rocks Local #9
11. Van Oriner Local #6601
12. Van Oriner Local #6601
13. Vintondale Local #621

14. Vintondale Local #621
15. Weedville Local #7952
16. Westville Local #7202
17. Westville Local #7202
18. Wilbur Local #6157
19. Wilbur Local #6157
20. Willet Local #7275
21. Winberne Local #176
22. Winberne Local #176
23. Windber Local #6186
24. Windber Local #6186
25. Windber Local #7048
26. Windber Local #7048
27. Windber Local #7309
28. Windber Local #7309

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 266 Local #9 through Local #1040, 1955 (numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 267 Local #1040 through Local #3648, 1955 (numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 268 Local #3648 through Local #6370, 1955 (numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 269 Local #6394 through Local #8502, 1955 (numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 270 Local #8502 through Local #9983, 1955 and Local #9 through Local #998, 1956
(numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 271 Local #998 through Local #6186, 1956 (numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 272 Local #6186 through Local #9983, 1956 (numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 273 Local #9 through Local #1269, 1957 (numerical order)**

**Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 274 Local #1318 through Local #6410, 1957 (numerical order)**

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 275 Local #6411 through Local #9983, 1957 and Local #9 through Local, 1958 #838
(numerical order)

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 276 Local #842 through Local #5229, 1958 (numerical order)

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 277 Local #5287 through Local #9983, 1958 and Local #9 through Local #602, 1959
(numerical order)

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 278 Local #617 through Local #5229, 1959 (numerical order)

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 279 Local #5287 through Local #9983, 1959 and Local #34 through Local #393, 1960
(numerical order)

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 280 Local #472 through Local #3648, 1960 (numerical order)

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 281 Local #3676 through Local #9983, 1960 and Local #34 through Local #998, 1961
(numerical order)

Series XVII: District 2 Employee Status by Union Number, 1955-1961
Box 282 Local #1031 through Local #7091, 1961 (numerical order)

Series XVIII: Legal Documents, 1902-1981
Box 283 UMWA District 2 Properties, 1917-1940 (23 folders)

1. 1917-1944 Lawsonham Mine Workers Property
2. 1921 Farm Rental, Pennsylvania Coal and Coke Co.
3. 1925 Mortgage, Local 2045, Force, PA
4. 1926 Lease between David and Charles Weamer and District 2, UMWA
5. 1926 Lease between Robert Nimmo and Harry Gould
6. 1928 Morris County Union Hall Taxes and 1929 Bigler Township Union Hall
7. 1929 Lawsuit: National Miner's Union vs. UMWA Local, Cambria County
8. 1929 Letter creating trustees for District 2 properties
9. 1929 Fire Insurance on Alverda UMWA Hall and 1930 Mortgage on same
10. 1929-1930 Indiana County lots for sale, ect.
11. 1929-1930 Warranty Deeds, etc.
12. 1929-1940 Statement of taxes, Union Local
13. 1930 Rental Agreements, Elk County Miners' Hall
14. 1930 Invoices: B.A. Sciotto to UMWA

15. 1930 James Mark's Presidency: Deeds, leases, rentals, sales, ect. UMWA Halls and Properties
16. 1930 Sheriff's deed to UMWA, Clearfield
17. 1931 Deeds and Information: Bruce Sciotto to James Mark
18. 1933 Sale of Coy Union Hall
19. 1936 Deed, Local #6249, Brothersvalley Township, Somerset County
20. 1940 Survey, District 2 properties
21. 1940 Gipsy UMWA Properties- Canoe Township, Indiana County
22. 1940 Patrick Gilday's Presidency- Deeds, leases, rentals, sales, etc., UMWA Halls and Properties
23. 1940 Miscellaneous

Series XVIII: Legal Documents, 1902-1981

Box 284 Court Proceedings, Injunctions, etc., 1910-1954 (69 folders)

1. 1910 Joseph Thropp vs. R. Elmer Fyler. et. al., Injunction
2. 1916 Injunction by Knickerbacker Smokeless Coal Co. against Local Union #3901, Somerset County
3. 1916 Injunction against Moshannon Coal.0 Mining Co. by Association of Bituminous Coal Operators of Central Pennsylvania
4. 1916 Injunction issued against UMWA District 2 in Huntingdon County by Rockhill Iron and Coal Co.
5. 1922 Injunction against District 2 UMWA by Bethlehem Mines Corporation
6. 1922 Injunction against District 2 UMWA by Pennsylvania Collieries, Inc.
7. 1924 John Brophy, John Gizzoni, John Kerr, Emmett McCabe, and Sam Abbot vs. T.D. Stiles, J.P. Guyer, and E.J. Romese- Complainant's Bill
8. 1925 Commonwealth vs. Nick Garbinski: Charge: Assult and Battery and Inciting to Riot
9. 1925 Answer of Defendants to Bill of Complaint between Jefferson and Indiana Coal Company (plaintiff) and James Mark, et. al. (defendants)
10. 1925 Jefferson & Indiana Coal Company vs. Tony Ross, Levi McConnaughey, et. al. Opinion & Order of Court
11. 1925 Injunction against UMWA by Sutter-Rinn
12. 1925-1927 Plaintiff's Bill between Samuel Chilton, et.al.(plaintiffs) and Alex Norklus, et.al.(defendants)
13. 1926 Reports of the Compensation Department (?)
14. 1927 Clearfield Bituminous Coal Corp. and A.J. Phillips, et.al.: Answer to Bill of Complaint
15. 1927 Clearfield Bituminous Coal Corp. & A. J. Phillips, et. al. Exceptions to findings of fact & law & Decree of Court
16. 1927 Clearfield Bituminous Coal Corp. & A. J. Phillips, et. al. Exceptions to Refusal & Failure of Court to find matters of Fact & Conclusions of law as requested by defendants
17. 1927 Clearfield Bituminous Coal Corp. & A. J. Phillips, et. al. Opinion of the Court & Decree
18. 1927 Clearfield Bituminous Coal Corp. & A. J. Phillips, et. al.Request for findings of fact

19. 1927 Clearfield Bituminous Coal Corp. & Oscar Carlson, et. al. Answer of Defendants to Bill of Complaint
20. 1927 Clearfield Bituminous Coal Corp. & Oscar Carlson, et. al. Petition and Motion & Petition for leave to Amend Bill
21. 1927 Clearfield Bituminous Coal Corp. vs. James Mark, Faber McCloskey & Richard Gilbert, Answer to Rule
22. 1927 Clearfield Bituminous Coal Corp. vs. James Mark, Faber McCloskey, Richard Gilbert, Petition to Vacate & Set-Aside Service
23. 1927 Clearfield Bituminous Coal Corp. vs. James Mark, Faber McCloskey, Richard Gilbert & Tony Ross. Petition to Vacate and Set-Aside Service
24. 1927 Clearfield Bituminous Coal Corp. vs. UMWA Writ of Injunction
25. 1927 Writ of Injunction, Indiana County, Septemeber 5
26. 1927 Injunction- Heisley Coal and Coke Corp. against District 2 UMWA.
27. 1927 Pennsylvania Coal and Coke Corp. and William Smith, et.al.. Answer to Bill of Complaint.
28. 1927 Pennsylvania Coal and Coke Corp. vs. James Mark, Faber McCloskey, Richard Gilbert, and Fred Thomas. Petition to vacate and set aside service.
29. 1927 Related Correspondence (Injunction)
30. 1927 Rosie Palco vs. State Workman's Insurance Fund.
31. 1927 Russell Coal Mining Co. and Robert Sayers, et.al.. Answer to Bill of Complaints.
32. 1927 Russell Coal Mining Co. and Robert Sayers, et.al.. Order dissolving injunction.
33. 1927 (Same case) Petition for leave to amend bill.
34. 1927 Sagamore Contempt Hearing (partial).
35. 1927 Sworn statement of John Ghizzoni, Indiana County.
36. 1927 John Lewis Derne vs. Plymouth Coal Mining Co. and Michael Boscola vs. Pennsylvania Coal and Coke Co., Pennsylvania Superior Court of Appeals.
37. 1928 Court Record of Chalmer Calhoun in Cambria and Indiana Counties.
38. 1928 Harry Crago vs. James Mark, Richard Gilbert, et.al.. Plaintiff's Bill.
39. 1928 John Shaftic vs. Commonwealth Coal and Coke Co. and Pennsylvania Bituminous Casuality Co.- Supreme Court Decision.
40. 1928 Mark Laskoski vs. James Mark, et.al.. Plaintiff's Bill.
41. 1928 Mike Fazio vs. James Mark, Richard Gilbert, et.al.. Plaintiff's Bill.
42. 1928 Peter Farrara vs. James Mark, et.al.. Plaintiff's Bill.
43. 1929 District 2 UMWA and Harry Hildebrand, et.al.. Bill of Equity.
44. 1930 Harry Fishwick vs. John L. Lewis, et.al.. Bill for Injunction and related materials.
45. 1931 Clearfield Bituminous Coal Corp. and Carl Armanini, et.al.. Plaintiff's Bill of
46. Complaint.
47. 1931 Helvetia Coal Mining Co. and Joe Adams, et.al.
48. 1931 R&P Coal, Helvetia Coal, Kent Coal, and Joe Adams, et.al.. Plaintiff's Bill of Complaint.
49. 1931 (Same case) Testimony.
50. 1934 Robert Henderson vs. the Cambria Smokeless Coal Co.- Opinion.
51. 1934 David Watkins vs. Beaver Run Coal Co. Testimony.
52. 1934 J.T. Jones vs. Carrolltown Coal Co., Victor #9 Mine-Testimony.

53. 1934 UMWA District 2 vs. Northwestern Mining and Exchange Co., Shawmat Mining Co.- Testimony.
54. 1937 Commonwealth vs. Howard Lewis, Joseph Galanick.- Testimony.
55. 1938 St. Marys Sewer Pipe Co. Respondent and UMWA District 2. Complainant, Pennsylvania Labor Relations Board- Certification of Record.
56. 1943 Employment of Check Weighman, 2 Mine, Woolridge Coal Co.- Opinion.
57. 1943 Reed Sunderlin vs. Rochester & Pittsburgh Coal Company
58. 1943 Reed Sunderlin vs. Rochester & Pittsburgh Coal Company
59. 1945 Answer to Imperial Coal Co. and UMWA, District 2, to Petition riled by Robert J. Dick (Clearfield County).
60. 1948 UMWA vs. Appalacha Coal Co.
61. 1948 UMWA vs. Appalacha Coal Co.
62. 1951 (Alcide Boutot) UMWA vs. Morrone Brothers Coal Co.
63. 1951 Allegheny Industries, Inc. vs. George Mottey, Arthur Anderson, and Local No. 599 UMWA
64. 1951 Allegheny Industries, Inc. vs. George Mottey, Arthur Anderson, and Local No. 599 UMWA
65. 1951 Allegheny Industries vs. UMWA (Amended Bill of Complainant).
66. 1951 National Labor Relations Board- Decision and Order.
67. 1952 Parkwood Contracting Co., et.al. vs. UMWA District 2 et.al.
68. 1952 Parkwood Contracting Co., et.al. vs. UMWA District 2 et.al.
69. 1953 NLRB vs. UMWA.
70. 1954 Liberty Mining Co., et.al. vs. District 2 UMWA, et.al. Injunction.
71. 1954 Same case- Newspaper articles

Series XVIII: Legal Documents, 1902-1981**Box 285 Injunctions Filed by County, 1950-1962 (Armstrong-Clearfield releases) (38 folders)**

1. Armstrong County: Comstock Fuel Co.
2. Armstrong County: Comstock Fuel Co.
3. Armstrong County: Lumsted Coal Co.
4. Armstrong County: Lumstead Coal Co.- District 2 and District 5 Joint Organization Drive.
5. Armstrong County: Pina Coal Co.
6. Armstrong County: Pina Coal Co.
7. Armstrong County: Pina Coal Co.
8. Armstrong County: Newspaper articles - Armstrong County Picket Lines and Court Cases.
9. Blair County: Cavalier Coal Co. Case #6-CC-68
10. Blair County: Cavalier Coal Co. Case #6-CC-68
11. Blair County: Cavalier Coal Co. Case #6-CC-68
12. Blair County: Newspaper articles - Cavalier Coal Co. Case.
13. Cambria County: Powell Coal Co.
14. Clarion County: Allison Engineering Co.
15. Clarion County: C&S Coal Co. (Christy and Smith).

16. Clarion County: Dutch Hill Coal Co.
17. Clarion County: Newspaper articles - Dutch Hill Coal Co.
18. Clearfield County: Bailey, Robert
19. Clearfield County: Bailey, Robert
20. Clearfield County: Newspaper articles - Bailey, Robert.
21. Clearfield County: Banner Coal Co. Case #6-CC-67.
22. Clearfield County: Banner Coal Co. (J.H. Wallin).
23. Clearfield County: Benjamin Coal Co.
24. Clearfield County: Bradford Coal Co. (Ray S. Walker).
25. Clearfield County: Central Moshannan Coal Co. Case #6-CC-149.
26. Clearfield County: Central Moshannan Coal Co. (J. Howard Smith).
27. Clearfield County: Diamond T. Strip Mining Corp. and Howard Coal Mining Corp.
28. Clearfield County: Dismissal of Injunctions.
29. Clearfield County: Elba Coal Co.
30. Clearfield County: Elba Coal Co. Case #6-CC-69.
31. Clearfield County: Howard Coal Mining Co. Case #6-CC-70.
32. Clearfield County: Inland Coal Corp.
33. Clearfield County: Inland Coal Corp.
34. Clearfield County: Petition to show cause why Decree Granting Permanent Injunctions should not be vacated and Injunctions terminated (and final Decree for Diamond T., May 1958.)
35. Clearfield County: Newspaper articles relating to above.
36. Clearfield County: Probation on John Lippi, Arnold Gabelli, Mike Degretto, Owen Slagle, Amades Raymond.
37. Clearfield County: Receipt, Clearfield Injunction Cases.
38. Clearfield County: Releases, Clearfield Injunction Cases.

Series XVIII: Legal Documents, 1902-1981**Box 286 Injunctions Filed by Counties, cont. (Clearfield-Jefferson) 1950-1962 (13 folders)**

1. Clearfield County: River Smokeless Coal Co.
2. Clearfield County: River Smokeless Coal Co., Case #6-CC-66.
3. Clearfield County: Newspaper articles - River Smokeless Coal Co. Case #6-CC-66
4. Clearfield County: Stripping Contractors Inc. and Victor Waroquier and Joseph Waroquier (Waroquier Coal Company)
5. Clearfield County: Walker, Ray S. (Trading and doing business as Bradford Coal Company)
6. Clearfield County: Waroquier Coal Co.
7. Indiana County: D. G. Wertz Coal Co.
8. Indiana County: Hess and Hess Coal Co.
9. Indiana County: P & N Coal Co.
10. Indiana County: P & N Coal Co.
11. Jefferson County: Compton Coal Co.
12. Jefferson County: Compton and Saver Brothers
13. Jefferson County: Compton and Saver Brothers

Series XVIII: Legal Documents, 1902-1981

Box 287 Injunctions Filed by County, cont. (Jefferson- Somerset) 1950-1962 (10 folders)

1. Jefferson County: Kniseley Coal Co.
2. Jefferson County: Mines Coal Co.
3. Somerset County: Dunlo Coal Co.
4. Somerset County: Newspaper articles - Dunlo Coal Co.
5. Somerset County: Gray Contracting and Engineering Co.
6. Somerset County: Liberty Mining Co. (Non-union)
7. Somerset County: Liberty Mining Co. (Non-union)
8. Somerset County: Liberty Mining Co. (Non-union)
9. Somerset County: Newspaper articles - Liberty Mining Co.
10. Somerset County: Somerset Coal Corp.

Series XVIII: Legal Documents, 1902-1981

Box 288 United States of America vs. James M. Armstrong, et.al... (4 folders)

1. Transcript of Proceedings, May 7, 1920
2. Transcript of Proceedings, May 8, 1920
3. Rulings on Motion to Quash. Indictment, Filing of Demurrers, and Rulings, etc., May 26, 1920
4. Transcript of Proceedings, November 8, 1920

Series XVIII: Legal Documents, 1902-1981

Box 289 C & K Coal Co., et.al. vs. UMWA, et.al.- Civil Action No. 79-1474E Class Action Suit, 1980 (6 folders)

1. Depositions: Brandon, Presley
2. Depositions: Donine, Richard
3. Depositions: Gano, James A.
4. Depositions: Gormish, Paul
5. Depositions: Kulish, Frank (volumes 1 & 2)
6. Depositions: Long, Charles F.

Series XVIII: Legal Documents, 1902-1981

Box 290 C & K Coal Co., et.al. vs. UMWA, et.al.- Civil Action No. 79-1474E Class Action Suit, 1980 (6 folders)

1. Depositions: Mastrine, Rornolo
2. Depositions: Mulhollen, Richard R.
3. Depositions: Patterson, Ronald D.
4. Depositions: Taranto, James J. (vol. 1).
5. Depositions: Taranto, James J. (vol. 2).
6. Depositions: Wolfe, Roger.

Series XVIII: Legal Documents, 1902-1981

Box 291 John A. Thompson Coal Co.-Official Report of Proceedings before the NLRB (5 folders)

1. Docket No. 6-CA-2022, Oct. 20, 1960.
2. Vol. II-p. 169-331.
3. Vol. III-p. 332-473.
4. Vol. IV-p. 474-618.
5. Vol. V-p. 619-787.
6. Solar Fuel Co. and Paul Schreckengost vs. UMWA and UMWA, District 2.- United States Court of Appeals for the Third Court, Appendix for Appellant, Vol. I, No. 72-1937

Series XVIII: Legal Documents, 1902-1981

Box 292 Solar Fuel Co. and Paul Schreckengost vs. UMWA and UMWA, District 2 (2 folders)

1. Appendix for Appellant, Vol. II
2. Appendix for Appellant, Vol. III

Series XVIII: Legal Documents, 1902-1981

Box 293 Typescript-Arbitration Board Hearing, Testimony Patrick Gilday vs. Buffalo and Susquehanna Coal Company, 21 October 1912

Series XVIII: Legal Documents, 1902-1981

Box 294 Agreements and Contracts, 1902-1937 (34 folders)

1. 1902 Agreements between the Operators of the Central Competitive Coal Field and the UMWA, District 6, Ohio
2. 1920 Agrmt. Buffalo & Susquehanna Coal & Coke Company and District 2
3. 1920 Agrmt. Portage Coal Mining Co. and Local #570
4. 1924 Interstate Agrmt. Coal Operators & Miners of Illinois, Indiana, Ohio and Western Pennsylvania
5. 1927 Agrmt. between Coal Operators Assn. & UMWA District 12
6. 1928-1932, Agrmt. between Morris Run Coal Mining Company Local #1370
7. 1932 Agrmt. between Morris Run Coal Company & Local #1370
8. 1933 Coal Strike Agrmt.
9. 1934 Agrmt. Local 2408 & Cascade Coal & Coke
10. 1934 Agrmt. Ohio Coal Control Assn. & UMWA District 6, Division 1, 2, 3
11. 1934 Appalachian Agrmt. & Agrmt entered into between Coal Control Assn., George's Creek & Upper Potomac and UMWA, District 16
12. 1934 Appalachian Agrmt. & Agrmt. entered into between Coal Control Assn. of Western Pennsylvania and District 3, UMWA
13. 1934 Agrmt.-Eastern Bituminous Coal Assn. and District 2
14. 1934-1935, 1935-1937, 1937-1939 Centerville Agrmt.
15. 1934 Code of Fair Competition for Bituminous Coal Industry
16. 1934 Agrmt. of Somerset County Coal Operators Assn. & UMWA District 2
17. 1934 Appalachian Agrmt.-Eastern Bituminous Coal Assn. and International UMWA
18. 1934-1937 District & Appalachian Agrmt, memo of agrmt between Northern West Virginia Sub-Divisional Coal Assn. and Internat'l UMWA, District 31
19. 1935 Agrmt.-Eastern Bituminous Coal Assn. and/or Central Pennsylvania Coal Producers

Assn. & UMWA District 2

20. 1935 Appalachian Agrmt.-Eastern Bituminous Coal Assn. & Internat'l
21. 1935 Appalachian Agrmt.-several coal companies and Districts 2-6, 16, 17, 19, 24, 28, 30-31
22. 1935 Agrmt. Graceton Coal & Coke and District 2
23. 1935 Appalachian Agrmt. & Agrmt. entered into between Coal Control Assn. of Western Pennsylvania and Districts 3, 4, 5
24. 1935 Agrmt.-Sonman Shaft Coal Company, et. al.
25. 1935 Supplementary Contract-Arkansas & Oklahoma Coal Operators' Assn. & Provisional District 21 UMWA
26. 1935-1937, 1937-1939 Agrmt. Big Sandy
27. 1935-1937 Agrmt. by and between Arthur Roeder as trustee of the Colorado Fuel & Iron Company and UMWA District 15
28. 1935-1937 Agrmt. by and between Coal Producers of Colorado & New Mexico and UMWA District 15
29. 1935-1937 Agrmt. by and between Northern Colorado Coal Producers Assn. and UMWA District 15
30. 1935-1937 Appalachian & District Agrmt.-Hazard Coal Operators Assn. and Internat'l Union of UMWA District 30
31. 1935-1937, 1937-1939 Contract-Arkansas & Oklahoma Coal Operators Assn. and Independent Coal Operators of Arkansas, Oklahoma & Provisional District 21 UMWA
32. 1935-1937, 1937-1939 Des Moines Agrmt.
33. 1937-1939 Interstate & District Contract for Shaft Mines-District 14 UMWA and S.I.C.O.A.
34. 1935-1937 Interstate & District Contract for Strip Mines-District 14 between UMWA & S.I.C.O.A.
35. 1935-1937, 1937-1939 Wage Agrmt. Alabama Coal Mine Operators & District 20 UMWA
36. 1936-1937, 1937-1939 Agrmt. between members of the Western Kentucky Coal Operators Assn. & District 23 UMWA
37. 1937 Agreement between Central Pennsylvania Coal Producers Assn. & District 2 UMWA
38. 1937 Appalachian Agreement between Central Pennsylvania Coal Producers Assn. et. al. & International UMWA

Series XVIII: Legal Documents, 1902-1981

Box 295 Agreements and Contracts, 1937-1981 (24 folders)

1. 1937 Appalachian Agrmt. Several Coal Assns & Districts 2-6, 16-17, 19, 24, 28, 30-31
2. 1937 Michigan Mining Scale
3. 1937-1939 Appalachian Agrmt. & Virginia District Agrmt between Virginia Coal Operators and UMWA, District 28
4. 1937-1939 Wage Agrmt. & working conditions-Illinois Coal Operators Assn. and Internat'l Union, UMWA and District 12
5. 1939 Agrmt.-Central Pennsylvania Coal Producers Assn & District 2

6. 1939 Agrmt.-Several Coal Cos. & Districts 2-6, 16, 17, 19, 24, 28, 30, 31
7. 1941 Central Pennsylvania Agrmt.
8. 1941 Temporary Agrmt, RE: National Defense Program-Washington, D.C.
9. 1945 Appalachian Agrmt.
10. 1945 Suggested Application of National Bituminous Coal Wage Agrmt.
11. 1947 National Bituminous Coal Wage Agrmt.
12. 1947 Wage Agrmts affecting the Central Pennsylvania & Somerset City Coal Operators Associations
13. 1950 National Bituminous Coal Wage Agrmt.
14. 1955 National Bituminous Coal Wage Agrmt of 1950 as amended, effective, 1 September 1955
15. 1956 National Bituminous Coal Wage Agrmt. of 1950 as amended, effective, 1 October 1956
16. 1968 National Bituminous Coal Wage Agrmt.
17. 1971 National Bituminous Coal Wage Agrmt.
18. 1974 National Bituminous Coal Wage Agrmt.
19. 1978 Coal Haulers' Wage Agrmt.
20. 1978 National Coal Mine Construction Agrmt.
21. 1981 Coal Haulers' Wage Agrmt.
22. 1981 National Bituminous Coal Wage Agrmts
23. 1981 National Bituminous Coal Wage Agrmts
24. 1981 National Coal Mine Construction Agrmt.

Series XIX: Mine Inspection Reports, 1947-1949

Box 296 Reports: September 1947 to September 1948 (25 folders)

1. 2 September 1947-15 September 1947
2. 15 September 1947-29 September 1947
3. 1 October 1947-10 October 1947
4. 13 October 1947-31 October 1947
5. 3 November 1947-10 November 1947
6. 12 November 1947-28 November 1947
7. 3 December 1947-31 December 1947
8. 2 January 1948-15 January 1948
9. 16 January 1948-30 January 1948
10. 2 February 1948-27 february 1948
11. 1 March 1948-12 March 1948
12. 15 March 1948-31 March 1948
13. 1 April 1948-30 April 1948
14. 3 May 1948-13 May 1948
15. 13 May 1948-20 May 1948
16. 21 May 1948-28 May 1948
17. 1 June 1948-11 June 1948
18. 14 June 1948-30 June 1948
19. 7 July 1948-25 July 1948

20. 2 August 1948-18 August 1948
21. 19 August 1948-26 August 1948
22. 26 August 1948-31 August 1948
23. 1 September 1948-13 September 1948
24. 14 September 1948-24 September 1948
25. 27 September 1948-30 September 1948

Series XIX: Mine Inspection Reports, 1947-1949

Box 297 Reports from October 1948 to December 1949 and Preliminary Mine Inspection Reports from September 1947 to August 1949 (42 folders)

1. 1 October 1948-18 October 1948
2. 18 October 1948-29 October 1948
3. 1 November 1948-18 November 1948
4. December 3, 13, 14, 15, 31, 1948
5. 3 January 1949-14 January 1949
6. 18 January 1949-25 January 1949
7. 26 January 1949-31 January 1949
8. 1 February 1949-15 February 1949
9. 16 February 1949-28 February 1949
10. 1 March 1949-14 March 1949
11. 15 March 1949-29 March 1949
12. April 12, 18, 25, 29, 1949
13. 2 May 1949-20 May 1949
14. 20 June 1949
15. July 13, 18, 20, 22, 1949
16. August 9, 24, 26, 1949
17. 21 December 1949-23 December 1949 Preliminary Mine Inspection Reports
18. 2 September 1947-30 September 1947
19. 1 October 1947-31 October 1947
20. 3 November 1947-26 November 1947
21. 1 December 1947-31 December 1947
22. 5 January 1948-30 January 1948
23. 2 February 1948-28 February 1948
24. 1 March 1948-31 March 1948
25. 13 April 1948-30 April 1948
26. 3 May 1948-28 May 1948
27. 1 June 1948-25 June 1948
28. 6 July 1948-30 July 1948
29. 2 August 1948-31 August 1948
30. 8 September 1948-10 September 1948
31. 1 September 1948-30 September 1948
32. 1 October 1948-28 October 1948
33. 1 November 1948-30 November 1948
34. 1 December 1948-31 December 1948

35. 1 January 1949-31 January 1949
36. 1 February 1949-25 February 1949
37. 1 March 1949-31 March 1949
38. 4 April 1949-28 April 1949
39. 2 May 1949-31 May 1949
40. 1 June 1949-23 June 1949
41. 5 July 1949-27 July 1949
42. 1 August 1949-31 August 1949

Series XIX: Mine Inspection Reports, 1947-1949

Box 298 Mine Inspection Reports & Fatalities, 1966-1968: Armstrong County through Clearfield County (up to January 1967) (7 folders)

1. Non-union Fatalities, 1967
2. Armstrong County Reports, October 1966-December 1967
3. Bedford County Reports, December 1966-July 1967
4. Cambria County Reports, November 1966-December 1968
5. Centre County Reports, November 1966-January 1968
6. Clarion County Reports, September 1966-November 1968
7. Clearfield County Reports, September 1966-January 1967

Series XIX: Mine Inspection Reports, 1947-1949

Box 299 Mine Inspection Reports & Fatalities, 1966-1968: Clearfield County (February 1967-December 1967) through Somerset County (September 1966-May 1967) (8 folders)

1. Clearfield County Reports, February 1967-December 1967
2. Clinton County Reports, August 1966-July 1967
3. Elk County Reports, November 1966-September 1968
4. Huntingdon County Reports, November 1966-July 1967
5. Indiana County Reports, October 1966-December 1968
6. Jefferson County Reports, September 1966-October 1967
7. Lycoming County Reports, July 1967
8. Somerset County Reports, September 1966-May 1967

Series XIX: Mine Inspection Reports, 1947-1949

Box 300 Mine Inspection Reports & Fatalities, 1966-1968: Somerset County (June 1967-December 1968) through Westmoreland County (3 folders)

1. Somerset County Reports, June 1967-December 1968
2. Tioga County Reports, July 1967
3. Westmoreland County Reports, November 1966

Series XX: Minimum Pricing, 1923-1940

Box 301 Minimum Pricing, 1923-1936

Series XX: Minimum Pricing, 1923-1940

Box 302 Minimum Pricing, 1940

Series XX: Minimum Pricing, 1923-1940
Box 303 Minimum Pricing, 1940

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 304 Personnel Records, A-C (Abercrombi—Centorcelli)

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 305 Personnel Records, C-F

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 306 Personnel Records, G-K

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 307 Personnel Records, K-P

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 308 Personnel Records, P-S

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 309 Personnel Records, S-Z

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 310 Hamler Coal Mining Company Employee Earnings, 1937-1950

Series XXI: Hamler Coal Company & Superior Cherry Run Coal Company Personnel Records, 1940s and Employee Earnings, 1937-1952
Box 311 Superior Cherry Run Coal Company Employee Earnings, 1937-1952

Series XXII: UMWA International and District 2 Publications
Box 312 Annual and Semi-Annual Reports, 1901-1913 (20 folders)

1. 1901 Annual Report of Vice-President Patrick Gilday
2. Annual Address-Bernard Rice, President-District 2
3. 1902 Annual Report of Secretary Richard Gilbert
4. 1902 Annual Report of President Gilday
5. 1903, September 9 Semi-Annual Report of Richard Gilbert, Sec'y
6. 1904, March 22, Annual Report of President Patrick Gilday

7. 1904, September 9, Semi-Annual Report of Richard Gilbert, Sec'y
8. 1905, March 14, Annual Report of Richard Gilbert, Sec'y
9. 1905, September 14, Semi-Annual Report of Richard Gilbert, Sec'y
10. 1906, March, Annual Report of President Patrick Gilday
11. 1906, March 27, Annual Report of Richard Gilbert, Sec'y
12. 1906, September 14, Semi-Annual Report of Richard Gilbert, Sec'y
13. 1907, March Annual Reports of Richard Gilbert, Sec'y and President Patrick Gilday
14. 1907, September 1, Semi-Annual Report of Richard Gilbert, Sec'y
15. 1908 Semi-Annual Report of President Patrick Gilday
16. 1909 Annual Report of President Gilday
17. 1909, August 30, Semi-Annual Report of Richard Gilbert, Sec'y
18. 1910, January 31, Annual Report of Ricahrd Gilbert, Sec'y
19. 1911, January 31, Annual Report of Richard Gilbert, Sec'y
20. 1913 Semi-Annual Report of Richard Gilbert, Sec'y

Series XXII: UMWA International and District 2 Publications

Box 313 Annual and Semi-Annual Reports, 1913-1915 (7 folders)

1. 1913 Annual Report of Richard Gilbert, Sec'y
2. 1914, February 24, Report of President Gilday
3. 1914 Annual Report of Richard Gilbert, Sec'y
4. 1914 Semi-Annual Report of Richard Gilbert, Sec'y
5. 1914 Semi-Annual Report of Richard Gilbert, Sec'y
6. 1915 Semi-Annual Report of Ricahrd Gilbert, Sec'y
7. 1915 Semi-Annual Report of Ricahrd Gilbert, Sec'y

Series XXII: UMWA International and District 2 Publications

Box 314 Annual and Semi-Annual Reports, 1915-1919 (9 folders)

1. 1915 Annual Report of Richard Gilbert, Sec'y
2. 1916 Semi-Annual Report of Richard Gilbert, Sec'y
3. 1917 Semi-Annual Report of Richard Gilbert, Sec'y
4. 1917 Annual Report of Richard Gilbert, Sec'y
5. 1918, February 26, Report of President John Brophy
6. 1918 Annual Report of Richard Gilbert, Sec'y
7. 1918 Semi-Annual Report of Richard Gilbert, Sec'y
8. 1919 Semi-Annual Report of Richard Gilbert, Sec'y
9. 1919 Report of Richard Gilbert, Sec'y

Series XXII: UMWA International and District 2 Publications

Box 315 Annual and Semi-Annual Reports, 1919-1921 (4 folders)

1. 1920 Report of Richard Gilbert, Sec'y
2. 1919, July 1 through 31 August 1920, Annual Reports of Richard Gilbert, Sec'y
3. 1920, September 1 through 28 February 1921, Semi-Annual Reports of RIchard Gilbert, Sec'y
4. 1920, September 1 through 31 August 1921, Annual Report of Richard Gilbert, Sec'y

Series XXII: UMWA International and District 2 Publications**Box 316 Annual and Semi-Annual Reports, 1921-1923 (4 folders)**

1. 1921, September 1 through 31 December 1922, Report of Richard Gilbert, Sec'y
2. 1921, September 1 through 30 June 1922, Semi-Annual Report of Richard Gilbert, Sec'y
3. 1922, March 7, Report of President John Brophy
4. 1923 Semi-Annual Reports of Richard Gilbert, Sec'y

Series XXII: UMWA International and District 2 Publications**Box 317 Annual and Semi-Annual Reports, 1923-1924 (4 folders)**

1. 1923 Annual Report of Richard Gilbert, Sec'y
2. 1924, March 11, Report of President John Brophy
3. 1924 Annual Report of Richard Gilbert, Sec'y
4. 1924 Semi-Annual Report of Richard Gilbert, Sec'y

Series XXII: UMWA International and District 2 Publications**Box 318 Annual and Semi-Annual Reports, 1925-1927 (5 folders)**

1. 1925 Semi-Annual Report of Richard Gilbert, Sec'y
2. 1925 Annual Report of Richard Gilbert, Sec'y
3. 1926 Semi-Annual Report of Richard Gilbert, Sec'y
4. 1926 Annual Report of Richard Gilbert, Sec'y
5. 1927, March 2, Report of President John Brophy

Series XXII: UMWA International and District 2 Publications**Box 319 Annual and Semi-Annual Reports, 1927-1937 (not inclusive) (8 folders)**

1. 1927 Semi-Annual Report of Richard Gilbert, Sec'y
2. 1929-1932 Annual Report of Richard Gilbert, Sec'y
3. 1933 Report of Richard Gilbert, Sec'y
4. 1934 Report of Richard Gilbert, Sec'y
5. 1935 Semi-Annual Report of Richard Gilbert, Sec'y
6. 1936, January 1 through June 30, Semi-Annual Report of Richard Gilbert, Sec'y
7. 1936, July 1 through December 31, Semi-Annual Report of Richard Gilbert, Sec'y
8. 1937 Semi-Annual Report of Richard Gilbert, Sec'y

Series XXII: UMWA International and District 2 Publications**Box 320 Scale Agreements, 1899-1912 (78 folders)**

1. Scale, 27-28 May 1899
2. Scale, July 1899, Clearfield, PA
3. Scale, 1900 Proceedings of Joint Scale Committee
4. Scale, 17 March 1900
5. Scale, 9 March 1901, Altoona, PA
6. Scale, 1 April 1901
7. Scale, 27 March 1902
8. Scale, 1 April 1902

9. Scale, April 1903-March 1904
10. Scale, April 1903
11. Scale, 2 April 1903
12. Scale, 25 April 1903, Clearfield, PA
13. Scale, 1 July 1903, Ralston, PA
14. Scale, 29 August 1903
15. Scale, 8 December 1903, Snow Shoe, PA
16. Scale, 31 March 1904, Johnstown & Clearfield, PA
17. Scale, March 1904-April 1904, Allegheny Valley, PA
18. Scale, 1 April 1904
19. Scale, 1 April 1904, Allegheny Valley, PA
20. Scale, 2 April 1904, Clearfield, PA
21. Scale, 2 April 1904, Altoona, PA
22. Scale, 21 June 1904, Cameron, PA
23. Scale, 25 August 1904, Penn Coal Company
24. Scale, 26 August 1904
25. Scale, 1904 Revised Altoona Scale
26. Scale, April 1905, Northwestern Mining Exchange
27. Scale, 1 April 1905, Shawmut Coal Co.
28. Scale, 1 April 1905, Allegheny Valley, PA
29. Scale, 1 April 1905
30. Scale, 4 April 1905, Altoona, PA
31. Scale, June 1905-1906, Louis Miller
32. Scale, 30 March 1906, Equity Coal and Coke
33. Scale, 31 March 1906, Clearfield Steel & Iron Co.
34. Scale, 1 April 1906
35. Scale, 5 April 1906, 28 April 1906, Clearfield, Harrisburg & Wage Scale of District 19
36. Scale, 12 April 1906, Clearfield, PA
37. Scale, 12 April 1906, Forms-Subsidiary Section
38. Scale, 28 April 1906, Clearfield, PA
39. Scale, 28 April 1906
40. Scale, 28 April 1906, B & S Coal Co.
41. Scale, 22 June 1906, B & S Scale, DuBois, PA
42. Scale, 13 July 1906
43. Scale, 6 August 1906, Irvona Coal & Coke Co.
44. UMWA Agrmt. with Coal Operators' Assn. of Wyoming, 1907
45. UMWA Agrmt. with Coal Operators' Assn. of Montana and District 22
46. Joint Agrmt. between Coal Operators' Assn. and District #19, 1907
47. Scale, 1 April 1907, Original
48. Scale, 12 April 1907, Arnot, PA
49. Scale, 1907 Committee Report
50. Scale, 1908, Morris Run, PA
51. Scale, 1908-1909 Morris Run, PA
52. Scale, 17 April 1908-1910, Toledo, Ohio

53. Scale, 9 November 1908, Scale Committee Meeting, Altoona, PA
54. Scale, 18 November 1908, Agreement between Local #1370 & Morris Run Mines
55. Scale, 1909 Letter from Local #95 regarding scale
56. Scale, 5 January 1909, May Frick Mine
57. Scale, 27 March 1909
58. Scale, 31 March 1909, B & O Scale
59. Scale, 17 May 1909, Broad Top, PA
60. Scale, 22 May 1909, Ocean Mines 2, 3, 4
61. Scale, 22 May 1909
62. Scale, 12 July 1909, Modification of Agrmt. for District 2
63. Scale, 4 October 1909, Local Unions
64. Scale, 17 November 1909, Beaverdale, PA
65. Scale, 1909, Modification of Contract
66. Scale, 1909-1910
67. Scale, 31 March 1910, Argyle #1 & 2, South Fork, PA
68. Scale, 23 April 1910
69. Scale, 23 April 1910, Altoona, PA
70. Scale, 1910, Altoona, PA
71. Toledo and Terre Haute Agrmt. District 11 & Indiana Bituminous Coal Operators Assn., 1910
72. Scale, 1910-1912, Independent
73. Scale, 1910-1912, Kaylor Wage
74. Des Moines Agrmt. District 13 and Iowa Coal Operators' Assn, 1910-1912
75. Scale, 15 February 1912, Violation of Agrmt., Clearfield, PA
76. Scale, April 1910 through 31 March 1912
77. Scale, 20 April 1912
78. Scale, 1912-1914, Allegheny Valley, District 6 in Ohio, District 14 in Missouri, Kansas, Arkansas and District 12 in Illinois

Series XXII: UMWA International and District 2 Publications**Box 321 Scale Agreements, 1914-1927 (31 folders)**

1. Scale, 2 March 1914, Proposed Scale
2. Scale, 1914 August
3. Scale, 4 November 1914 (?), Charles Shultz & UMWA
4. Scale, 1914 Resolutions
5. Scale, 3 January 1916, Agrmt. between James McIntyre & Co. and Local #3072
6. Scale, March 1916, DuBois, PA
7. Scale, April 1916, DuBois, PA
8. Scale, 15 April 1916 and May 1917 Supplement
9. Scale, April 1916, Proposition presented at Philadelphia
10. Scale, 20 April 1916
11. Scale, 7 June 1916, Schedule of Agrmt. between Blossburg Coal Co. & District 2
12. Scale, 18 August 1916, Memorandum of Agrmt.
13. Scale, 21 June 1917, Amended Scale Agrmt.

14. Scale, 4 December 1917, Broad Top Scale Agrmt.
15. Scale, 1917 between Independent Coal Operators of District 2 and District 2
16. Scale, 23 August 1918, Indiana, PA
17. Scale, 10 October 1919
18. Scale, 18 October 1919
19. Scale, 18 October 1919, Leet Coal Co.
20. Scale, 26 April 1920, Agrmt. between Assn. of Bituminous Coal Operators of Central Pennsylvania & District 2
21. Scale, 1920-1923 Agrmts between Assn. Bituminous Coal Operators of Central Pennsylvania & District 2
22. Scale, 21 November 1921, A. G. & S. Mines
23. Scale, 14 August 1922, Sub-Scale Committee Report
24. Scale, 14 August 1922, Sub-Scale Committee Report
25. Scale, 22 August 1922, Supplemental Scale Agrmt.
26. Scale, 22 August 1922, Supplemental Scale Agrmt.
27. Scale, 2 September 1923, Proposed Scale, Sykesville, PA
28. Scale, 1 April, 23 April 1923, Propositions #1 & #3 Agrmt., Kramer Mine
29. Scale, 11 March 1924, Resolutions on Scale
30. Scale, 1924 Local 2098 and Howell & Sill
31. Scale, 3 May 1927, Proposed changes to Agreement of 21 October 1919

Series XXII: UMWA International and District 2 Publications

Box 322 Scale Agreements, 1928-1945 and n.d. (15 folders)

1. Scale, 1928, Agrmt. between Coal Operators of Ohio and District 6
2. Scale, 16 November 1928, Agrmt. and Supplement
3. Scale, 1930, Proposed Agrmt. Miners & Operators of Indiana
4. Scale, 1930, Supplement for District 2
5. Scale, 1932, Agrmt. between W. H. Piper & Co. and District 2
6. Scale, 7 April 1934, Appalachian Agrmt.
7. Scale, 1934-1935, Misc. Agrmts.
8. Scale, 1 October 1935, Appalachian Agrmt.
9. Scale, 1 October 1935 through 31 March 1937, Bethlehem Mine Corp., Mine No. 9
10. Scale, 1 April 1939 through 31 March 1943, Independent Agrmt. for District 2
11. Scale, 20 September 1944, Report of Committee
12. Scale, 1934 February, 1936 October, 1939 February, 1945 February, Minutes of Special Scale Convention, District 2
13. Arnot Scale, n.d.
14. Eriton Scale, n.d.
15. Agreements, n.d.

Series XXII: UMWA International and District 2 Publications

Box 323 Salaries and Expenses of Officers and Organizers for District 2, 1910-1923 (not inclusive) (9 folders)

1. July 16, 1910-January 15, 1911

2. May 1923
3. June 1923
4. July 1923
5. August 1923
6. September 1923
7. October 1923
8. November 1923
9. December 1923

**Series XXII: UMWA International and District 2 Publications
Box 324 Salaries and Expenses of Officers and Organizers for District 2,
January-September 1924**

**Series XXII: UMWA International and District 2 Publications
Box 325 Salaries and Expenses of Officers and Organizers for District 2,
October-December 1924 and January-September 1925**

**Series XXII: UMWA International and District 2 Publications
Box 326 Salaries and Expenses of Officers and Organizers for District 2, July-October
1925, December 1925, January-June 1926, August-October 1926, December 1926 and
January-March 1927**

**Series XXII: UMWA International and District 2 Publications
Box 327 UMWA District 2 Convention Proceedings, 1900-1909 (17 folders)**

1. 1886 Minutes of District Convention (See Box 144-File 25 and Box 146-File 50)
2. 1900 Proceedings of 11th Annual Convention
3. 1901 Proceedings of 12th Annual Convention
4. 1902 Proceedings of 13th Annual Convention
5. 1903 Proceedings of 14th Annual Convention
6. 1900, 1903, 1904 Convention Calls
7. 1903 Proceedings of Semi-Annual Convention, Sub-District #5, District 2
8. 1904 Proceedings of 15th Annual Convention
9. 1905 Proceedings of 16th Annual Convention
10. 1906 Proceedings of 17th Annual Convention
11. 1906 Minutes of Special Convention, July 17-18th
12. 1908 Minutes of 19th Annual Convention
13. 1908 Minutes of Special Convention, September 29-October 7th
14. 1909 Minutes of 20th Annual Convention
15. 1909 Proceedings of 20th Annual Convention
16. 1909 Minutes of Special Convention, August 6-7th
17. 1909 Call for Convention

**Series XXII: UMWA International and District 2 Publications
Box 328 UMWA District 2 Convention Proceedings, 1910-1919 (not inclusive) (8 folders)**

1. 1910 Minutes of 21st Annual Convention, vols. 1 & 2
2. 1911 Addresses to 22nd Annual Convention
3. 1911 Minutes of the 22nd Annual Convention, vols. 1 & 2
4. 1912 Minutes of the 23rd Annual Convention, vols. 1 & 2
5. 1914 Minutes of the 24th Annual and 1st Biennial Convention, vols. 1 & 2
6. 1915 Minutes of the 25th Annual and 2nd Biennial Convention, vol. 2
7. 1919 Minutes of the 27th Annual and 4th Biennial Convention
8. Memorandum found in the Proceedings of the 27th Consecutive/4th Biennial Convention, District 2, Johnstown, PA, October 21, 1919 between pages 48 and 49. Possibly written by James Mark. Concerns scale rates, etc.

Series XXII: UMWA International and District 2 Publications

Box 329 UMWA District 2 Convention Proceedings, 1923-1941 (not inclusive) (5 folders)

1. 1923 Minutes of Special Convention
2. 1924 Minutes of 29th Annual and 6th Biennial Convention, vol. 2
3. 1927 Minutes of 30th Consecutive and 7th Biennial Convention, vols. 1 & 2
4. 1927 Address of Philip Murray, Vice-President
5. 1941 Minutes of Special Convention

Series XXII: UMWA International and District 2 Publications

Box 330 Proceedings of National Conventions, 1901, 1903-1909 (not inclusive) (15 folders)

1. 1901 Minutes of 12th Annual Convention
2. 1901 Official Tally for 12th Annual Convention
3. 1903 Minutes of 14th Annual Convention
4. 1904 Minutes of the 15th Annual Convention
5. 1905 Minutes of the 16th Annual Convention
6. 1906 Minutes of the Special Convention, March 15-30th
7. 1907 Minutes of the 18th Annual Convention
8. 1908 Proceedings of the 19th Annual Convention
9. 1908 Proceedings of the Reconvened 19th Annual Convention
10. 1909 Proceedings of the 20th Annual Convention, vol. 2
11. 1909 Proceedings of the 20th Annual Convention, morning and afternoon sessions
12. 1909 T. L. Lewis Report
13. 1909 W. D. Ryan Report
14. 1909 J. P. White Report
15. 1909 Tally Roll Call

Series XXII: UMWA International and District 2 Publications

Box 331 Proceedings of National Conventions, 1910-1919 (not inclusive) (7 folders)

1. 1910 Proceedings of the 21st Annual Convention, vols. 1 & 2
2. 1910 Tally Sheet for 21st Annual Convention
3. 1911 Proceedings of the 22nd Annual Convention, vols. 1 & 2
4. 1912 Proceedings of the 23rd Annual Convention, vols. 1 & 2
5. 1913 Reports of Teller's, Edwin Perry, Frank Hays and John P. White at 24th Annual Convention

6. 1919 Proceedings of 27th Consecutive & 4th Biennial Convention, vol. 2
7. 1920 Proceedings of 27th Consecutive & 4th Biennial Convention-reconvened

Series XXII: UMWA International and District 2 Publications

Box 332 Proceedings of National Conventions, 1921-1930 (5 folders)

1. 1921 Proceedings of 28th Consecutive & 5th Biennial Convention, vols. 1-3
2. 1922 Proceedings of Reconvened 28th Consecutive & 5th Biennial Convention
3. 1924 Proceedings of 29th Consecutive & 6th Biennial Convention, vols. 1 & 3
4. 1927 Proceedings of 30th Consecutive Convention, vols. 1 & 2
5. 1930 Proceedings of 31st Consecutive Convention, vol. 2

Series XXII: UMWA International and District 2 Publications

Box 333 Proceedings of National Conventions, 1932-1942 (6 folders)

1. 1932 Proceedings of 32nd Consecutive Convention, vols. 1 & 2
2. 1934 Proceedings of 33rd Consecutive Convention, vol. 1
3. 1936 Proceedings of 34th Consecutive Convention, vols. 1-4
4. 1938 Proceedings of 35th Consecutive Convention, vols. 1 & 2
5. 1940 Proceedings of 36th Consecutive Convention-Golden Anniversary, 1890-1940, vols. 1 & 2
6. 1942 Proceedings of 37th Consecutive Convention, vols. 1 & 2

Series XXII: UMWA International and District 2 Publications

Box 334 Proceedings of National Conventions, 1946-1956 and Daily Proceedings, 1932-1946 (11 folders)

1. 1946 Proceedings of the 39th Consecutive Convention, vols. 1 & 2
2. 1952 Proceedings of the 41st Consecutive Convention, vol. 2
3. 1956 Proceedings of 42nd Consecutive Convention, vols. 1 & 2
4. 1932 Daily Proceedings of 32nd Consecutive Convention
5. 1934 Daily Proceedings of 33th Consecutive Convention
6. 1936 Daily Proceedings of 34th Consecutive Convention
7. 1938 Daily Proceedings of 35th Consecutive Convention
8. 1940 Daily Proceedings of 36th Consecutive Convention
9. 1942 Daily Proceedings of 37th Consecutive Convention
10. 1944 Daily Proceedings of 38th Consecutive Convention
11. 1946 Daily Proceedings of 39th Consecutive Convention

Series XXII: UMWA International and District 2 Publications

Box 335 Resolutions to UMWA National Conventions, 1921-1973 (28th-39th, 46th Consecutive Conventions) (9 folders)

1. 1920, September 20, 28th Consecutive & 5th Biennial Convention
2. 1934, January, 33rd Consecutive Convention
3. 1936, January, 34th Consecutive Convention
4. 1938, January, 35th Consecutive Convention
5. 1940, January, 36th Consecutive Convention

6. 1942, October, 37th Consecutive Convention
7. 1944, 38th Consecutive Convention
8. 1946, 39th Consecutive Convention
9. 1973, 46th Consecutive Convention

Series XXII: UMWA International and District 2 Publications

Box 336 Reports of Committee on Credentials-National, 1934-1946 (6 folders)

1. 1934, January 23, Partial Report of Committee on Credentials
2. 1936, February, Final & Complete Report of Committee on Credentials
3. 1940, January, Partial Report of Committee on Credentials
4. 1942, September-October, Partial & Final Reports of Committee on Credentials
5. 1944, September, Final Report of Committee on Credentials
6. 1946, October, Partial & Final Reports of Committee on Credentials

Series XXII: UMWA International and District 2 Publications

Box 337 Joint Reports of International Officers, 1910-1964 (13 folders)

1. 1910 Minutes of International Executive Board, July 15-24th
2. 1912 Annual Report of Internat'l Officers
3. 1918 Proceedings of Internat'l Officers
4. 1918 Annual Report of William Green, Internat'l Sec'y-Treasurer
5. 1929 Report of Internat'l Tellers
6. 1934 Joint Report of Internat'l Officers
7. 1938 Joint Report of Internat'l Officers
8. 1939 January-December, Auditor's Semi-Annual Report
9. 1940 Joint Report of Internat'l Officers
10. 1944 Joint Report of Internat'l Officers
11. 1946 Joint Report of Internat'l Officers
12. 1956 Joint Report of Internat'l Officers
13. 1964 Joint Report of Internat'l Officers

Series XXII: UMWA International and District 2 Publications

Box 338 Thomas Kennedy-Internat'l Secretary-Treasurer's Reports, 1926-1944 (23 folders)

1. December 1, 1926-June 1, 1929
2. December 1, 1926-June 1, 1929
3. December 1, 1926-June 1, 1929
4. December 1, 1926-June 1, 1929
5. December 1, 1929-June 1, 1930
6. December 1, 1931-June 1, 1932
- 7-21. June 1, 1933-December 1, 1940 (15 files)
22. January 1, 1944-July 1, 1944
23. Local #1370-November 1931-November 1933

Series XXII: UMWA International and District 2 Publications Other UMWA Districts

Box 339 UMWA Conventions and Reports-District 5, 1906-1944 (11 folders)

1. 1906 Proceedings of 17th Annual Convention
2. 1908 Proceedings of Special Convention
3. 1908 Treasurer's Reports: Special Pittsburgh Convention
4. 1909 Proceedings of 20th Annual Convention
5. 1909 Proceedings of Special Convention
6. 1911 Report of Vice-President Van Bittner to 22nd Annual Convention
7. 1912 Proceedings of 23rd Annual Convention
8. 1913 Report of President Van Bittner to 24th Annual Convention
9. 1924 Proceedings of 30th Consecutive and 5th Biennial Convention
10. 1936 Teller's Report
11. 1944, October 1-April 1, 1945 Semi-Annual Report

Series XXII: UMWA International and District 2 Publications

Box 340 UMWA District Conventions and Reports for Districts 1-12 (not inclusive) with exceptions of Districts 2 and 5. Arranged by District Number (13 folders)

1. District 1: 1961 Proceedings of 5th Quadrennial Convention
2. District 6: 1910 Proceedings of 21st Annual Convention
3. District 6: 1912 Proceedings of 23rd Annual Convention
4. District 6: 1913 Proceedings of 24th Annual Convention
5. District 6: 1920 Proceedings of 31st Annual Convention
6. District 10: 1918 Proceedings of 12th Consecutive & 3rd Biennial Convention
7. District 11: 1908 Proceedings of 19th Annual Convention
8. District 11: 1910 Proceedings of 21st Annual Convention
9. District 11: 1912 Proceedings of 23rd Annual Convention
10. District 12: 1908 Frank J. Hays, Secretary-Treasurer's Report
11. District 12: 1909 Proceedings of 20th Annual Convention
12. District 12: 1910 Proceedings of 21st Annual Convention
13. District 12: 1910 Proceedings of Reconvened 21st Annual Convention

Series XXII: UMWA International and District 2 Publications

Box 341 UMWA District Conventions and Reports for District 12(from 1911) through District 25-not inclusive (18 folders)

1. District 12: 1911 Proceedings of the 22nd Annual Convention
2. District 12: 1912 Proceedings of the 23rd Annual Convention, vols. 1 & 2
3. District 12: 1912 Minutes of the 23rd Annual Convention
4. District 12: 1921 Proceedings of the 29th Consecutive & 4th Biennial Convention
5. District 12: 1921 Proceedings of 3rd Biennial Convention, Sub-District 9 of District 12
6. District 13: 1910 Report of John P. White, President
7. District 13: 1910 Auditor's Report
8. District 13: 1914 Secretary-Treasurer's Report to 16th Successive and 1st Biennial Convention
9. District 13: 1916 Secretary-Treasurer's Report to 17th Successive & 2nd Biennial Convention
10. District 13: 1930 Resolution adopted by District 13 in April
11. District 18: 1912 Convention Report-9th Annual
12. District 18: 1915 Convention Report-12th Annual

13. District 19: 1903 Proceedings of 14th Annual Convention
14. District 19: 1905 Proceedings of 18th Annual Convention
15. District 19: 1907 Proceedings of 20th Annual Convention
16. District 20: 1904 Proceedings of 7th Annual Convention
17. District 20: 1909 Annual Report of J. L. Clemo
18. District 21: 1906 Proceedings of 8th Annual Convention
19. District 25: 1908 Minutes of 6th District Convention

Series XXII: UMWA International and District 2 Publications

Box 342 Proceedings of Joint Conferences, Conventions and Special Conventions for Districts other than District 2 (12 folders)

1. 1901 Interstate Convention-4th Annual Joint Conference of Coal Miners and Operators of Illinois, Indiana, Ohio and Pennsylvania
2. 1904 Interstate Convention-7th Annual Joint Conference of Western PA, Ohio, Indiana and Illinois
3. 1906 Interstate Convention of Western PA, Ohio, Indiana and Illinois
4. 1910 Proceedings of Joint Conference of Coal Operators and Coal Miners of Western PA, Ohio and Indiana
5. 1924 Proceedings of Joint Conference of Coal Operators and Coal Miners of Western PA, Ohio, Indiana and Illinois
6. 1903 Joint Conference of Scale Committee, District 25 UMWA and Southwest Interstate Coal Operators' Assn.
7. 1904 Joint Conference of Coal Miners and Operators of District 19
8. 1906 Proceedings of Special Convention for Districts 1, 7, 9
9. 1907 Joint Conference of Coal Miners and Operators of District 19
10. 1908 Interstate Convention Proceedings for Districts 14, 21, 25
11. 1912 Proceedings of Joint Convention for District 11 and the Indiana Bituminous Coal Operators' Association
12. 1943 Proceedings of Special Convention for District 19

Series XXII: UMWA International and District 2 Publications

Box 343 By-laws and Constitutions for various Locals, Districts and International UMWA (37 folders)

1. Local #473 By-laws, 1934
2. Local #498 By-laws, 1951
3. Local 2098 Constitution and By-laws, n.d.
4. Local #7569 Glasgow, Pennsylvania By-laws, n.d.
5. Local #8502 Wilmore, Pennsylvania By-laws, 1950
6. District 1 Constitution, 1934
7. District 2, Sub-district 2 Constitution and By-laws, 1905
8. District 2, Sub-district 3 Constitution and By-laws, 1904
9. District 2, Sub-district 3 Constitution, By-laws and Rules, n.d.
10. District 2, Sub-district 5 Constitution and By-laws, 1903
11. District 2, Sub-district 5 Constitution, By-laws and Rules, n.d.

12. District 2, Sub-district 7 Constitution and By-laws, 1905
13. District 2 Constitution and By-laws, 1901
14. District 2 Constitution and By-laws, 1903
15. Ustawy I Prawa Dystryktu Num. 2, Zluczonych Górn ków Amerykańskich., 1903
16. District 2 Constitution and By-laws, 1908
17. District 2 Constitution and By-laws, 1909
18. District 2 Constitution and By-laws, 1911
19. District 2 Constitution and By-laws, 1912
20. District 2 Constitution, 1922
21. District 2 Constitution, 1974
22. District 2 Constitution, 1980
23. District 11 Constitution, 1911
24. District 12 Constitution, 1912
25. District 13 Constitution and Internat'l Constitution, 1910-1911
26. District 21 Constitution, 1903
27. District 22 Constitution, 1907
28. District 24 Constitution, 1899; Revision 1908 and Constitution of International Union
29. District 25 Constitution and Preamble, 1908
30. UMWA Constitution and Laws, Revision 1899 (English and Slavonic)
31. UMWA Constitution and Laws, Revision 1901
32. UMWA Constitution and Laws, Revision 1902
33. UMWA Constitution and Laws, 1900 (English and Polish)
34. UMWA Manual of Common Procedure for Local Unions (in five languages), n.d.
35. National Constitution and Laws, 1901
36. National Constitution, 1901
37. National Constitution, 1904

Series XXII: UMWA International and District 2 Publications

Box 344 UMWA Constitutions-International and Non-UMWA Organizations (23 folders)

1. UMWA International Constitution, 1908
2. UMWA International Constitution, 1912
3. UMWA International Constitution, 1924
4. UMWA International Constitution, 1934
5. UMWA International Constitution, 1940
6. UMWA International Constitution, 1944
7. UMWA International Constitution, 1948
8. UMWA International Constitution, 1960
9. UMWA International Constitution, 1973
10. UMWA International Constitution, 1979
11. American Federation of Labor, Constitution, 1904
12. Ancient Order of Foresters-Court Lone Star No. 6,931 By-laws, 1893
13. Hastings, Spangler & Barnesboro Checkweigh Assn. Rules & By-laws, 1896
14. Internat'l Assn. of Car Workers, Constitution, 1902
15. International Assn. of Car Workers, Pamphlet B.

16. International Brotherhood of Teamsters, Chauffers, Stablemen & Helpers of America, Constitution and By-laws, 1930
17. International Union of Steam Engineers, Constitutions 1901, 1902, 1904
18. National Union of Shipwrights, Joiners and Caulkers of America, Constitution, 1902
19. Pennsylvania Federation of Labor, Constitutions and Rules of Order, 1904
20. Retail Clerks International Protective Assn. Constitution and By-laws
21. South Brady Street Private Water Company of Sandy Twp., By-laws and Regulations
22. Alap Törvények és Szabályok az Egyesült Banya Munkások 2ik Kerületében, 1911
23. Boot and Shoe Workers' Union

Series XXII: UMWA International and District 2 Publications

Box 345 American Federation of Labor (30 folders)

1. Certificate issued to William Walker
2. Conference of Representatives of National & International Unions on Provisions of Taft-Hartley Act, 1947
3. Daily Proceedings, 14 October 1947
4. Directory of Affiliates and Constitution, 1947
5. Instructions to Organizers, 1900
6. Lists of Organizations, July 1901 and October 1901
7. Proceedings of 5th Day of a Convention, 1947
8. Report of Delegates to 32nd Annual Convention, 1912
9. Report of Proceedings to 65th Annual Convention, 1946
10. Report of President Gompers and Secretary Morrison's Report-30th Annual Convention, 1910
11. Monthly Survey of Business, November 1934
12. Monthly Survey of Business, 1935
13. Monthly Survey of Business, 1936
14. Monthly Survey of Business, 1937
15. Monthly Survey of Business, 1938
16. Monthly Survey of Business, 1939
17. Monthly Survey of Business, 1940
18. Labor's Monthly Survey, 1941
19. Labor's Monthly Survey, 1942
20. Labor's Monthly Survey, 1943
21. Labor's Monthly Survey, 1944
22. Labor's Monthly Survey, 1945
23. Labor's Monthly Survey, 1946
24. Labor's Monthly Survey, 1947
25. Labor's Monthly Survey, 1948
26. Labor's Monthly Survey, 1950
27. Report from E. E. Greenawalt as President, 1910
28. Samuel Gompers, Statements, 1912
29. St. Lawrence Seaway Project by Matthew Woll
30. American Federationist, April 1946

**Series XXII: UMWA International and District 2 Publications Government Documents
Box 346 Industrial Relations, submitted by Industrial Commission to the Senate, 1916,
volumes 1-7 and 9-12**

**Series XXII: UMWA International and District 2 Publications
Box 347 U. S. Coal Commission (1922-1923): Studies, Reports, Proceedings and
Conclusions (15 folders)**

1. September 8, 1923 for use not before September 10, 1923
2. September 12, 1923 for use not before September 12, 1923
3. September 14, 1923 for use not before September 14, 1923
4. September 15, 1923 for use not before September 17, 1923
5. September 18, 1923 for use not before September 18, 1923
6. September 20, 1923 for use not before September 20, 1923
7. September 20, 1923 for use not before September 21, 1923
8. September 21, 1923 for use not before September 22, 1923
9. September 22, 1923 for use not before September 24, 1923
10. September 22, 1923 for use not before October 3, 1923
11. September 22, 1923 for use not before October 11, 1923
12. September 22, 1923 for use not before October 17, 1923
13. September 22, 1923 for use not before October 22, 1923
14. September 22, 1923 for use not before October 31, 1923
15. September 22, 1923 for use not before November 16, 1923
16. September 22, 1923 for use not before November 26, 1923

**Series XXII: UMWA International and District 2 Publications
Box 348 U. S. Coal Commission, 1922-1923: Studies, Reports, Proceedings, Conclusions
and Basic Rates & Changes in Rates Chart**

1. July 5, 1923
2. July 30, 1923
3. Chart on Basic Rates & Changes in Rates in Bituminous Industry

**Series XXII: UMWA International and District 2 Publications
Box 349 Statements of UMWA Policy Committee, U. S. Coal Commission and John L.
Lewis (10 folders)**

1. Statement to the U. S. Coal Commission on Anthracite Accounting and Finance, 1923
2. Statements of UMWA Policy Committee to U. S. Coal Commission, 1923
3. Statements of UMWA to U. S. Coal Commission, 1922-1923
4. Statement of John L. Lewis before U. S. Senate Committee on Interstate Commerce, 1928
5. Statement of John L. Lewis before Senate Sub-Committee on Interstate Commerce, 1928
6. Statement of John L. Lewis before Senate Committee on Labor and Public Welfare, 1949
7. Statement of John L. Lewis, "Return American Business and Labor to the Bargaining Table," 1953
8. Statement of John L. Lewis to U. S. Senate Committee on Banking and Currency, 1953
9. Statement of John L. Lewis "Who are Americans Today," 1953
10. Statements of John L. Lewis "UMWA Opposes Anti-Labor Bills," 1959

**Series XXII: UMWA International and District 2 Publications Federal Documents
Box 350 U. S. Senate-Hearings before the Committee on Interstate Commerce on Senate
Resolution #105-a resolution to investigate conditions in the Coal Fields of PA, WV, Ohio,
1928**

1. Volumes 1 & 2
2. Volumes 3, 4, 5 and 6
3. Report of the Sub-Committee on Interstate Finance, Senate Resolution 105

Series XXII: UMWA International and District 2 Publications

Box 351 Congresses: 67th Congress through 85th Congress, 1922-1957 (not inclusive)

1. H. R. 11022 Bill to establish a commission to inquire into labor conditions in the coal industry, 1922
2. H. R. 11022 Hearings before Committee on Labor, H. of Representatives, part 2, 67th Congress, 1922
3. S. 1958, 74th Congress, 1935
4. S. Res. 266, 74th Congress, Hearings before a Sub-Committee of the Committee on Education and Labor, U. S. Senate, parts 1-4, 9-10, 12, 19, Report
5. H. R. 8479 Extract from Hearings, 74th Congress, 1935
6. H. R. 4985, 75th Congress
7. National Labor Relations Act, 1939-76th Congress
8. Hearings-Special Sub-Committee on Coal Research, 85th Congress, 1957

Series XXII: UMWA International and District 2 Publications

**Box 352 Department of the Interior, Bureau of Mines, U. S. Geological Survey, Department
of Commerce and Labor: Reports, Bulletins, Circulars, 1907-1955 (40 folders)**

1. Italian, Slavic and Hungarian Immigrants, 1907
2. Coal Mining Accidents: The Causes and Prevention of, 1907
3. A Primer on Explosives for Coal Miners, 1909
4. Coal Dust Explosions, 1911
5. The Use and Care of Mine Rescue Breathing Apparatus, 1911
6. Training with Mine-Rescue Breathing Apparatus, 1912
7. Electrical Symbols for Mine Maps, 1912
8. The Behavior of Nitroglycerin when heating, 1912
9. Accidents from Mining Cars and Locomotives, 1912
10. Gas Analysis as an Aid in Fighting Mining Fires, 1912
11. Safety in Tunneling, 1913
12. The Action of Acid Mine Water on the Insulation of Electrical Conductors, 1913
13. Notes on the Prevention of Dust and Gas Explosions in Coal Mines, 1913
14. The Inflammable Gases in Mine Air, 1913
15. Mine Accident Prevention, 1913
16. Mine Signboards, 1913
17. Drilling of Gas and Oil Wells, 1913
18. Coal Mine Fatalities in the U. S., 1913-1914

19. Study of Oxidation of Coal, 1914
20. Houses for Mining Towns, 1914
21. Monthly Statement of Coal Mine Fatalities in the U. S., 1914
22. The Use and Misuse of Explosives in Coal Mining, 1914
23. First Aid Instruction for Miners, 1914
24. Miners' Wash and Change Houses, 1915
25. Shot Firing in Coal Mines by Electricity controlled from outside, 1915
26. Production of Explosives, 1915
27. Permissible Explosives, 1915
28. Organizing and Conducting Safety Work in Mines, 1917
29. Prices of Coal, 1913-1918
30. Coal in 1916
31. Coal in 1917, Part A-Production
32. Coal in 1917, Part B-Distribution and Consumption
33. Coal in 1918, Part A-Production
34. Coal in 1918, Part B-Distribution and Consumption
35. Coal in 1919, 1920 & 1921
36. Coal in 1924
37. Coal in 1925
38. Coal in 1927
39. Coal in 1928
40. Coal in 1955

Series XXII: UMWA International and District 2 Publications

**Box 353 Department of the Interior-Bituminous Coal Division, Bureau of Mines, 1938-1947
(not inclusive) (10 folders)**

1. Federal Mine Safety Code for Bituminous Coal & Lignite Mines of the United States, 1946
2. Federal Mine Safety Code for Bituminous Coal & Lignite Mines, Part I-Underground Mines, 1953
3. Report on the Establishment of Minimum Prices & Marketing Rules & Regulations including Findings & Conclusions, 1940
4. Minerals Yearbook, 1943
5. WPA & National Research Project on Re-employment Opportunities & Recent Changes in Industrial Techniques, 1939
6. Primary Summary of Producing, Administrative & Selling Costs for 1938
7. Primary Summary of Producing, Administrative & Selling Costs for 1939
8. Primary Summary of Producing, Administrative & Selling Costs for 1940
9. A Medical Survey of the Bituminous Coal Industry, 1947
10. Federal Mine Safety Code, 1946

Series XXII: UMWA International and District 2 Publications

Box 354 Interstate Commerce Commission, Dept. of Labor Bulletins, 1896-1961 (not inclusive) (16 folders)

1. *Bulletin of the Dept. of Labor*, No. 2, January 1896
2. *Bulletin of the Dept. of Labor*, No. 3, March 1896

3. *Bulletin of the Dept. of Labor*, No. 7, November 1896
4. *Bulletin of the Dept. of Labor*, No. 9, March 1897
5. *Bulletin of the Dept. of Labor*, No. 11, July 1897
6. *Bulletin of the Dept. of Labor*, No. 13, November 1897
7. *Bulletin of the Dept. of Labor*, No. 14, January 1898
8. *Bulletin of the Dept. of Labor*, No. 16, May 1898
9. *Bulletin of the Dept. of Labor*, No. 19, November 1898
10. First Annual Report of the Sec'y of Labor, 1913
11. Bulletin of the Pennsylvania Dept. of Labor & Industry, June 1915
12. Eastern Coal Rates Investigation, January 15, 1927
13. U. S. Labor Goes to War-Labor Division, War Production Board
14. State Workmen's Compensation Laws as of September 1950
15. Current Wage Developments-July 1, 1961 to December 1, 1961
16. Technological Change & Productivity in the Bituminous Coal Industry, 1920-1960

Series XXII: UMWA International and District 2 Publications

Box 355 U. S. Department of Labor, Bureau of Labor Statistics-Bulletins, 1913-1919 (13 folders)

1. Workmen's Compensation Laws of the United States & Foreign Countries, 23 December 1913
2. Union Scale of Wages & Hours of Labor, 1916
3. Retail Prices, 1907-December 1915
4. Wholesale Prices, 1890-1915
5. Profit Sharing in the United States, December 1916
6. Wages and Hours of Labor in the Boot & Shoe Industry, 1907-1916
7. Operation of the Industrial Disputes Investigation Act of Canada, July 1918
8. Decisions of Courts Affecting Labor, 1917
9. Wages & Hours of Labor in the Slaughtering & Meat Packing Industry, 1917
10. Labor Legislation of 1918
11. Decisions of Courts & Opinions Affecting Labor, 1918
12. Union Scale of Wages & Hours of Labor, May 15, 1918
13. Wages & Hours of Labor in Woolen & Worsted Goods Manufacturing, 1918

Series XXII: UMWA International and District 2 Publications

Box 356 U. S. Department of Labor, Bureau of Statistics & the Women's Bureau, 1918-1923 (23 folders)

1. Wages & Hours of Labor in the Boot & Shoe Industry, 1907-1918
2. Wages & Hours of Labor in Cotton Goods Manufacturing & Fishing, 1918
3. Industrial Survey in Selected Industries in the United States, 1919
4. Wholesale Prices, 1890-1919
5. Labor Legislation of 1919
6. Retail Prices, 1913-December 1919
7. Wages & Hours of Labor in the Boot & Shoe Industry, 1907-1920
8. Union Scale of Wages & Hours of Labor, May 15, 1920
9. Decisions of Courts & Opinions Affecting Labor, 1919-1920

10. Wages & Hours of Labor in the Petroleum Industry, 1920
11. Wages & Hours of Labor in the Iron & Steel Industry, 1907-1920
12. Wages of Candy Makers in Philadelphia, 1919
13. Home Work in Bridgeport, Connecticut, December 1919
14. Hours & Conditions of Work for Women in Industry in Virginia, March 1920
15. The New Position of Women in American Industry, 1920
16. Industrial Opportunities & Training for Women & Girls, 1920
17. A Physiological Basis for the Shorter Working Day for Women, February 1921
18. Some Effects of Legislation Limiting Hours of Work for Women, 1921
19. Women's Wages in Kansas, 1921
20. Women in Georgia Industries-A Study of Hours, Wages, and Working Conditions, 1922
21. The Family Status of Breadwinning Women, 1922
22. Women in Maryland Industries, A Study of Hours & Working Conditions, 1922
23. The Occupational Progress of Women, n.d.

Series XXII: UMWA International and District 2 Publications

Box 357 Federal Government Documents from the National Coal Association, National Labor Relations Board, National Recovery Administration and the U. S. Supreme Court (6 folders)

1. National Coal Association, Wage Agreements, Division 1, Bituminous Coal Industry, April 1934
2. National Relations Board: The Effect of Labor Relations in the Bituminous Coal Industry upon Interstate Commerce, 1938
3. Rules & Regulations & Statements of Procedures of National Relations Board
4. National Recovery Administration Division of Review: Economic Survey of the Bituminous Coal Industry under Free Competition & Code Regulation, 1936
5. Supreme Court, October 1935, Brief of UMWA
6. Supreme Court, October 1946, Briefs of UMWA & John L. Lewis

Series XXII: UMWA International and District 2 Publications

Box 358 Pennsylvania State Documents (14 folders)

1. Department of Labor & Industry-Pennsylvania Labor Relations Act, 1937
2. Department of Labor & Industry- Pennsylvania Unemployment Compensation Law, 1940
3. Department of Labor & Industry- Pennsylvania Labor & Industry Review, 1942
4. General Assembly-PA, Acts
5. Greater Pennsylvania Council Freight Rates on Bituminous Coal: Pennsylvania and Other Appalachian Fields, 1933
6. History of Pennsylvania Bituminous Coal, 1955 & 1962
7. Labor Relations Board-Rules & Regulations, 1 May 1957
8. Laws Governing the Factory Inspector's Dept., 1897
9. Bituminous Mining Law (Proposed) 1907
10. Bituminous Mining Laws, 1907, 1910, 1911, 1937, 1940
11. Bituminous Mining Laws for Underground Mines, 1961
12. Bituminous Mining Laws of Pennsylvania for Strip Mining, 1962
13. Legislative Directory-PA, 1911
14. Legislative Acts-PA, 1923

Series XXII: UMWA International and District 2 Publications

Box 359 Pennsylvania Documents: Department of Mines, Statistical & Annual Reports (5 folders) 1928, 1930, 1932, 1934, 1935, 1936, 1937, 1938, 1939, 1940

Series XXII: UMWA International and District 2 Publications

Box 360 Pennsylvania Documents-*Safety Sentinel*, Pennsylvania Dept. of Mines, 1951-1955 (not inclusive) (7 folders)

1. November-December 1951
2. March-June 1953
3. July-December 1953
4. January-June 1954
5. July-December 1954
6. January-June 1955
7. July-October, December 1955

Series XXII: UMWA International and District 2 Publications

Box 361 Pennsylvania Documents-*Safety Sentinel*, Pennsylvania Dept. of Mines, 1956-1962 (13 folders)

1. January-June 1956
2. July-December 1956
3. January-June 1957
4. July-December 1957
5. February-June 1958
6. July-December 1958
7. January-June 1959
8. July-December 1959
9. January-June 1960
10. July-November 1960
11. January-June 1961
12. July-December 1961
13. January-October 1962

Series XXII: UMWA International and District 2 Publications

Box 362 Labor Organizations-Pennsylvania (16 folders)

1. Pennsylvania State Federation of Labor-Official Yearbook, 1915
2. Pennsylvania State Federation of Labor-Report of Sec'y-Treasurer, 1911
3. Pennsylvania AFL-CIO Workman's Compensation & Occupational Disease Provisions, 1973-1974
4. CIO-Daily Proceedings of 1st Constitutional Convention, 1938
5. CIO-Daily Proceedings of 3rd Constitutional Convention, 1940
6. CIO-Report of John L. Lewis to 3rd Constitutional Convention, 1940
7. CIO-Pamphlets
8. Pennsylvania Industrial Union Council-Financial Report, 1939
9. Labor's Non-Partisan League-Its Origin and Growth

10. Labor's Non-Partisan League-National Bulletin, 1937
11. Labor's Non-Partisan League-National Bulletin, 1938
12. Labor's Non-Partisan League-National Bulletin, 1939
13. Labor's Non-Partisan League-National Bulletin, 1940
14. Labor's Non-Partisan League-National Bulletin, 1941
15. Labor's Non-Partisan League-National Bulletin, 1942
16. Miners' and Laborers' Benevolent Assn., In Memoriam-John Siney (1831-1880), 1974

Series XXII: UMWA International and District 2 Publications

Box 363 Miscellaneous Publications (25 folders)

1. The American Association for Economic Freedom-pamphlets
2. A Brief History of the UMW, by Justin McCarthy
3. Central Labor Union, Johnstown, PA, 1947 Yearbook
4. Coal Miners Rally to Phil Murry
5. Coaltricity-brochures
6. Coaltricity-stickers and signs
7. Facts about Bituminous Coal, 1939
8. For Peace & Profit, 1912
9. A Half Century of Successful Labor Management Relations
10. Helen Mining Company, Safety Rules for all Employees
11. Joy Shuttle Car
12. Keystone Coal Buyers Present: Coal Production in the United States, 1966, 1967
13. Nazism vs. Labor in Norway
14. Petroleum vs. Coal, by Walter N. Polakov, 1939
15. Preparation of Coal, 13 March 1935
16. Progressives Must Choose, by Fannia M. Cohn, n.d.
17. Public Ownership League of America-Proceedings of Public Ownership Conference, 1919
18. The Story of Coal, 1933
19. Summer Session for Mining Men, St. Francis College, 1948
20. Today's Opportunities in Coal, by Joseph R. Forsythe
21. UMWA-Some Organizing Tips for You
22. UMWA-Unemployment, 1940
23. *U. S. News & World Report*, Lewis's Billion-Dollar Fund, 23 September 1955
24. Safety Rules for Employees of The Berwind-White Coal Mining Company, Windber District, 1 January 1933
25. 12th Annual Nanty-Glo Old Home Week Program, July 26 to August 1, 1970

Series XXII: UMWA International and District 2 Publications

Box 364 UMWA District 50 News and Collier's Magazine

1. *Collier's Magazine*, 5 May 1945
2. *District 50 News*: 1947 Vol. 6, nos. 7-11, 13-20, 22-26
3. *District 50 News*: 1947 Vol. 7, nos. 2-3
4. *District 50 News*: 1948 Vol., no. 4

Series XXII: UMWA International and District 2 Publications**Box 365 *The News*-Publication of District 50 UMWA**

1. 1952 Vol. 5, no. 24
2. 1953 Vol. 6, nos. 14, 20-21
3. 1959 Vol. 11, nos. 1-12
4. 1959 Vol. 11, nos. 13-24
5. 1960 Vol. 12, nos. 2-12
6. 1960 Vol. 12, nos. 13-24

Series XXII: UMWA International and District 2 Publications**Box 366 UMWA Publications (16 folders)**

1. UMWA News Releases, 1953
2. *UMW Journal*, 15 December 1949
3. *UMW Journal*, 15 February 1950
4. *UMW Journal*, 1952, nos. 2-10
5. *UMW Journal*, 1952, nos. 11-21
6. *UMW Journal*, 1953, nos. 6-17
7. *UMW Journal*, 1953, nos. 18-23
8. Bulletin-Central Pennsylvania Coal Producers Assn., 1924-1925
9. Welfare and Retirement Fund Annual Reports, 1951-1955
10. Welfare and Retirement Fund Annual Reports, 1956, 1961, 1967, 1978
11. Welfare and Retirement Fund-Instructions to Local Unions and Districts in Regard to Hospital and Medical Care. Rehabilitation Benefits & Maintenance Aid, 1952
12. Welfare and Retirement Fund. Instructions to Local Unions and Districts in regard to Pensions, 1950
13. Welfare and Retirement Fund: Pensions for Coal Miners
14. Welfare and Retirement Fund: Rehabilitation of the Disabled
15. By-laws and Rules of Death and Accident Fund of Local #472, n.d.
16. By-laws of Employee's Burial Fund. Consolidation Coal Company, 1934

Series XXII: UMWA International and District 2 Publications**Box 367 UMWA Newspapers-*Illinois Miners News*, *The Observer*, *The Voice of Autonomy & Self-Government*, *The Voice of Democracy in the UMWA***

1. *Illinois Miners News*
 - a. 25 March 1944, vol 2, no. 3
 - b. 25 April 1944, vol. 2, no. 5
 - c. 10 May 1944, vol. 2, no. 6
2. *The Observer*-Johnstown, Pennsylvania, n.d.
 - a. Vol. 1, no. 12, 14-17, 20-24, 27-36, 38, 43, 45, 49, 51, 76, 176-178
3. *The Voice of Autonomy and Self-Government*, vol. 1, no. 1 (18 August 1944); vol. 1, no. 2 (8 September 1944)
4. *The Voice of Democracy in the UMWA*, 27 October 1944

Series XXII: UMWA International and District 2 Publications**Box 368 Books**

1. *Twenty-Second Annual Report of the Commissioner of Labor-1907 Labor Laws of the United States*
2. *Twenty-Fourth Annual Report of the Commissioner of Labor-1909 Workmen's Insurance and Compensation Systems in Europe*, volume I
3. *Twenty-Fifth Annual Report of the Commissioner of Labor-1910 Industrial Education*
4. *History of United Mine Workers of America, 1860-1890*, volume I, n.d., by Chris Evans
5. *Successful Solutions to Everyday Coal Mining Problems*. Published by *Coal Age*, Sydney A. Hale, editor, 1931
6. *The Coal Trade 1902*, by Frederick E. Seward
7. *The Coal Trade 1913*, by Frederick E. Seward
8. *The Coal Trade 1914*, by Frederick E. Seward
9. *The Coal Trade 1915*, by Frederick E. Seward
10. *Coal and Unionism: A History of the American Coal Miners' Unions*, by David J. McDonald and Edward A. Lynch, 1939
11. *Women and the Labor Movement*, by Alice Henry, 1923
12. *The American Miners' Association: A Record of the Origin of Coal Miners' Unions in the United States*, by Edward A. Wieck, 1940
13. *United Mine Workers of America-The First One-Hundred Years*, 100th Year Anniversary Tribute, 1 of 2,000 Commemorative Edition, 1990

Series XXIII: Coal Company Card Files-Card files of Coal Companies who signed Agreements and subsequently went out of business or changed hands under various contracts in the 1950s

Box 369 Companies that signed prior to 1 September 1955, A-M

Series XXIII: Coal Company Card Files-Card files of Coal Companies who signed Agreements and subsequently went out of business or changed hands under various contracts in the 1950s

Box 370 Companies that signed prior to 1 September 1955, N-Z and Associations, Altoona 1952 Contract, Johnstown 1952 Contract, Somerset 1952 Contract

Series XXIII: Coal Company Card Files-Card files of Coal Companies who signed Agreements and subsequently went out of business or changed hands under various contracts in the 1950s

Box 371 Companies that signed in 1955 and 1956 and have since gone out of business or changed hands, A-Z

Series XXIII: Coal Company Card Files-Card files of Coal Companies who signed Agreements and subsequently went out of business or changed hands under various contracts in the 1950s

Box 372 Companies that signed the 1958 Amendment or went out of business or cancelled contract. Signatories to the 1956 Amendment, A-Z

Series XXIII: Coal Company Card Files-Card files of Coal Companies who signed

Agreements and subsequently went out of business or changed hands under various contracts in the 1950s

Box 373 Non-Union Coal Companies by County, 1962-1963 PA

Series XXIII: Coal Company Card Files-Card files of Coal Companies who signed Agreements and subsequently went out of business or changed hands under various contracts in the 1950s

Box 374 Companies not signing 1964 Contract for companies terminated, changed hands or out of business under the 1958 Contract, A-Z

Series XXIV: District 2 Photographs and Negatives

Box 375 Photographs and negatives (48 folders)

1. W. B. Wilson negative
2. Mary "Mother" Jones negative (missing)
3. John Mitchell negative
4. John Brophy negative
5. Patrick Gilday (president, District 2, 1902-1915) negative
6. Bernard Rice (president, District 2, 1901-1902) negative
7. John Ghizzoni negative
8. James Purcell (1915-1917) negative
9. Arnold Miller, UMWA President
10. James Purcell
11. Patrick Gilday
12. James Mark
13. Unidentified Group Photograph-Johnstown Democrat Photograph
14. John Ghizzoni and Unidentified Group taken 16 February 1952, Johnstown Photograph Service, Nanty-Glo, Pennsylvania
15. John Ghizzoni
16. Thomas Kennedy
17. District 2, 42nd Constitutional Convention, UMWA, Cincinnati, Ohio, 1956
18. Kramer's Band at 37th Constitutional Convention, UMWA, Cincinnati, Ohio, 6 October 1942, includes: John L. Lewis and James Mark
19. Half-tone of John L. Lewis
20. Three men including Edward Sweeney, Sec'y-Treasurer. Photograph taken by Chase-Statler, Hotel Statler, Washington, D.C.
21. District 2 Delegates to International Convention, Indianapolis, 1904 or 1905. Includes: Bernard Rice, Patrick Gilday, David Arnold Burford (identified)
22. District 2 Officers who were delegates to International Convention, Indianapolis, 1904 or 1905. Includes: Patrick Gilday, Richard Gilbert, Thomas Haggarty, Bernard (Barney) Rice (identified) (Copy #1)
23. District 2 Officers who were delegates to International Convention, Indianapolis, 1904 or 1905. Includes: Patrick Gilday, Richard Gilbert, Thomas Haggarty, Bernard (Barney) Rice (identified) (Copy 2)
24. John Mitchell Photograph-(see negative #3)

25. William B. Wilson (see negative #1)
26. Photograph of "In Memoriam" Ribbon UMWA Local #6649, Clune, Pennsylvania (2 copies)
27. First National Convention, UMWA, January 22, 1890 in Columbus, Ohio
28. John Brophy, negative
29. James Mark, negative
30. Franklin Delano Roosevelt
31. 41st UMWA Consecutive Constitutional Convention, Columbus, Ohio, October 7-15, 1952 (stored in Oversized Section, Drawer 2)
32. UMWA Executive Board, dated December 1, 1914, donated by Andrew Mitchell Haggarty (son of Thomas Haggarty, member of Executive Board)
33. UMWA Executive Board (not dated, however, some of the individuals and their clothing are identical with Photograph #32 – December 1, 1914), donated by Andrew Mitchell Haggarty (son of Thomas Haggarty, member of Executive Board)
34. District 2 42nd Constitutional Convention, UMWA, Cincinnati, Ohio, 1956
35. District 2 Rally, Philadelphia Street, Indiana, Pennsylvania
36. "This is a Union Home...Organized 1890, 1938" reprint photograph of poster
37. Unidentified man, ca. 1905-1910
38. Bernard Rice, 1901-1902
39. Bernard Rice, 1901-1902
40. Group Photograph G. Don Sullivan, NCA – Norman Patton, Anthracite Institute -
41. R.T. Laing, Central Pennsylvania Coal Producers Association – John Ghizzoni, President UMWA District No.2 – T. J. McGrath, Fuels Research Council – Sherman Burt, American Coal Sales Association (more information list on back)
42. Group photograph of 4 men including John Ghizzoni
43. Group photograph of 6 men including John Ghizzoni, Green Cross poster in background
44. Group photograph – Mr Gruden, Mr. Callahan, Mr. Ghizzoni, Mr. Thrasher & unidentified speaker
45. Headshot of Mr. Ghizzoni
46. Bethlehem Mines Corp, Johnstown Division, First Aid Examinations, April 9, 1960, four men including John Ghizzoni
47. Bethlehem Mines Corp, Johnstown Division, First Aid Examinations, April 9, 1960, Johnston War Memorial, stadium shot 1
48. Bethlehem Mines Corp, Johnstown Division, First Aid Examinations, April 9, 1960, Johnston War Memorial, stadium shot 2
49. Film Strip America at Work, Coal Mining (metal film can)
50. Photograph of 3 men, Dominick Gellote, John Brophy, and an unidentified man

See also Series XXVII Oversized Items for additional photographs (end of collection)

Photographs on Loan and other items in Box 375:

1. John Mitchell and Patrick Gilday (identified in crowd), ca. 1917;
2. William B. Wilson, Patrick Gilday and Thomas Haggarty (identified in crowd), ca. 1917 ["Strike Breaker" circular also on loan from owner of 1a. and 1b.]
3. Stanley Hudzinski, David Irvine & John Brophy, ca. 1920
4. Zippo Lighter with W. A. Boyle, UMWA President, pictured on front-original Zippo box

and warranty card (circa 1969)

Series XXV: Audio Tapes

Box 376 Audio Recordings (9 Audio Tapes and 14 Phonograph Records)

1. UMWA Labor Day Rally in Wheeling, West Virginia, District #6-W. A. Boyle, International President, Complete Speech, September 4, 1967. full track
2. W. A. Boyle, International President speaks on Hubert H. Humphrey for President and Edmund S. Muskie for Vice-President.full track
3. Call for UMWA Support in contract negotiations with Benjamin Coal Company, Westover Fuel and Supply Company and North Camp Mining Company and vote on September 12th, ca. 1970.
4. Radio Broadcast-All Kinds of Music, from Washington, D.C. with Marine Captain Bill Stucky as D.J. including talk with a soldier about position of Marines on Hill #881 in Vietnam, followed by music by Mary Montgomery, "Teach Me Tonight" and "Call Me", an instrumental by David McCallum. Side 1 only, Speed: 7 1/2
5. Call for UMWA Support in contract negotiations with Benjamin Coal Company, Westover Fuel and Supply Company and North Camp Mining Company and vote on September 12th, ca. 1970. (Same as Tape #3) Music: "People" Storytime on All Kinds of Music with D. J. Captain Bill Stucky.Interview with Gunnery Sergeant Dick Albright about the Marine Civic Action in South Vietnam and the building of a church, followed by music by the Ray Coniff Singers, "Who's Sorry Now" and "Around the World and Bill Bailey" by the Anthony Orchestra. Side 1 only, Speed: 7 1/2
6. Call for UMWA Support in contract negotiations with Benjamin Coal Company, Westover Fuel and Supply Company and North Camp Mining Company and vote on September 12th, ca. 1970. (Same as Tape #3 and #4) All Kinds of Music with D. J. Captain Bill Stucky. Music: "Matchmaker" Story: Marine Supporting Arms-Snipers with Corporal Gary Harris of Company B, 1st Battalion, 26th. Marines and Corporal Gary Brooks of Venus, Pennsylvania with Interviewer Sergeant Jim Elliot, followed by "Ghost Riders in the Sky" by the Ames Brothers and the "African Waltz" by Jackie Gleason. Side 1 only, Speed: 7 1/2
7. Tape marked Friday 5:30-5:35, Wednesday 5:30-5:35 Call for UMWA Support in contract negotiations with Benjamin Coal Company, Westover Fuel and Supply Company and North Camp Mining Company and vote on September 12th, ca. 1970. (Same as Tapes #3,4,5) Music followed by All Kinds of Music Story about North Vietnamese Soldiers who captured Corporal Steven Nelson of Elkhart, Indiana and Lance Corporal Michael Rohah of National City, California who subsequently escaped their captors. Music: Peggy Lee singing "I'm Gonna Go Fishin'" and Lorendo Alveda with a guitar instrumental. Side 1 only, Speed: 7 1/2
8. Marked: UMWA Tape 1 (both sides). Meeting in Pennsylvania with Warren Witsig (moderator)-Information Forum on proposed project CATCH sponsored by student chapters of American Society of Civil Engineers, Mechanical Engineers, Earth Science Seminars and Nuclear Engineering. Plowshare Program-nuclear testing for peaceful purposes. Project CATCH is a joint government industry project and part of the Plowshare Program. The Forum is in two parts, the first is an information session; the

second, a question/answer session. Taped on Both Sides, Speed: 3 3/4 (tape has been mended at beginning of Side 2)

9. Marked UMWA Tape 2-Continued Discussion of Project CATCH begun on Tape #7- Question/Answer Section. Side 1 only. Side 2 is empty. Speed: 7 1/2

Series XXVI: Phonograph Records

Box 376 (continued)

1. National First Aid and Mine Rescue Contest, postmarked 1951
2. National First Aid and Mine Rescue Contest, postmarked 1951
3. National First Aid and Mine Rescue Contest, postmarked 1952
4. National First Aid and Mine Rescue Contest, postmarked 1952
5. National First Aid and Mine Rescue Contest, postmarked 1952
6. Two Sets: Testimony of John L. Lewis before the Special Subcommittee on Mine Safety of the Committee on Labor & Public Welfare, U. S. Senate, 29 January 1952, Parts 1-8 (4 records) Testimony of John L. Lewis before the Special Subcommittee on Mine Safety Legislation of the Committee on Education and Labor, House of Representatives, 21 February 1952, Parts 1-12 (6 records)
7. Set containing ten (10) records:
8. Bryce Oliver, August 14, 1937 Labor Address by Congressman Maverick, Address of Bishop Francis J. McConnell, 27 July 1937
9. S.W.O.C. Labor Movement Speaker Father Rice, 24 July 1937 "Farmer Labor" address by Governor Benson of Minnesota, 10 August 1937
10. Capitol Hill "Labor" Chester Wright, 24 July 1937 Bryce Oliver, 21 August 1937
11. Bryce Oliver, 4 September 1937 Labor News from Washington-Commentator Bryce Oliver, 29 July 1937 Bryce Oliver, 28 August 1937
12. "Capitol Polka" and "Little Man Polka" by Joe Resetar
13. "Oh, Marie" and "Luigi" by Louis Prima
14. "El Capitan March" and "High School Cadets" by the Hollywood Bowl Pops Orchestra, Johnny Green, conductor

Box 377 Early Records: Civil Liberties, 1919-1928

Box 378 Feathers vs. UMWA: Correspondence – Pleading Files

Box 379 Feathers vs. UMWA: Correspondence – Pleading Files

Box 380 Feathers vs. UMWA: Discovery Pleadings-Trans Envelope

Box 381 Feathers vs. UMWA: Exhibits – First Appeal Volumes

Box 382 Feathers vs. UMWA: Envelope Proceedings – FERC Reps

Box 383 Feathers vs. UMWA: Signatory Pages – Leibowitz Trans

Box 384 Feathers vs. UMWA: Leibowitz – Volumes continued

Box 385 Feathers vs. UMWA: Leibowitz – Volumes continued

Box 386 Feathers vs. UMWA: Hearing Notes – Second Appeal

Box 387 Feathers vs. UMWA: Briefs

Box 388 Feathers vs. UMWA: Decided Claims Files

Box 389 Feathers vs. UMWA: Decided Claims Files

Box 390 Feathers vs. UMWA: Decided Claims Files

Box 391 Feathers vs. UMWA: Decided Claims Files

Box 392 Feathers vs. UMWA: Decided Claims Files

Box 393 Feathers vs. UMWA: Decided Claims Files

Box 394 Feathers vs. UMWA: Decided Claims Files

Box 395 Feathers vs. UMWA: Undecided Claims Files

Box 396 Feathers vs. UMWA: Undecided Claims Files

Box 397 Feathers vs. UMWA: Undecided Claims Files

Box 398 Feathers vs. UMWA: Undecided Claims Files

Box 399 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 400 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 401 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and

fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 402 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 403 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 404 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 405 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 406 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 407 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in alphabetical and chronological order, 1930s to 1961

Box 408 Workers Compensation Cards: Unlike the annual inspection reports of the Bureau of Mines, these Compensation Department cards describe not only the accidents and fatalities in the District 2 mines, but also the amount of monetary compensation awarded in these cases brought before the UMWA Compensation Board. These cards are arranged in

alphabetical and chronological order, 1930s to 1961

Box 409 Commissioners Cases, 1933-1937

1. 1933
2. January-February 1934
3. March-April 1934
4. May-September 1934
5. October-December 1934
6. 1934
7. 1934
8. 1934
9. 1934
10. 1934
11. 1934
12. January 1935
13. January-February 1935
14. February 1935
15. March-April 1935
16. May 1935
17. 1935
18. 1935
19. 1935
20. 1935
21. 1935
22. 1935
23. 1935
24. 1935
25. 1935
26. 1935
27. 1935
28. 1935
29. 1935
30. 1935
31. 1936
32. 1936
33. 1936
34. 1936
35. 1936
36. 1936
37. 1936
38. 1936
39. 1936
40. 1937
41. 1937

42. 1937
43. 1937
44. 1937
45. 1937

Box 410 Commissioners Cases 1937-1945 (40 folders)**Special Note: Box 410 contains additional Series IX material.**

Boxes 409-414 contain arbitration cases for District 2 arranged by year from 1933-47. The arbitration cases are broken down by who heard the cases beginning with the commissioners, the arbitration board, and/or the umpires. Each of these sections are followed by sections specifically from Somerset County which are also arranged by year, and broken down into who was hearing the case.

1. Commissioner Cases, 1937
2. Commissioner Cases, 1937
3. Commissioner Cases, 1937
4. Commissioner Cases, 1938
5. Commissioner Cases, 1938
6. Commissioner Cases, 1938
7. Commissioner Cases, 1938
8. Commissioner Cases, 1938
9. Commissioner Cases, 1938
10. Commissioner Cases, 1938
11. Commissioner Cases, 1938
12. Commissioner Cases, January-August 1939
13. Commissioner Cases, September-December 1939
14. Commissioner Cases, January-June 1940
15. Commissioner Cases, June-August 1940
16. Commissioner Cases, September-December 1940
17. Commissioner Cases, January-March 1941
18. Commissioner Cases, April-December 1941
19. Commissioner Cases, January- March 1942
20. Commissioner Cases, April-June 1942
21. Commissioner Cases, July-August 1942
22. Commissioner Cases, August-September 1942
23. Commissioner Cases, October –December 1942
24. Commissioner Cases, January 1943
25. Commissioner Cases, February-March 1943
26. Commissioner Cases, April-July 1943
27. Commissioner Cases, August-September 1943
28. Commissioner Cases, October 1943
29. Commissioner Cases, November-December 1943
30. Commissioner Cases, January-April 1944
31. Commissioner Cases, May 1944
32. Commissioner Cases, June 1944
33. Commissioner Cases, July-October 1944

34. Commissioner Cases, November-December 1944
35. Commissioner Cases, January-February 1945
36. Commissioner Cases, March 1945
37. Commissioner Cases, March 1945
38. Commissioner Cases, April 1945
39. Commissioner Cases, May-October 1945
40. Commissioner Cases, October-December 1945

Box 411 Commissioners Cases 1946-47, Somerset Commissioners Cases 1936-1947, and Arbitration Cases 1934-42 (49 folders)

Special Note: Box 411 contains additional Series IX material.

Boxes 409-414 contain arbitration cases for District 2 arranged by year from 1933-47. The arbitration cases are broken down by who heard the cases beginning with the commissioners, the arbitration board, and/or the umpires. Each of these sections are followed by sections specifically from Somerset County which are also arranged by year, and broken down into who was hearing the case.

1. Commissioner Cases, January-March 1946
2. Commissioner Cases, March 1946
3. Commissioner Cases, April-September 1946
4. Commissioner Cases, September-December 1946
5. Commissioner Cases, January-March 1947
6. Commissioner Cases, April-September 1947
7. Commissioner Cases, October-December 1947
8. Somerset Commissioner Cases, 1936
9. Somerset Commissioner Cases, 1936
10. Somerset Commissioner Cases, 1936
11. Somerset Commissioner Cases, 1936
12. Somerset Commissioner Cases, 1936
13. Somerset Commissioner Cases, 1936
14. Somerset Commissioner Cases, 1937
15. Somerset Commissioner Cases, 1937
16. Somerset Commissioner Cases, 1937
17. Somerset Commissioner Cases, 1938
18. Somerset Commissioner Cases, 1938
19. Somerset Commissioner Cases, 1938
20. Somerset Commissioner Cases, 1938
21. Somerset Commissioner Cases, 1939
22. Somerset Commissioner Cases, 1939
23. Somerset Commissioner Cases, 1940
24. Somerset Commissioner Cases, 1940
25. Somerset Commissioner Cases, 1940
26. Somerset Commissioner Cases, 1940
27. Somerset Commissioner Cases, 1940
28. Somerset Commissioner Cases, 1940
29. Somerset Commissioner Cases, 1940

30. Somerset Commissioner Cases, 1940
31. Somerset Commissioner Cases, 1941
32. Somerset Commissioner Cases, 1941
33. Somerset Commissioner Cases, 1941
34. Somerset Commissioner Cases, 1942
35. Somerset Commissioner Cases, 1942
36. Somerset Commissioner Cases, 1943
37. Somerset Commissioner Cases, 1944
38. Somerset Commissioner Cases, 1944
39. Somerset Commissioner Cases, 1945
40. Somerset Commissioner Cases, 1945
41. Somerset Commissioner Cases, 1946
42. Somerset Commissioner Cases, 1947
43. Arbitration Cases, 1934
44. Arbitration Cases, 1935
45. Arbitration Cases, 1936
46. Arbitration Cases, 1937
47. Arbitration Cases, 1938-1939
48. Arbitration Cases, 1940
49. Arbitration Cases, 1941-1942

Box 412: Arbitration Cases, 1943-1947; Somerset Arbitration Cases, 1938-1947; Umpires Decisions, 1933-1941 (77 folders)

Special Note: Box 412 contains additional Series IX material.

Boxes 409-414 contain arbitration cases for District 2 arranged by year from 1933-47. The arbitration cases are broken down by who heard the cases beginning with the commissioners, the arbitration board, and/or the umpires. Each of these sections are followed by sections specifically from Somerset County which are also arranged by year, and broken down into who was hearing the case.

1. Arbitration Cases, 1943-1944
2. Arbitration Cases, 1945
3. Arbitration Cases, 1946
4. Arbitration Cases, 1947
5. Somerset Arbitration Cases, 1938
6. Somerset Arbitration Cases, 1939-1940
7. Somerset Arbitration Cases, 1941
8. Somerset Arbitration Cases, 1942
9. Somerset Arbitration Cases, 1943-1944
10. Somerset Arbitration Cases, 1947
11. John Ghizzoni v. The Big Bend Coal Co., 1933; David Watkins v. Beaver Run Coal Co., 1933
12. J.T. Jones v. Carrolltown Coal Co., 1933
13. J.T. Jones v. Cherry Tree Coal Co., 1933
14. Fred Thomas and George Sprankle v. Clearfield Bituminous Coal Co., 1933
15. Quay Keirns v. Der Inger Fuel Co., 1933
16. J.B. Hamilton, James Davis, and J.T. Jones v. Ebensburg Coal Co., 1933

17. Max Derbique, Thomas Ferguson, and W.M.E. Kerfoot v. Kristianson & Johnson Coal Co., 1933
18. J.T. Jones v. Lanark Coal Co., 1933
19. David Watkins v. Loyal-Hanna Coal & Coke Co., 1933
20. J.T. Jones and etc. v. Monroe Coal Mining Co., 1933
21. J.T. Jones v. Sterling Coal Co., 1933/ John Schissler v. Joseph H. Reilly Coal Co., 1933
22. Edward Sweeney v. Argyle Coal Co., 1934
23. David Watkins v. Beaver Run Coal Co., 1934/ John Ghizzoni and Levi McConnaughey v. Buffalo & Susquehanna Coal & Coke Co., 1934/ Dan Moriarty v. Barnes & Tucker Coal Co., 1934
24. J.T. Jones v. Carrolltown Coal Co., 1934
25. James Le Corre v. Clyde Coal Co., 1934/ David Watkins v. Commercial Coal Mining Co., 1934/ Levi McConnaughey and David Watkins v. Clearfield Bituminous Coal Corp., 1934/ Commercial Coal Mining Co. v. UMWA Local Union No. 9, 1934/ Clearfield Bituminous Coal Corp. v. Commodore Local Union # 4882, 1934
26. James Le Corre v. W.O. Gulbranson, 1934/ J.T. Jones, John Ghizzoni, and David Watkins v. Ebensburg Coal Co., 1934/ John Ghizzoni v. Diamond Smokeless Coal Co., 1934
27. Cases regarding Helvetia Coal Mining, Heisley Coal Co., C.A. Hughes Coal Co., Harve-Mack Coal Co., Huskin Coal Co., and F.R. & H.L. Harrington Coal Mining Co., 1934
28. Cases regarding Johnstown Coal & Coke Co., Logan Coal Co., Kent Coal Mining Co., A.L. Light Coal Co., and Lincoln Coal Co., 1934
29. Charles C. Ghizzoni v. Kent Coal Mining Co., 1934/ J.T. Jones v. Monroe Coal Mining Co., 1934
30. Max Derbique and etc. v. Kristianson and Johnson Coal Co., 1934
31. Cases regarding Loyalhanna Coal Co., Lanark Coal Co., Monroe Coal Mining Co., and Markle-Bullers Coal Co., 1934
32. UMWA District 2 v. Northwestern Mining and Exchange Co., 1934/ John Ghizzoni v. Pennsylvania Coal & Coke Corp. 1934
33. Alfred B. Martin v. Arrow Coal Mining Co., 1935/ Charles Ghizzoni v. Appalachia Coal Co., 1935/ Edward Sweeney v. Argyle Coal Co., 1935
34. George Mottey, Levi McConnaughey, and David Watkins v. Clearfield Bituminous Coal Co., 1935
35. James Le Corre v. S.J. Mountz Coal Co., 1935/ David Watkins v. Monroe Coal Mining Co., 1935
36. Levi McConnaughey and George Mottey v. Buffalo & Susquehanna Coal & Coke Co., 1935
37. Charles C. Ghizzoni v. Pennsylvania Electric Co., 1935/ George Mottey v. Potter Coal & Coke Co., 1935
38. Tony G. Badiali v. Reid Coal Co., 1935/ Levi McConnaughey and John Ghizzoni v. R&P Coal Co., 1935
39. Edward Sweeney v. Sonman Shaft Coal Co., 1935
40. Edward Sweeney v. Taylor & Mc Coy Coal & Coke Co., 1935
41. James Le Corre v. Clyde Coal Co., 1936/ John Ghizzoni v. Helvetia Coal Mining Co., 1936/ Edward Sweeney v. Johnstown Coal & Coke Co., 1936
42. Tony G. Badiali v. Keystone Mining Co., 1936/ Alfred B. Martin v. Loyal Hanna Coal & Coke Co., 1936/ Edward Sweeney v. Johnstown Coal & Coke Co., 1936
43. Alfred B. Martin v. Berwind-White Coal Mining Co. 1936/ Clarence Donaldson v. Blair Engineering & Supply Co., 1936
44. Monroe Coal Mining Co. v. Local Union #850, 1936/ Lewis Evans v. Monroe Coal Mining Co., 1936/ Tony G. Badiali v. Mohawk Mining Co., 1936/ Edward Sweeney v.

- Pennsylvania Coal & Coke Corp., 1936
45. George Mottey v. Penn Run Coal Corp., 1936/ John Ghizzoni, Bunny Askey, and George Mottey v. R&P Coal Co., 1936/ R&P Coal Co. v. Employees at Ernest and Lucerne Mines, 1936
 46. Edward Sweeney v. Sonman Shaft Coal Co., 1936
 47. William Parks, Edward Sweeney, and Ernest Yanssens v. Berwind-White Coal Mining Co., 1937
 48. John Ghizzoni v. Coral Coal & Coke Co., 1937
 49. Charles G. Ghizzoni v. Heshbon Smokeless Coal Co., 1937/ John Ghizzoni v. Helvetia Coal Mining Co., 1937
 50. Harvey Yonker v. Lenox Coal Co., 1937/ Murphy Kush v. Rock Hill Coal & Iron Co., 1937/ Bunny Askey and George Mottey v. R&P Coal Co., 1937
 51. Edward Sweeney v. Sonman Shaft Coal Co., 1937/ Dan Moriarty v. Sterling Coal Co., 1937/ William Parks v. Loyal Hanna Coal & Coke Co., 1937
 52. Lewis Evans v. Springfield Coal Corp., 1938/ Murphy Kush v. W.W. Reed Coal Co., 1938/ James Le Corre v. Morrisdale Coal Mining Co., 1938
 53. Murphy Kush v. Rockhill Coal & Iron Co., 1938/ Levi McConnaughey v. Ringgold Coal Co., 1938
 54. George Mottey and Levi McConnaughey v. R&P Coal Co., 1938
 55. Cases regarding Cleafield Bituminous Coal Corp., Cherrytree Coal Co., Diamond Smokeless Coal Co., Johnstown Coal & Coke Co., Morrisdale Coal Mining Co., Northwestern Mining & Exchange Co., Peale, Peacock & Kerr, Inc., Pennsylvania Coal & Coke Co., Rockhill Coal & Iron Co., and Sterling Coal Co., 1938
 56. Ernest Yanssens v. Portage Fuel Co., 1938
 57. Bunny Askey v. Northwestern Mining & Exchange Co., 1938/ Lewis Evans v. Lincoln Coal Co., 1938
 58. Levi McConnaughey v. Buffalo & Susquehanna Coal & Coke Co., 1938/ Edward Sweeney v. Johnstown Coal & Coke Co., 1938/ James Le Corre v. Imperial Coal Corp., 1938
 59. Edward Sweeney v. C.A. Hughes & Co., 1938
 60. Levi McConnaughey v. Buffalo & Susquehanna Coal & Coke Co., 1938/ Dan Moriarty v. Barnes Coal Co., 1938/ Berwind-White Coal Mining Co. v. Certain Miners of No. 37, 1938/ Harvey Yonker v. Cleafield Bituminous Coal Corp., 1938
 61. Harvey Yonker v. Cleafield Bituminous Coal Corp., 1938
 62. Harvey Yonker v. Diamond Smokeless Coal Co., 1938/ James Le Corre v. Bird Coal Co., 1939/ Lewis Evans v. Big Bend Coal Mining Co., 1939
 63. Levi McConnaughey v. Cleafield Bituminous Coal Corp., 1940/ Tony G. Badiali v. Ferncliff Coal Corp., 1940/ George Mottey v. Imperial Coal Corp., 1939
 64. Levi McConnaughey v. Lindsey Coal Mining Co., 1939/ Lewis Evans v. Monroe Coal Mining Co., 1939
 65. George Green v. Moshannon Smithing Coal Co., 1939/ Bunny Askey v. Northwestern Mining & Exchange Co., 1939
 66. Daniel Moriarty v. Pennsylvania Coal & Coke Corp., 1939
 67. Bunny Askey v. R&P Coal Co., 1939/ Levi McConnaughey v. Ringgold Coal Co., 1939
 68. Harvey Yonker v. R&P Coal Co., 1939/ Levi McConnaughey v. Ringgold Coal Co., 1939
 69. Edward Sweeney v. Sonman Shaft Coal Co., 1939
 70. James Le Corre v. Brookwood Shaft, Inc., 1940/ Lewis Evans v. Big Bend Mining Co., 1940
 71. Levi McConnaughey and George Mottey v. Cleafield Bituminous Coal Corp., 1940

72. George H. Green v. Imperial Coal Corp., 1940
73. James Le Corre v. Morrisdale Coal Mining Co., 1940
74. George Mottey v. Pennsylvania Electric Co., 1940/ Ernest Yanssens v. Pennsylvania Coal & Coke Corp., 1940
75. R&P Coal Co. v. Employees, Lucerne No. 3 Mine, 1940/ John Ghizzoni v. R&P Coal Co., 1940/ Ernest Yanssens v. Sonman Shaft Coal Co., 1940/ Tony G. Badiali v. Superior Cherry Run Coal Corp., 1940
76. George Mottey v. Wilmore Fuel Co., 1940/ James Le Corre v. Yorkshire Coal Co., 1940
77. Ernest Yanssens v. Berwind-White Coal Mining Co., 1941/ Ernest Yanssens v. Beaver Run Coal Co., 1941

Box 413 Umpires Decisions 1941-1945 (45 folders)

Special Note: Box 413 contains additional Series IX material.

Boxes 409-414 contain arbitration cases for District 2 arranged by year from 1933-47. The arbitration cases are broken down by who heard the cases beginning with the commissioners, the arbitration board, and/or the umpires. Each of these sections are followed by sections specifically from Somerset County which are also arranged by year, and broken down into who was hearing the case.

1. George Mottey v. Clearfield Bituminous Coal Corp., 1941
2. James Le Corre v. W.O. Gulranson of Soldier Mine, 1941; Charles C. Ghizzoni v. Heshbon Coal Co., 1941
3. Levi McConnaughey v. King Coal Co., 1941; R&P Coal Co. v. Doctor's Committee at Ernest Mine, 1941; George Mottey v. R&P Coal Co.: Kent No. 2, 1941
4. Ernest Yanssens v. Sonman Shaft Coal Co., 1941; Charles C. Ghizzoni v. Buffalo & Susquehanna Coal & Coke Co., 1942
5. George Mottey v. Clearfield Bituminous Coal Corp., 1942; John J. Maholtz v. Cherry Tree Coal Co., 1942
6. Lewis Evans, Bernard Timms, and James Le Corre v. Imperial Coal Corp., 1942; Tony G. Badiali v. Hamler Coal Mining Co., 1942
7. Tony G. Badiali v. Hamler Coal Mining Co., 1942; Lewis Evans and James Le Corre v. Imperial Coal Corp., 1942
8. Ernest Yanssens v. Koppers Coal Division, Eastern Gas & Fuel Associates, 1942
9. George Mottey v. Pennsylvania Electric Co., 1942
10. John Ghizzoni and George Mottey v. R&P Coal Co., 1942; R&P Coal Co. v. Employees, Lucerne No. 3 Mine, 1942
11. Ernest Yanssens v. Stineman Coal & Coke Co., 1942; Bernard Timms v. Springfield Coal Corp., 1942
12. Harvey Younker v. Clearfield Bituminous Coal Corp., 1943
13. George Mottey v. Dixonville Coal Co., 1943
14. Charles C. Ghizzoni v. Heshbon Coal Co., 1943; R&P Coal Co. v. Employees of Local Union No. 599, 1943
15. Ernest Yanssens v. Koppers Coal Division, Eastern Gas & Fuel Associates, 1943
16. George Mottey v. R&P Coal Co., Lucerne and Kent mines, 1943
17. George Mottey and Charles C. Ghizzoni v. R&P Coal Co., Yatesboro and Kent mines, 1943
18. Lewis Evans and Ernest Yanssens v. New York Central Railroad, Coal Mining

- Department, 1943; Ernest Yanssens v. Pennsylvania Coal & Coke Corp., 1943
19. George Mottey v. R&P Coal Co., Ernest and Lucerne mines, 1943
 20. George Mottey and Charles C. Ghizzoni v. R&P Coal Co., Lucerne, Ernest, and Kent mines, 1943
 21. Harvey Younker and George Mottey v. R&P Coal Co., Kent and Ernest mines, 1943;
R&P Coal Co. v. Employees of Local Union No. 599, 1943
 22. R&P Coal Co. v. Employees of Local Union No. 599, 1943
 23. Lewis Evans v. Springfield Coal Corp., 1943
 24. John Ghizzoni and George Mottey v. R&P Coal Co., Yatesboro and Ernest mines, 1944
 25. George Mottey v. R&P Coal Co., Ernest mine, 1944
 26. George Mitchell v. Rockhill Coal Co., 1944
 27. Ernest Yanssens v. Stone Bridge Coal Co., 1944; Bernard Timms v. Summit Coal Co., 1944
 28. Ernest Yanssens v. Berwind-White Coal Mining Co., 1944
 29. George Mottey v. Pennsylvania Electric Co., 1944
 30. John Ghizzoni v. R&P Coal Co., Yatesboro mine, 1944
 31. George Mitchell v. Blair Engineering & Supply Co., Hickory Hill mine, 1944
 32. Charles C. Ghizzoni v. Heshbon Coal Co., 1944; Ernest Yanssens v. Johnstown Coal & Coke Co., 1944
 33. Ernest Yanssens v. Koppers Coal Division, Eastern Gas & Fuel Associates, 1944
 34. Ernest Yanssens and John J. Maholtz v. Koppers Coal Division, Eastern Gas & Fuel Associates, 1944
 35. George H. Green v. Morrisdale Coal Mining Co., 1944
 36. John Maholtz, Charles C. Ghizzoni, Levi McConnaughey v. New York Central Railroad, Coal Mining Department, 1944; Bunny Askey v. Northwestern Mining & Exchange Co., 1944
 37. Bernard Timms v. Big Bend Coal Mining Co., 1945
 38. John Maholtz v. Cherry Tree Coal Co., 1945
 39. James Le Corre v. Imperial Coal Corp., 1945; Ernest Yanssens v. Koppers Coal Division, Eastern Gas & Fuel Associates, 1945
 40. Bernard Timms v. Monroe Coal Mining Co., 1945; George Mottey v. New York Central Railroad, Coal Mining Department, 1945
 41. Levi McConnaughey v. Northwestern Mining & Exchange Co., 1945; George Mottey v. R&P Coal Co., Ernest mine, 1945
 42. Bunny Askey and George Mottey v. R&P Coal Co., Helvetia and Kent mines, 1945
 43. George Mottey v. R&P Coal Co., Lucerne and Ernest mines, 1945
 44. George Mitchell v. Rockhill Coal Co., 1945
 45. George Mottey v. R&P Coal Co., Yatesboro mine, 1945

Box 414 Umpires Decisions 1946-1947 and Somerset Umpires Decisions 1934-1946 (63 folders)

Special Note: Box 414 contains additional Series IX material.

Boxes 409-414 contain arbitration cases for District 2 arranged by year from 1933-47. The arbitration cases are broken down by who heard the cases beginning with the commissioners, the arbitration board, and/or the umpires. Each of these sections are followed by sections specifically from Somerset County which are also arranged by year, and broken down into who was hearing the case.

1. George Mottey v. Heshbon Coal Co., 1946
2. Ernest Yanssens v. Johnstown Coal & Coke Co., 1946

3. Charles C. Ghizzoni v. L.C.S. Colliery, Inc., 1946
4. John Maholtz v. New York Central Railroad, 1946
5. Bunny Askey v. Northwestern Mining & Exchange Co., 1946
6. George Mottey v. R&P Coal Co.: Waterman No. 2, 1946
7. George Mottey v. R&P Coal Co.: Lucerne No. 3, 1946
8. George Mottey v. R&P Coal Co.: Ernest, 1946
9. Harvey Younker v. Juliette Coal Co., 1947
10. Bunny Askey v. Allegheny River Mining Co., 1947
11. Ernest Yanssens v. Berwind-White Coal Mining Co.: Maryland Shaft, 1947
12. Ernest Yanssens v. Berwind-White Coal Mining Co.: Maryland No. 2 Shaft, 1947
13. Ernest Yanssens v. Beaver Run Coal Co., 1947
14. Bernard Timms v. Cherry Tree Coal Co., 1947
15. William P. Parks v. Loyal Hanna Coal & Coke Co.: Loyal Hanna No. 6, 1947
16. Bunny Askey v. A.L. Light Special, 1947
17. George Mottey v. New York Central Railroad, Coal Mining Dept.: Clymer No. 2, 1947
18. Ernest Yanssens v. Pennsylvania Coal & Coke Corp., 1947
19. Ernest Yanssens v. Pennsylvania Coal & Coke Corp., 1947
20. George Mottey v. R&P Coal Co.: Ernest Mine, 1947
21. George Mottey v. R&P Coal Co.: Ernest Mine, 1947
22. Bernard Timms v. Sterling Coal Co., 1947
23. Clarence Donaldson v. Consolidation Coal Co., 1934
24. Alfred B. Martin v. Davis Coal & Coke Co., 1934
25. Lloyd Unger v. Consolidation Coal Co., 1935
26. Case Read by Mr. Ghizzoni, n.d.
27. Alfred B. Martin v. Cambria Fuel Co., 1935-1936
28. Lloyd Unger v. Consolidation Coal Co., 1935-1937
29. Lloyd Unger v. Enterprise Coal Co., 1937
30. Lloyd Unger v. Consolidation Coal Co.; Cambria Fuel Co.; Enterprise Coal Co., 1937
31. Clarence Donaldson v. Bird Coal Co., 1938; Lloyd Unger v. Baker-Whiteley Coal Co., 1938
32. William Parks v. Enterprise Coal Co., 1938
33. Lloyd Unger v. Hillman Coal & Coke Co., 1938
34. Lloyd Unger v. Melcroft Coal Co., 1938
35. Lloyd Unger v. Royal Quemahoning Coal Mining Co., 1938
36. Lloyd Unger v. Wilmore Fuel Co., 1938
37. Lloyd Unger v. Consolidation Coal Co., 1938-1939
38. Lloyd Unger v. Davis Coal & Coke Co., 1937-1939
39. Lloyd Unger v. Hillman Coal & Coke Co., 1938-1939
40. Lloyd Unger v. Koppers Coal Co., 1938-1939
41. Lloyd Unger v. Hillman Coal & Coke Co., 1940
42. Clarence Donaldson v. Baker-Whiteley Coal Co., 1941
43. Lloyd Unger and Clarence Donaldson v. Consolidation Coal Co., 1941
44. Lloyd Unger v. Consolidation Coal Co., 1941
45. Lloyd Unger v. Consolidation Coal Co., 1941
46. Clarence Donaldson v. Consolidation Coal Co., 1941

47. Lloyd Unger v. Hillman Coal & Coke Co., 1941
48. Lloyd Unger v. Koppers Coal Co., 1941
49. Lloyd Unger v. Koppers Coal Co., 1941
50. Lloyd Unger v. Consolidation Coal Co., 1942
51. Lloyd Unger v. Hillman Coal & Coke Co., Cambria Fuel Co., Enterprise Coal Co., 1942
52. Lloyd Unger v. Cambria Fuel Co. and Berkey Brothers Coal Co., 1944; William P. Parks v. Baker-Whiteley Coal Co., 1944
53. Lloyd Unger v. Consolidation Coal Co. and Cambria Fuel Co., 1944
54. Lloyd Unger v. Reading Iron Co., 1944
55. Lloyd Unger v. Cambria Fuel Co., 1944
56. Lloyd Unger v. Pine Hill Smokeless Coal Co., 1944
57. Lloyd Unger v. Koppers Coal Division of the Eastern Gas Associates, 1944
58. Lloyd Unger v. Consolidation Coal Co., 1944
59. Lloyd Unger v. Saxman Coal & Coke Co. and Smokeless Quemahoning Coal Co., 1944
60. Lloyd Unger v. Consolidation Coal Co., 1946
61. Lloyd Unger v. Saxman Coal & Coke Co., 1947
62. Lloyd Unger v. Consolidation Coal Co., 1947
63. Lloyd Unger v. Smokeless Quemahoning Coal Co. and Saxman Coal & Coke Co., 1947

Box 415 Compensation Cases Black Lung and Injuries 1949-1957 (Restricted) (32 files, 1 book)

1. Alarcon, James v. Consolidation Coal Co., 1938-1939
2. Burtick, Louise (widow of John Burtick) v. R&P Coal Co., 1971-1972
3. Calvetti, Joseph (Back Injury), 1959-1964
4. Capello, Joseph v. New Shawmut Mining Co., 1946-1958
5. Danel, Alfred v. Bethlehem Mines Corp., 1972-1974
6. Hetrick, James v. Allegheny River Mining Co., 1967
7. Lasko, Joseph L. (deceased; widow Doris Lasko), 1971-1973
8. Matis, Joseph v. Bethlehem Mines Corp., 1972-1973
9. Micala, Carmen v. Sterling Coal Co., 1957-1959
10. Mrocza, Walter John v. Imperial Coal Co., 1942-1945
11. Pancello, Domenico v. Bethlehem Mines Co., 1961-1968
12. Petitions for Black Lung Amendments, n.d.
13. Pierce, James v. Maryland Trojan Coal Co., 1954
14. Pletcher, Oran v. Quemahoning Coal Co., 1942-1944
15. Pletcher, Oran v. Quemahoning Coal Co., 1938-1971
16. Pounds, Edward, 1972-1974
17. Rager, Margaret v. Johnstown Traction Co., 1956
18. Ritchey, Paul v. C.A. Hughes & Co., 1948-1949
19. Semonovich, Imogene (widow) v. R&P Coal Co., 1954-1958
20. Semonovich, Imogene (widow) v. R&P Coal Co., 1954-1957
21. Semonovich, Imogene (widow) v. R&P Coal Co., 1957-1958
22. Semonovich, Imogene (widow) v. R&P Coal Co., 1956-1958
23. Semonovich, Imogene (widow) v. R&P Coal Co., 1955-1958
24. Silicosis Awards; Non-Compensable Information Cases; Pending Cases, n.d.

25. Simmers, James F. v. Imperial Coal Co., 1944-1945
26. Simmers, James F. v. Imperial Coal Co., 1950
27. Simmers, James F. v. Imperial Coal Co., 1943
28. Stanley, Martin v. Pennsylvania Coal & Coke Co., 1951-1955
29. Vrabel, Andrew J. v. Cairnbrook Coal Co., 1976-1977
30. Vrabel, Andrew J. v. Cairnbrook Coal Co., 1976-1977
31. Yasika, John v. Industrial Collieries, 1943-1948
32. Miscellaneous Cases, 1948-1955
33. Alphabetically ordered Compensation Cases, 1939 (bound)

Box 416 United Mine Workers District 2 Black Lung Cases (Restricted) (26 folders)

1. Dunmyer, Mike (Widow of George L.), 1984-1988
2. Guydo, Walter F., 1984-1988
3. Guydo, Walter F., 1981-1985
4. Haggerty, Jack, 1984-1988
5. Haggerty, Jack, 1983-1986
6. Haggerty, Jack, 1983-1986
7. Haggerty, Jack, 1983-1984
8. Huston, James, 1960-1972
9. Magoulick, Francis, 1985-1987
10. Magoulick, Francis, 1985
11. Magoulick, Francis, 1980-1985
12. Magoulick, Francis, 1980-1984
13. Magoulick, Francis, 1980-1986
14. Mutnansky, Michael J., 1986-1988
15. Mutnansky, Michael J., 1985
16. Mutnansky, Michael J., 1983-1985
17. Mutnansky, Michael J., 1980-1985
18. Mutnansky, Michael J., 1980-1983
19. Pabrazinsky, Joseph, 1977-1988
20. Semelsberger, Russell, 1980-1986
21. Semelsberger, Russell, 1980-1987
22. Semelsberger, Russell, 1980-1985
23. Snyder, Walter D., 1982-1987
24. Space, Joseph, 1983-1988
25. Space, Joseph, 1981-1988
26. Travis, Harold, 1980-1986

Box 417 Black Lung Cases and Papers Dealing with Black Lung Issues (Restricted) (37 folders)

1. Delehunt, John W., 1981-1985
2. Delehunt, John W., 1981
3. Delehunt, John W., 1981-1984
4. Delehunt, John W., 1981-1985
5. Prazinski, Calvin, 1986-1988

6. Prazinski, Calvin, 1973-1985
7. Prazinski, Calvin, 1972-1987
8. Interviews with Attorneys Regarding the Welfare and Retirement Fund, 1940-1956
9. Autopsy and Medical Reports, 1941-1980
10. Autopsy and Medical Reports, 1973-1975
11. Autopsy and Medical Reports, 1948-1975
12. Insurance Reports, 1946-1978
13. Applications for Welfare and Retirement Fund, 1960-1974
14. Applications for Welfare and Retirement Fund, 1953-1967
15. Applications for Welfare and Retirement Fund, 1966-1967
16. Letters from Attorneys to Black Lung Applicants, 1943-1975
17. Letters from Attorneys to Black Lung Applicants, 1949-1972
18. Letters from Attorneys to Black Lung Applicants, 1939-1953
19. Letters from Attorneys to Black Lung Applicants, 1938-1967
20. Letters from Attorneys to Black Lung Applicants, 1949-1974
21. Letters from Attorneys to Black Lung Applicants, 1938-1953
22. United Mine Workers' Legal Papers, 1953-1984
23. Legal Papers about Black Lung Clients, 1944-1985
24. Legal Papers about Black Lung Clients, 1949-1986
25. Legal Papers about Black Lung Clients, 1946-1984
26. Legal Papers about Black Lung Clients, 1949-1981
27. Papers from the Department of Health, Education, and Welfare, 1937-1975
28. Papers from the U.S. Department of Labor, 1981-1983
29. Papers from the Department of Labor and Industry, 1946-1975
30. Papers from the Department of Labor and Industry, 1947-1976
31. Papers from the Department of Labor and Industry, 1946-1972
32. Papers from the Department of Labor and Industry, 1960-1970
33. Papers from the Department of Labor and Industry, 1959-1967
34. Papers from the Department of Labor and Industry, 1941-1977
35. Workmens' Compensation Court Cases, 1952-1969
36. United States Court of Appeals for the Third Circuit, 1975-1981
37. United Mine Workers vs. Bethlehem and Florence Mine Companies, 1975

Box 418 Compensation Appeals Involving Injuries and Black Lung, 1975-1979 (34 folders)

1. Willfred Schilling vs. Commonwealth of PA, February 25, 1975
2. John Hrinko vs. Old Republic Companies, 1976
3. James L. Schloder vs. R&P Coal Co., 1975
4. Mildred Cehenik vs. Commonwealth of PA, August 11, 1977
5. Valentine Berish vs. Jandy Coal Co. and Old Republic Companies, 1976
6. Victor L. Sacchet vs. Commonwealth of PA, 1975
7. Richard L. McManus vs. R&P Coal Co., Old Republic Companies, and Commonwealth of PA, 1976
8. Joseph Maluchnick vs. Valley Coal, Old Republic Companies, and Commonwealth of PA, 1976
9. John Kaniuk vs. JR Sales, Old Republic Companies, and Commonwealth of PA, 1976
10. Eric Hill vs. Martinsburg Electrical Associates and Commonwealth of PA, 1978

11. Jacob Barron vs. G.M.&W. Coal Co. and Old Republic Companies, 1976
12. Edwin Glasgow vs. Commonwealth of Pennsylvania Occupational Disease Fund, 1975
13. James D. Norries vs. R&P Coal Co. and Old Republic Companies, April 21, 1977
14. John Gowaty vs. Island Creek Coal Co. and Old Republic Companies, 1975
15. John Chliek vs. Jandy Coal Co., Old Republic Companies, and Commonwealth of PA, October 20, 1977
16. Frank Beri Jr. vs. Jandy Coal Co. and Old Republic Companies, 1979
17. Dorothy Eck vs. Commonwealth of PA, Allegheny River Mining Co., and Old Republic Companies, October 13, 1977
18. Gus Pager vs. North American Coal Corp. and Old Republic Companies, August 4, 1977
19. William Gerber vs. R&P Coal Co. and Old Republic Insurance Companies, 1976
20. Charles Mohr vs. Carpentertown Coal & Coke Co. and Old Republic Companies, July 17, 1978
21. Steve Rakoczy vs. Jandy Coal Co. and Old Republic Companies, 1976
22. Raymond Phillips vs. North American Coal Corp., Old Republic Companies, and Commonwealth of PA, 1975
23. Andrew Vrabel vs. Cairnbrook Coal Co. and Commonwealth of PA, 1976
24. Alberta Sulpek vs. R&P Coal Co. and Commonwealth of PA, September 9, 1976
25. David N. Pryce vs. Bethlehem Mines Corp., 1975/ Enrico Moro vs. Barnes & Tucker Coal Co., February 9, 1978
26. Mike Halaburda vs. Helvetia Coal Co., 1975
27. Frank Sewalish vs. Barnes & Tucker Coal Co., September 15, 1977
28. Elizabeth Keck vs. The State Workmen Insurance Board, 1941
29. Charles D. Neff vs. Joseph A. Califano Jr., Secretary of Health, Education, and Welfare, February 13, 1978
30. Charles D. Neff vs. Joseph A. Califano Jr., Secretary of Health, Education, and Welfare, September 1, 1972
31. Charles D. Neff vs. Joseph A. Califano Jr., Secretary of Health, Education, and Welfare, June 6, 1978
32. Pete Kislak vs. R&P Coal Co. and Old Republic Companies, 1972
33. Pete Kislak vs. R&P Coal Co. and Old Republic Companies, 1972
34. Director, Office Workers' Compensation Programs, and the U.S. Department of Labor vs. Republic Steel Corp., n.d.

Box 419 Financial Records for United Mine Workers District 2 (45 files, 30 books)

Special Note: Box 419 contains additional Series VIII material.

Box 419 contains the financial records for the United Mine Workers of America District 2. These records range from bills to be paid; including compensation disbursements to canceled checks. This Box also contains a court case involving the Benjamin Coal Company.

1. Compensation Awards District 2, 1962-1968
2. Compensation Awards District 2, 1969
3. Compensation Awards District 2, 1969
4. Compensation Awards District 2, 1970
5. Compensation Awards District 2, 1970
6. Compensation Awards District 2, 1971

7. United Mine Workers District 2 Bills, 1967
8. United Mine Workers District 2 Bills, 1968
9. United Mine Workers District 2 Bills, 1969
10. Expense Account for Attonery Creany, 1970
11. Expense Account for Attonery Creany, 1974
12. Bills for Workers' Compensation, 1973
13. Voucher for Workmen's Compensation, 1974
14. Workmen's Compensation Policy and Forms, 1974
15. Evon, Dorothy Vacation and Overtime Statements, 1974-1978
16. Pawlowski, Blair Statements, 1974
17. Cancelled Checks and Bank Statements
18. Schmidt Trust Account, July 1976
19. W2 and W3 Income Tax Statements for Non-Employees
20. Taxable wages for Form 941 and Form 941, 1974
21. Earned Income Tax, 1974
22. Whiteford, Helen Vaction and Accident Insurance, 1974
23. Papers from United Mine Workers Compensation Department, March-July 1974
24. Deposits by Workmen's Compensation and National Bank Account
25. Pennsylvania Unemployment Compensation
26. Deduction Statements, April-September 1974
27. Individual Payroll Records, 1974
28. Compensation Department Disbursements, 1974
29. Benjamin Coal Co. Court Case – Newspaper Articles, September 1969
30. Benjamin Coal Co. Court Case – Organizing Drive and NLRB Election 1969
31. Benjamin Coal Co. Court Case – Application Cards for Membership in the UMWA
32. Benjamin Coal Co. Court Case – Employee List 1967
33. Benjamin Coal Co. Court Case – Employees Laid Off, 1967
34. Benjamin Coal Co. Court Case – Telegrams Requesting Postponment of the Case, August 1967
35. Benjamin Coal Co. Court Case – Workers Organization, May 1967-July 1969
36. Benjamin Coal Co. Court Case – Benjamin Coal Co. vs. UMWA, July 1967-August 1969
37. Benjamin Coal Co. Court Case – Pension Plans, February-April 1967
38. Benjamin Coal Co. Court Case – Paul Revere Life Insurance Company papers, July 1, 1963
39. Benjamin Coal Co. Court Case – Tri-County Broadcasting Company, September 1969
40. Benjamin Coal Co. Court Case – Employees List, 1969
41. Benjamin Coal Co. Court Case – Miners For Jobs Factsheet, n.d.
42. Benjamin Coal Co. Court Case – UMWA Voter Register, October-November 1982
43. Benjamin Coal Co. Court Case – Coal Hauler Contract Negotiations, August 1984-January 1986
44. Benjamin Coal Co. Court Case – Coal Hauler Contract Negotiations, April-October 1985
45. Benjamin Coal Co. Court Case – Transportation Agreement, April 1985
46. *Transport-Rationalisierung im Bergbau* by the Scharf Co. (German), n.d.
47. *Information Manuel for the Federal Coal Mine Health and Safety Act of 1969 – Health Standards* by UMWA Department of Occupational Health
48. *Technische Neuheiten* by the Scharf Co. (German), n.d.
49. *National Coal Mine Construction Agreement of 1974*

50. *Workmen's Compensation Act of 1945* by Pennsylvania Industrial Union Council (3 copies)
51. *Daily Minutes of the Forty-Fourth Consecutive Constitutional Convention of the UMWA*, September 11, 1946
52. Program for the Ebensburg Fairgrounds Mine Rescue Contest, August 20, 1977
53. "A Master Environmental Control and Mine System Design Simulator for Underground Coal Mining", Vol. 1, by Ramani and Manula, December 18, 1975
54. Methane Control and Degasification References, n.d.
55. "Technology Transfer Seminar on Advanced Techniques for Coal Mine Planning", *Abstracts of Seminar Presentations* by U.S. Bureau of Mines, n.d.
56. "Fourth Report on Conference on Research and Development Needs for Anthracite Coal Mining", *The College of Earth and Mineral Sciences* by Stefanko and Ramani, October 4, 1974
57. *Your Secret Weapon...your Secret Ballot* UMWA pamphlet, n.d. (2 copies)
58. *Coalminers Need Murtha* UMWA pamphlet, n.d. (3 copies)
59. *Rationalization of Transport in the Mining Industrie* by the Scharf Co., n.d.
60. "Survey of Hearing Loss in the Coal Mining Industry", *NIOSH Research Report* by U.S. Department of Health, Education, and Welfare, June 1976
61. *Job Safety Guide – Trailing Cable Splicing* by U.S. Department of the Interior Mining Enforcement and Safety Administration, May 1974 (2 copies)
62. *Audiovisual Guide* by U.S. Department of the Interior, September 1972
63. *Be Wise...Organize* UMWA pamphlet, n.d.
64. *Coal Miners Political Action Committee Guidelines* UMWA pamphlet, n.d.
65. *Model Bylaws for Local Unions* by UMWA, February 15, 1975
66. *Model Bylaws* by UMWA, December 12, 1985
67. *Portable Fire Extinguishers* by U.S. Department of the Interior, March 1975
68. *Principles of Mine Rescue* U.S. Department of the Interior, March 1975
69. *Proceedings of 48th Consecutive Constitutional Convention* by UMWA, December 10-19, 1979

Box 420 Board of Arbitration (48 folders)

1. UMWA v. Eastern Assoc. Coal Corp., April 11, 1972
2. UMWA v. Consolidated Coal Co., November 14, 1977
3. UMWA v. A.D. Davis Trucking Co., February 28, 1974
4. UMWA v. Bethlehem Mine Corp., June 8, 1976
5. UMWA v. Florence Mining Co., January 28, 1971
6. UMWA v. Florence Mining Co., October 30, 1970
7. UMWA v. Florence Mining Co., October 30, 1970
8. UMWA v. Florence Mining Co., September 17, 1970
9. UMWA v. Florence Mining Co., June 25, 1970
10. UMWA v. Florence Mining Co., April 29, 1970
11. UMWA v. Florence Mining Co., June 25, 1970
12. UMWA v. Florence Mining Co., October 17, 1969
13. UMWA v. Eastern Assoc., May 7, 1975
14. UMWA v. Barnes & Tucker Co., August 30, 1977
15. UMWA v. Bethlehem Mines Corp., November 17, 1976
16. UMWA v. Bethlehem Mines Corp., November 22, 1976

17. UMWA v. Bethlehem Mines Corp., September 9, 1976
18. UMWA v. Florence Mining Co., August 15, 1972
19. UMWA v. Florence Mining Co., August 15, 1972
20. UMWA v. Florence Mining Co., July 23, 1971
21. UMWA v. Florence Mining Co., July 23, 1971
22. UMWA v. Florence Mining Co., January 28, 1971
23. UMWA v. Consolidated Coal Co., June 14, 1977
24. UMWA v. Florence Mining Co., March 2, 1977
25. UMWA v. Florence Mining Co., October 13, 1976
26. UMWA v. Greenwich Collieries, October 9, 1972
27. UMWA v. First Colony Corp., November 23, 1976
28. UMWA v. Florence Mining Co., November 22, 1977
29. UMWA v. Florence Mining Co., October 21, 1977
30. UMWA v. Florence Mining Co., October 13, 1977
31. UMWA v. Bethlehem Mines Corp., January 11, 1973
32. UMWA v. Bethlehem Mines Corp., January 23, 1973
33. UMWA v. Bethlehem Mines Corp., April 6, 1973
34. UMWA v. Bethlehem Mines Corp., May 10, 1973
35. UMWA v. Bethlehem Mines Corp., January 4, 1974
36. UMWA v. Florence Mining Co., July 7, 1977
37. UMWA v. Bethlehem Mines Corp., January 23, 1973
38. UMWA v. Bethlehem Mines Corp., June 8, 1973
39. UMWA v. Bethlehem Mines Corp., January 3, 1974
40. UMWA v. Bethlehem Mines Corp., January 17, 1974
41. UMWA v. Bethlehem Mines Corp., August 1, 1973
42. UMWA v. Bethlehem Mines Corp., September 6, 1973
43. UMWA v. Bethlehem Mines Corp., September 17, 1973
44. UMWA v. Bethlehem Mines Corp., November 20, 1973
45. UMWA v. Barnes & Tucker Co., January 28, 1971
46. UMWA v. Barnes & Tucker Co., January 28, 1971
47. UMWA v. Barnes & Tucker Co., October 16, 1969
48. UMWA v. Barnes & Tucker Co., October 16, 1969

Box 421 Board of Arbitration Hearings (52 folders)

1. UMWA v. Allegheny River Mining Co., October 16, 1969
2. UMWA v. Barnes & Tucker Co., October 30, 1972
3. UMWA v. Allegheny River Mining Co., January 19, 1971
4. UMWA v. Barnes & Tucker Co., October 16, 1969
5. UMWA v. Barnes & Tucker Co., March 9, 1973
6. UMWA v. Barnes & Tucker Co., January 28, 1971
7. UMWA v. Barnes & Tucker Co., January 28, 1971
8. UMWA v. Barnes & Tucker Co., May 31, 1971
9. UMWA v. Barnes & Tucker Co., May 31, 1971
10. UMWA v. Barnes & Tucker Co., July 26, 1972

11. UMWA v. Barnes & Tucker Co., July 26, 1972
12. UMWA v. Barnes & Tucker Co., June 26, 1972
13. UMWA v. Barnes & Tucker Co., August 7, 1973
14. UMWA v. Barnes & Tucker Co., August 7, 1973
15. UMWA v. Barnes & Tucker Co., August 24, 1973
16. UMWA v. Barnes & Tucker Co., January 14, 1974
17. UMWA v. Barnes & Tucker Co., January 21, 1974
18. UMWA v. Barnes & Tucker Co., January 23, 1974
19. UMWA v. Barnes & Tucker Co., October 21, 1974
20. UMWA v. Barnes & Tucker Co., November 20, 1974
21. UMWA v. Barnes & Tucker Co., July 26, 1972
22. UMWA v. Barnes & Tucker Co., September 13, 1972
23. UMWA v. Barnes & Tucker Co., September 13, 1972
24. UMWA v. Bethlehem Mines Corp., October 13, 1972
25. UMWA v. Bethlehem Mines Corp., October 10, 1972
26. UMWA v. Bethlehem Mines Corp., October 10, 1972
27. UMWA v. Bethlehem Mines Corp., August 2, 1972
28. UMWA v. Bethlehem Mines Corp., April 27, 1972
29. UMWA v. Bethlehem Mines Corp., April 10, 1972
30. UMWA v. Bethlehem Mines Corp., April 10, 1972
31. UMWA v. Bethlehem Mines Corp., May 13, 1972
32. UMWA v. Bethlehem Mines Corp., May 13, 1971
33. UMWA v. Barnes & Tucker Co., October 17, 1972
34. UMWA v. Barnes & Tucker Co., March 9, 1973
35. UMWA v. Barnes & Tucker Co., April 11, 1973
36. UMWA v. Barnes & Tucker Co., April 11, 1973
37. UMWA v. Barnes & Tucker Co., October 13, 1975
38. UMWA v. Barnes & Tucker Co., November 11, 1975
39. UMWA v. Barnes & Tucker Co., September 12, 1975
40. UMWA v. Bethlehem Mines Corp., September 10, 1975
41. UMWA v. Bethlehem Mines Corp., June 24, 1975
42. UMWA v. Bethlehem Mines Corp., June 18, 1975
43. UMWA v. Bethlehem Mines Corp., January 11, 1973
44. UMWA v. Bethlehem Mines Corp., October 26, 1972
45. UMWA v. Bethlehem Mines Corp., November 7, 1975
46. UMWA v. Bethlehem Mines Corp., August 24-25, 1971
47. UMWA v. Barnes & Tucker Co., October 21, 1975
48. UMWA v. Bethlehem Mines Corp., January 23, 1976
49. UMWA v. Bethlehem Mines Corp., March 2, 1976
50. UMWA v. Barnes & Tucker Co., April 6, 1976
51. UMWA v. Bethlehem Mines Corp., June 9, 1970
52. UMWA v. Barnes & Tucker Co., October 21, 1975

Box 422 Board of Arbitration (46 folders)

1. UMWA v. Helen Mining Co., October 30, 1970
2. UMWA v. Helen Mining Co., March 6, 1972
3. UMWA v. Helvetia Coal Co., February 17, 1972
4. UMWA v. Helvetia Coal Co., May 5, 1972
5. UMWA v. Helvetia Coal Co., January 20, 1971
6. UMWA v. Helen Mining Co., January 28, 1971
7. UMWA v. Helvetia Coal Co., March 1, 1973
8. UMWA v. Helvetia Coal Co., December 14, 1972
9. UMWA v. Helvetia Coal Co., September 22, 1972
10. UMWA v. Lucerne, May 5, 1972
11. UMWA v. R&P Coal Co.: Emile, October 20, 1975
12. UMWA v. R&P Coal Co.: Jane, October 17, 1975
13. UMWA v. R&P Coal Co.: Emile, September 24, 1975
14. UMWA v. R&P Coal Co.: Emile, August 19, 1975
15. UMWA v. R&P Coal Co.: Margaret, July 19, 1975
16. UMWA v. R&P Coal Co.: Jane, May 27, 1975
17. UMWA v. R&P Coal Co.: Jane, August 5, 1975
18. UMWA v. R&P Coal Co.: Jane, April 25, 1975
19. UMWA v. R&P Coal Co.: Emile, May 20, 1975
20. UMWA v. R&P Coal Co.: Emile, May 22, 1975
21. UMWA v. R&P Coal Co.: Jane, January 30, 1975
22. UMWA v. R&P Coal Co.: Jane, March 14, 1975
23. UMWA v. R&P Coal Co.: Jane, April 22, 1975
24. UMWA v. R&P Coal Co.: Jane, April 25, 1975
25. UMWA v. R&P Coal Co.: Jane, August 3, 1972
26. UMWA v. R&P Coal Co.: Jane, September 22, 1972
27. UMWA v. R&P Coal Co.: Jane, December 28, 1972
28. UMWA v. R&P Coal Co.: Jane, December 28, 1972
29. UMWA v. R&P Coal Co.: Jane, March 1, 1973
30. UMWA v. R&P Coal Co.: Jane, August 21, 1973
31. UMWA v. R&P Coal Co.: Margaret, October 12, 1973
32. UMWA v. R&P Coal Co., August 16, 1973
33. UMWA v. R&P Coal Co.: Jane, February 8, 1974
34. UMWA v. R&P Coal Co.: Emile, January 17, 1974
35. UMWA v. R&P Coal Co., November 7, 1974
36. UMWA v. R&P Coal Co., August 3, 1972
37. UMWA v. R&P Coal Co.: Jane, August 3, 1972
38. UMWA v. Penn Pocahontas Coal Co., February 28, 1977
39. UMWA v. Greenwich Collieries Co., October 29, 1975
40. UMWA v. Pennsylvania Coal & Coke Corp., January 19, 1971
41. UMWA v. Pennsylvania Coal & Coke Corp., January 19, 1971
42. UMWA v. R&P Coal Co.: Jane, June 2, 1971
43. UMWA v. R&P Coal Co.: Jane, May 18, 1972
44. UMWA v. R&P Coal Co.: Emile, June 25, 1970

45. UMWA v. R&P Coal Co.: Margaret, February 29, 1972
46. UMWA v. R&P Coal Co.: Jane, April 29, 1970

Box 423 Board of Arbitration (52 folders)

1. UMWA v. Florence Mining Co., July 25, 1975
2. UMWA v. Greenwich Collieries Co., January 29, 1974
3. UMWA v. Florence Mining Co., September 5, 1975
4. UMWA v. Florence Mining Co., October 7, 1975
5. UMWA v. Florence Mining Co., November 4, 1975
6. UMWA v. Florence Mining Co., October 13, 1975
7. UMWA v. Florence Mining Co., July 25, 1975
8. UMWA v. Florence Mining Co., February 4, 1976
9. UMWA v. Florence Mining Co., March 19, 1976
10. UMWA v. Florence Mining Co., April 29, 1976
11. UMWA v. Florence Mining Co., December 17, 1975
12. UMWA v. Florence Mining Co., May 5, 1976
13. UMWA v. Florence Mining Co., May 20, 1976
14. UMWA v. Florence Mining Co., May 17, 1976
15. UMWA v. Florence Mining Co., February 13, 1973
16. UMWA v. Florence Mining Co., January 31, 1973
17. UMWA v. Florence Mining Co., April 6, 1973
18. UMWA v. Florence Mining Co., May 9, 1973
19. UMWA v. Florence Mining Co., June 6, 1973
20. UMWA v. Florence Mining Co., August 13-17, 1973
21. UMWA v. Florence Mining Co., October 25, 1973
22. UMWA v. Florence Mining Co., March 25, 1974
23. UMWA v. Florence Mining Co., July 23, 1973
24. UMWA v. Florence Mining Co., August 15, 1974
25. UMWA v. Florence Mining Co., November 5, 1974
26. UMWA v. Greenwich Collieries Co., August 28, 1973
27. UMWA v. Greenwich Collieries Co., November 21, 1973
28. UMWA v. Greenwich Collieries Co., November 21, 1973
29. UMWA v. Greenwich Collieries Co., February 25, 1974
30. UMWA v. Greenwich Collieries Co., February 7, 1975
31. UMWA v. Greenwich Collieries Co., April 24, 1975
32. UMWA v. Florence Mining Co., October 28, 1976
33. UMWA v. Florence Mining Co., December 6, 1976
34. UMWA v. Greenwich Collieries Co., August 26, 1975
35. UMWA v. Greenwich Collieries Co., September 15, 1975
36. UMWA v. Greenwich Collieries Co., June 8, 1976
37. UMWA v. Greenwich Collieries Co., November 9, 1976
38. UMWA v. Florence Mining Co., November 8, 1974
39. UMWA v. Florence Mining Co., February 26, 1975
40. UMWA v. Florence Mining Co., August 18, 1975

41. UMWA v. Florence Mining Co., July 18, 1975
42. UMWA v. Florence Mining Co., July 18, 1975
43. UMWA v. Florence Mining Co., November 1, 1977
44. UMWA v. Carpentertown Coal & Coke Co., October 16, 1969
45. UMWA v. Carpentertown Coal & Coke Co., January 20, 1971
46. UMWA v. Carpentertown Coal & Coke Co., January 20, 1971
47. UMWA v. Carpentertown Coal & Coke Co. September 19, 1973
48. UMWA v. Country Club Coal Co., June 26, 1974
49. UMWA v. Carpentertown Coal & Coke Co., March 19, 1977
50. UMWA v. Carpentertown Coal & Coke Co. May 23, 1973
51. UMWA v. Greenwich Collieries Co., February 1, 1973
52. UMWA v. Greenwich Collieries Co., March 23, 1973

Box 424 Board of Arbitration Hearings 1972-1977 (38 folders)

1. UMWA v. North American Coal Corp., October 20, 1977
2. UMWA v. North American Coal Corp., October 28, 1975
3. UMWA v. North American Coal Corp., February 1, 1977
4. UMWA v. North American Coal Corp., May 12, 1977
5. UMWA v. North American Coal Corp., June 7, 1977
6. UMWA v. North American Coal Corp., February 26, 1973
7. UMWA v. North American Coal Corp., April 7, 1976
8. UMWA v. North American Coal Corp., September 9, 1975
9. UMWA v. North American Coal Corp., October 17, 1969
10. UMWA v. North American Coal Corp., October 30, 1970
11. UMWA v. Island Creek Coal Co., September 19, 1977
12. UMWA v. Martinsburg Electrical Association, April 4, 1975
13. UMWA v. Irvin McKelvey Company, June 7, 1974
14. UMWA v. North American Coal Corp., May 21, 1976
15. UMWA v. North American Coal Corp., September 15, 1972
16. UMWA v. North American Coal Corp., September 11, 1972
17. UMWA v. North American Coal Corp., October 25, 1972
18. UMWA v. North American Coal Corp., January 31, 1975
19. UMWA v. North American Coal Corp., January 15, 1975
20. UMWA v. North American Coal Corp., June 15, 1973
21. UMWA v. North American Coal Corp., September 30, 1975
22. UMWA v. North American Coal Corp., October 30, 1975
23. UMWA v. Helen Mining Co., March 24, 1976
24. UMWA v. Helen Mining Co., May 17, 1976
25. UMWA v. Greenwich Collieries Co., May 28, 1976
26. UMWA v. Holley, Kenney, Schott, Inc., August 31, 1976
27. UMWA v. Helen Mining Co., June 24, 1976
28. UMWA v. Helvetia Coal Co., August 31, 1977
29. UMWA v. Heyl & Patterson, May 10, 1977
30. UMWA v. Heyl & Patterson, June 13, 1977

31. UMWA v. Heyl & Patterson, August 16, 1977
32. UMWA v. Helvetia Mining Co., May 5, 1972
33. UMWA v. Island Creek Coal Co., March 29, 1973
34. UMWA v. Island Creek Coal Co., February 21, 1973
35. UMWA v. Island Creek Coal Co., May 23, 1975
36. UMWA v. Island Creek Co., February 13, 1973
37. UMWA v. Island Creek Coal Co., March 29, 1973
38. UMWA v. Helen Mining Co., March 6, 1972

Box 425 UMWA Board of Arbitration Decisions (47 folders)

1. UMWA v. Bethlehem, September 2, 1977
2. UMWA v. Bethlehem, August 23, 1977
3. UMWA v. Greenwich Collieries, June 21, 1977
4. UMWA v. Bethlehem, June 14, 1977
5. UMWA v. Bethlehem, May 20, 1977
6. UMWA v. Bethlehem, February 22, 1977
7. UMWA v. Bethlehem, February 15, 1977
8. UMWA v. Bethlehem, February 3, 1977
9. UMWA v. Bethlehem, January 21, 1977
10. UMWA v. Bethlehem, June 15, 1976
11. UMWA v. Bethlehem, April 14, 1976
12. UMWA v. Barnes and Tucker, April 14, 1976
13. UMWA v. Barnes and Tucker, April 6, 1976
14. UMWA v. Greenwich Collieries Co., January 6, 1976
15. UMWA v. Helen Mining Co., December 10, 1975
16. UMWA v. Helvetia, September 19, 1975
17. UMWA v. Helen Mining Co., September 16, 1975
18. UMWA v. Helen Mining Co., July 24, 1975
19. UMWA v. Bethlehem, June 11, 1975
20. UMWA v. Barnes and Tucker, April 17, 1975
21. UMWA v. Barnes and Tucker, April 17, 1975
22. UMWA v. Helvetia, March 4, 1975
23. UMWA v. Barnes and Tucker, February 28, 1975
24. UMWA v. Barnes and Tucker, February 28, 1975
25. UMWA v. Helen Mining Co., February 18, 1975
26. UMWA v. Helen Mining Co., February 18, 1975
27. UMWA v. Helen Mining Co., September 30, 1974
28. UMWA v. Helvetia, September 16, 1974
29. UMWA v. Bethlehem, August 15, 1974
30. UMWA v. Helvetia, August 15, 1974
31. UMWA v. Bethlehem, August 7, 1974
32. UMWA v. Florence, June 13, 1974
33. UMWA v. Barnes and Tucker, June 6, 1974
34. UMWA v. Bethlehem, March 6, 1974

35. UMWA v. Bethlehem, February 15, 1974
36. UMWA v. Helen Mining Co., February 14, 1974
37. UMWA v. Bethlehem, February 1, 1974
38. UMWA v. Bethlehem, January 17, 1974
39. UMWA v. Helvetia, January 7, 1974
40. UMWA v. Helvetia, May 17, 1973
41. UMWA v. Helen mining Co., January 28, 1971
42. UMWA v. Helvetia, January 20, 1971
43. UMWA v. Helen Mining Co., August 27, 1970
44. UMWA v. Helen Mining Co., August 27, 1970
45. UMWA v. Bethlehem, June 9, 1970
46. UMWA v. Lucerne, June 25, 1970
47. UMWA v. Bethlehem, August 19, 1969

Box 426 UMWA District 2 Conventions (35 folders)

Special Note: Box 426 contains additional Series XI material

1. Special Convention – Minutes, March 14, 1982
2. Special Convention – Agenda, March 14, 1982
3. Special Convention – Call Letters, January 12, 1982
4. Special Convention – Preparations, March 1982
5. Constitutional Convention – Preparations, January-June 1988
6. Constitutional Convention – Roll Call Vote, August 29, 1988
7. Constitutional Convention – Preparations, August 1988
8. Constitutional Convention – Minutes, June 7-8, 1984
9. Constitutional Convention – Miscellaneous, May-July 1984
10. Constitutional Convention – Mandated Constitutional Changes, July-November 1984
11. Constitutional Convention – Agenda, June 7, 1984
12. Constitutional Convention – Election of Committees, May 1984
13. Constitutional Convention – Convention Rules, n.d.
14. Constitutional Convention – Convention Call, February 27, 1984
15. Constitutional Convention – Credential Committee, May 25, 1984
16. Constitutional Convention – Suggested Resolutions, April 1984
17. Constitutional Convention – Registration, June 7, 1984
18. Constitutional Convention – Labels, May 14-22, 1984
19. Constitutional Convention – Miscellaneous, n.d.
20. Constitutional Convention – Officer's Report, June 7-9, 1984
21. Constitutional Convention – Pens, Decals, Souvenirs Acknowledgements, February-May 1984
22. Constitutional Convention – Speakers and Invitations, April-June 1984
23. Constitutional Convention – Resolutions, May 1984
24. Constitutional Convention – Constitution/Resolution Committee Report, June-August 1984
25. Constitutional Convention – Proceeding, May 1-2, 1980
26. Constitutional and Special Convention – Constitution, 1988-1989
27. Constitutional and Special Convention – Resolution, 1988-1989
28. Constitutional and Special Convention – Mandates, 1988-1989

29. Constitutional and Special Convention – Miscellaneous, April-June 1988
30. Constitutional and Special Convention – Draft of the Constitution, 1988-1989
31. Constitutional and Special Convention – Draft of the Constitution, 1988-1989
32. Constitutional and Special Convention – Constitutions
33. Constitutional and Special Convention – Draft of the Constitution, 1988-1989
34. Constitutional and Special Convention – Proposals and Final Mandates, May 1989
35. Constitution – Local Union Numbers

Box 427 UMWA District 2 Compensation Department Financial Reports 1936-1951 (31 folders)

1. Compensation Department Financial Reports, July-December 1951
2. Compensation Department Financial Reports, January-June 1951
3. Compensation Department Financial Reports, August-December 1950
4. Compensation Department Financial Reports, January-July 1950
5. Compensation Department Financial Reports, September-December 1949
6. Compensation Department Financial Reports, March-August 1949
7. Compensation Department Financial Reports, January-February 1949
8. Compensation Department Financial Reports, September-December 1948
9. Compensation Department Financial Reports, January-August 1948
10. Compensation Department Financial Reports, July-December 1947
11. Compensation Department Financial Reports, January-June 1947
12. Compensation Department Financial Reports, June-December 1946
13. Compensation Department Financial Reports, January-May 1946
14. Compensation Department Financial Reports, September-December 1945
15. Compensation Department Financial Reports, January-August 1945
16. Compensation Department Financial Reports, June-December 1944
17. Compensation Department Financial Reports, January-May 1944
18. Compensation Department Financial Reports, August-December 1943
19. Compensation Department Financial Reports, January-July 1943
20. Compensation Department Financial Reports, July-December 1942
21. Compensation Department Financial Reports, January-June 1942
22. Compensation Department Financial Reports, January-December 1941
23. Compensation Department Financial Reports, July-December 1940
24. Compensation Department Financial Reports, January-June 1940
25. Compensation Department Financial Reports, July-December 1939
26. Compensation Department Financial Reports, January-June 1939
27. Compensation Department Financial Reports, January-December 1938
28. Compensation Department Financial Reports, June-December 1937
29. Compensation Department Financial Reports, January-May 1937
30. Compensation Department Financial Reports, August-December 1936
31. Compensation Department Financial Reports, January-August 1936

Box 428 Health & Welfare Applications, 1950-1960 (Restricted) (215 folders)

Special Note: Box 428 contains Series III material

1. Clair Robert Adams

2. Andrew Afton Jr.
3. James Ames
4. John C. Anderson
5. John Andranko
6. Andrew Ansman
7. Amy Ashcroft (wife to Jeremy)
8. Benvenuto John Balest
9. Michael Barbarich
10. Lester T. Bateman
11. Henry W. Baughman
12. Stanley Bawiec
13. Felix Joseph Beck
14. Joseph E. Beck
15. Martin A. Beck
16. Martin M. Beck
17. Martin M. Beck
18. Rocco Bellumo
19. Cloyde Francis Benden
20. Antonette Benedict
21. Mike Benewiat
22. John Beradardinelli
23. H.A. Bertram
24. George Biddle
25. Joseph Biddle
26. Walter Paul Bobrowicz
27. Oscar Bokrod
28. Premo Pious Bonfanti
29. Walter Bonskey
30. John Bosko
31. Cora Bozella
32. David Bradley
33. Mary Bradley
34. Mary B. Bradley
35. Puglise Brun
36. Phillip Hansel Brunnet
37. Earl Buck
38. Roy Stephen Buck
39. John A. Bukovsky
40. Howard Burket
41. Mary Burkey (wife to Samuel)
42. Tillie Burkhart
43. Edward Burns
44. Leonard Burns
45. Veronica Burns

46. JohnT. Byrne
47. Angelo Capotosto
48. Carmelia Capriotti
49. Samuel Joseph Carnell Jr.
50. William Carruthers
51. John Carrol
52. John A. Chalkey
53. James T. Chapman
54. Paul Chapman
55. William Chapman Jr.
56. John Christoff Sr.
57. John F. Chunta
58. Pete Civic
59. Joseph Clark
60. Robert J. Clossin
61. James Conine
62. Joseph M. Cononie
63. Mike Cononie
64. Emma Conway
65. James J. Conway
66. Arthur Cook
67. Louis Cordock
68. Peter Cordwell
69. Dominic Costello
70. John B. Crynock
71. Mike Danko
72. Mike Decarlo
73. Antonio Degol
74. Raymond Delaney
75. Benjiman Delestanda
76. Antonio Derossa
77. Dominic Deshanti
78. Frank Dezelon
79. Mike DiBinto
80. John S. Dick
81. John Paul Domen
82. Spirit Donato
83. Edward Donoughe
84. Andrew Draban
85. William Joseph Duffy
86. Thomas A. Eger
87. Louis Eldridge
88. Joseph Estok
89. Andrew Fedor

90. Frank A. Felus
91. Thomas Ferfilla
92. Frank Ferguson
93. Egnots Fetsko
94. Wasko Fetsko
95. Paul Ficik (Fiezik, Fitick)
96. Thomas Fitzgibbon
97. William Henry Fonner
98. Jason Elton Foor Sr.
99. Dominic Forlini
100. James Frame
101. Paul Frank Gaccek
102. Joseph Gall
103. Alexander Gardini
104. Stephen P. Gargon
105. Andrew Gazdik
106. Edward George Gearity
107. James E. Gearity
108. George M. Gelksy
109. Joseph George
110. Phillip George
111. Paul F. Giblack
112. Clifford Gibson
113. Carrie Glass
114. Peter Golden
115. Stanley Grevis
116. Thomas W. Grogan
117. Stanley Halerz
118. Joseph Halickery Sr.
119. Leroy J. Hanlin
120. John Hmel
121. Walter J. Howell
122. John Ihnat
123. Noah Julian
124. Harold Kay
125. August Kehn Sr.
126. George Kellerman
127. Martin Ketchin
128. Nikolas Klimkovsky
129. Michael Kmetz
130. Goldie F. Knee
131. John A. Knee
132. Arthur C. Kneppler
133. Mary Knutelsy

134. Clara Kochanskie
135. John Joseph Kochanskie
136. Emery Konezos
137. Josephine Kopitskey
138. Frank Korosec
139. Nillie Kos
140. Frank M. Kosick
141. Mary Kotecki
142. Andrew Kowaleczyk
143. John F. Kozel
144. Eugene Krouse
145. John Peter Krousz
146. George Krupka
147. Joseph Krupka
148. John Kubolinsky
149. Albert Kubovcik (photocopied on acid-free paper and scanned)
150. George Kubovick (photocopied on acid-free paper and scanned)
151. Frank Kukes
152. Sam Kulinsky
153. Charles Raymond Kunsman
154. John Elmer Kunsman
155. Frank Kunstek
156. Marian Kurash
157. Leo Kushlon
158. George Kushner
159. Claud Lann
160. Howard Lasher
161. Steve Lazorichak
162. Howard Legg
163. Henry Nicholson
164. Henry Nicholson
165. George William Nipper
166. George Novenek
167. Steve Onder
168. Steve Orgovan
169. Joseph Oxford
170. Anthony Palkovich
171. John Paluch
172. George Papcun
173. James H. Parks
174. Tony Ray
175. James A. Robb
176. John Loraine Robb
177. Edward G. Roberts

178. Ralph Roberts
179. Henry Robinson
180. Joe Rock
181. Frank Romich
182. Joseph Rosey Sr.
183. George Rovnak
184. George F. Rovnak
185. Mike Royko
186. John Rubal
187. Andrew Rusnak
188. Peter Rusnak
189. Andy Rusniak
190. James Russell
191. Paul Sabo
192. John Richard Salapack Sr.
193. Mike J. Salargo
194. Andreoli A. Scipioni
195. Andy Selepak Sr.
196. Vasil Selepak
197. Michael Sentelik
198. Joseph Sermulis
199. William Sermulis
200. Louis Sernel
201. William H. Sevens
202. Michael Anthony Shannon
203. John Shepard
204. Archie Shkilevich
205. Charles Burton Shockey
206. Joseph Shuster
207. John Henry Simmons
208. John Sinar
209. Andrew Single
210. Regina Slago
211. Joseph Slago
212. Michael Slifko
213. John Joseph Slivernik Sr.
214. Dominic Alfred Taddy
215. Charles E. Wilt

Box 429 Weekly Reports of District 2 and International Board Representatives (77 folders)

Special Note: Box 429 contains additional Series XXII material

1. Weekly Reports, June 1, 1957
2. Weekly Reports, May 25, 1957
3. Weekly Reports, May 18, 1957

4. Weekly Reports, May 11, 1957
5. Weekly Reports, May 4, 1957
6. Weekly Reports, April 27, 1957
7. Weekly Reports, April 20, 1957
8. Weekly Reports, April 13, 1957
9. Weekly Reports, April 6, 1957
10. Weekly Reports, March 30, 1957
11. Weekly Reports, March 23, 1957
12. Weekly Reports, March 16, 1957
13. Weekly Reports, March 9, 1957
14. Weekly Reports, March 2, 1957
15. Weekly Reports, February 23, 1957
16. Weekly Reports, February 16, 1957
17. Weekly Reports, February 9, 1957
18. Weekly Reports, February 2, 1957
19. Weekly Reports, January 26, 1957
20. Weekly Reports, January 19, 1957
21. Weekly Reports, January 13, 1957
22. Weekly Reports, January 5, 1957
23. Weekly Reports, December 29, 1956
24. Weekly Reports, December 21, 1956
25. Weekly Reports, December 15, 1956
26. Weekly Reports, December 8, 1956
27. Weekly Reports, December 1, 1956
28. Weekly Reports, November 24, 1956
29. Weekly Reports, November 17, 1956
30. Weekly Reports, November 10, 1956
31. Weekly Reports, November 3, 1956
32. Weekly Reports, October 27, 1956
33. Weekly Reports, October 20, 1956
34. Weekly Reports, October 6-13, 1956
35. Weekly Reports, September 15-29, 1956
36. Weekly Reports, September 1-8, 1956
37. Weekly Reports, August 19-25, 1956
38. Weekly Reports, August 11, 1956
39. Weekly Reports, July 21-28, 1956
40. Weekly Reports, July 7-14, 1956
41. Weekly Reports, June 23-30, 1956
42. Weekly Reports, June 9-16, 1956
43. Weekly Reports, June 2, 1956
44. Weekly Reports, May 19-26, 1956
45. Weekly Reports, May 12, 1956
46. Weekly Reports, May 5, 1956
47. Weekly Reports, April 28, 1956

48. Weekly Reports, April 21, 1956
49. Weekly Reports, April 14, 1956
50. Weekly Reports, April 7, 1956
51. Weekly Reports, March 24-31, 1956
52. Weekly Reports, March 3-17, 1956
53. Weekly Reports, February 4-26, 1956
54. Weekly Reports, January 7-28, 1956
55. Weekly Reports, December 17-31, 1955
56. Weekly Reports, December 3-10, 1955
57. Weekly Reports, November 5-26, 1955
58. Weekly Reports, October 1-29, 1955
59. Weekly Reports, September 3-24, 1955
60. Weekly Reports, August 6-27, 1955
61. Weekly Reports, July 16-30, 1955
62. Weekly Reports, July 2-9, 1955
63. Weekly Reports, June 4-25, 1955
64. Weekly Reports, May 7-28, 1955
65. Weekly Reports, April 2-30, 1955
66. Weekly Reports, March 5-26, 1955
67. Weekly Reports, February 5-26, 1955
68. Weekly Reports, January 1-29, 1955
69. Weekly Reports, December 4-25, 1954
70. Weekly Reports, November 6-27, 1954
71. Weekly Reports, October 2-30, 1954
72. Weekly Reports, September 4-25, 1954
73. Weekly Reports, August 7-28, 1954
74. Weekly Reports, July 3-31, 1954
75. Weekly Reports, June 5-26, 1954
76. Weekly Reports, May 29, 1954
77. Miscellaneous Letters, 1954-1957

Box 430 Mineral Industry Surveys (39 folders)

Special Note: Box 430 contains additional Series XXII material and there is additional Publication material stored in Box 469

1. Mineral Industry Survey – Roof Falls, 1951
2. Mineral Industry Survey – Roof Falls, 1954
3. Mineral Industry Survey – Roof Falls, 1955
4. Mineral Industry Survey – News Publications, 1955
5. Mineral Industry Survey – Strip Mines, 1952
6. Mineral Industry Survey – Pennsylvania State University, 1950-1954
7. Mineral Industry Survey – Fatalities, 1954
8. Mineral Industry Survey – Fatalities, 1955
9. Mineral Industry Survey – ½ Year Survey, 1955
10. Mineral Industry Survey – Injuries, 1955

11. Mineral Industry Survey – Injuries, 1955
12. Mineral Industry Survey – Department of Mines, 1937-1943
13. Mineral Industry Survey – Department of Mines, 1953
14. Mineral Industry Survey – Department of Mines, 1955
15. Mineral Industry Survey – Haulage Fatalities, 1952-1954
16. Mineral Industry Survey – Department of Industry, 1954
17. Mineral Industry Survey – Fatalities in Anthracite Mines, 1954
18. Mineral Industry Survey – Lignite Survey, 1944
19. Mineral Industries Educational Advisory Committee, 1946
20. Bureau of Mines – Safety in the Mining Industry, 1949
21. Bureau of Mines – National First-Aid and Mine Rescue Contest, 1951
22. Bureau of Mines – Fire-Fighting in Coal Mine, 1953
23. Bureau of Mines – Coal-Mine Explosions and Coal- and Metal-Fires in the U.S., 1953
24. Bureau of Mines – Coal-Mine Accident Prevention Course, Section 1-7, 1946-1949
25. Bureau of Mines – Explosive-Proof Design and Wiring for Permissible Mining Equipment, 1955
26. Bureau of Mines – Injury Experience in Coal Mining in 1948, 1952
27. Bureau of Mines – Outlook and Research Possibilities for Bituminous Coal, 1956
28. Bureau of Mines – Analyses of Tipple and Delivered Samples of Coal (Collected in 1952), 1956
29. Bureau of Mines – Mine Gases and Methods for Detecting Them, 1954
30. National Safety Council, 1962
31. National Safety Council, 1962
32. National Coal Association – Safety Committee, 1962
33. National Coal Association – Safety Committee, 1962
34. National Coal Policy Conference, 1962
35. National Coal Policy Conference, 1962
36. National Coal Policy Conference, 1962
37. National Coal Policy Conference, 1962
38. National Coal Policy Conference, 1962
39. National Coal Policy Conference, 1962

Box 431 National Labor Relations Board Files (28 folders)

1. NLRB – Barnes and Tucker, 1986
2. NLRB – Appalachia Coal Company, 1961-1963
3. NLRB – Withdrawl Offers, 1954-1955
4. NLRB – Randolph Mining Company, 1965
5. NLRB – Randolph Mining Comapnay, 1965
6. NLRB – Marco Olenowski Coal Company, 1940-1942
7. NLRB – Narger and May Coal Company, 1941
8. NLRB – Spence Coal Company, 1941
9. NLRB – H.H. Coal Company, 1961-1962
10. NLRB – Dugan Coal Company, 1942
11. NLRB – C.E. Miller Coal Company, 1945

12. NLRB – Clearfield Bituminous Corporation, 1942-1945
13. NLRB – Croner Incorporated, 1950
14. NLRB – Cable Coal Company, 1951
15. NLRB – J.P. Mining Company, 1963
16. NLRB – Benjamin Coal Company, 1961
17. NLRB – Benjamin Coal Company, 1961
18. NLRB – Mercury Coal and Construction Corporation, 1950-1953
19. NLRB – Mercury Coal and Construction Corporation, 1950-1953
20. NLRB – Mercury Coal and Construction Corporation, 1950-1953
21. Fetterhoff Coal Company v. UMWA, 1952
22. Fetterhoff Coal Company v. UMWA, 1952
23. Fetterhoff Coal Company v. UMWA, 1952
24. Fetterhoff Coal Company v. UMWA, 1952
25. Fetterhoff Coal Company v. UMWA, 1952
26. Fetterhoff Coal Company v. UMWA, 1951
27. Fetterhoff Coal Company v. UMWA, 1951
28. Fetterhoff Coal Company v. UMWA, 1951-1954

Series XXVIII: National Labor Relations Board

Box 432 National Labor Relations Board Files (83 folders)

1. Universal Minerals
2. Pumpers vs. Local 1257
3. UMWA District 2 vs. Mears Coal Co.
4. UMWA vs. Mears Coal Co.
5. Clair Clark; Labor Coal Co.
6. UMWA/Freeport Terminals, Inc.
7. UMWA District 2 vs. R.D. Coal Co.
8. UMWA District 2 vs. Mears Coal Co.
9. UMWA District 2 vs. Mears Coal Co.
10. Beth Mines vs. Local 1646 UMWA
11. Local 6411 vs. Local 1600
12. Bill Rice vs. James Butler
13. Trucking Firms vs. UMWA
14. Mytrysak vs. District 2, UMWA
15. UMWA North American Coal Co. vs. Lercy Lawrence
16. Mark Ann Industries
17. Picketing of Truck Drivers/UMWA District 2
18. Picketing of Truck Drivers
19. Picketing of Truck Drivers-Kittanning
20. American International Coal Co.
21. American International Coal Co. vs. UMWA District 2
22. John Olsen Trucking Co, Mine Workers, Local 1600 & Dist. 2
23. John Olsen Trucking Co, Mine Workers, Local 1600 & Dist. 2
24. John Olsen Trucking Co, Mine Workers, Local 1600 & Dist. 2

25. John Olsen Trucking Co, Mine Workers, Local 1600 & Dist. 2
26. John Olsen Trucking Co, Mine Workers, Local 1600 & Dist. 2
27. Mileski Trucking Co.
28. UMWA Local 1979, 1600 vs. Consolidation Coal Co.
29. Barnes and Trucker Co.
30. Nileski Trucking Co.
31. Charles Feathers
32. Charles Feathers vs. Lu 1600
33. Charles Feathers vs. Lu 1600
34. Charles Feathers vs. Lu 1600
35. Local 1600 vs. Lu 1269
36. Perry Drilling Co.
37. Local 1287 vs. Florence Mining Co.
38. Elliot Coal Mining Co.
39. Southern Ohio Coal Co. vs. UMWA District 2 and 6
40. Paul T. Bichko vs. District 2
41. Wolfe K. Huber vs. District 2
42. Local 488 vs. Helvetia Coal Co.
43. Albert F. Jordan vs. Barnes and Tucker Co.
44. Local Union 1520 vs. Rushton Mining
45. Rochester and Pittsburgh Coal Co.
46. North American Coal Co.
47. Gene R. Jones Trucking
48. WM Ribbon
49. Florence Mining Co.
50. AOL Coal Co.
51. Florence Mining Co. vs. UMWA District 2
52. Beth Energy Mines, Inc. vs UMWA District 2
53. Helvetia Coal Co. vs. District 2
54. Valley Coal Co.
55. Valley Coal Co.
56. Valley Coal Co. vs. District 2
57. Conveyor Services Corporation
58. Keystone Coal Mining Corp.
59. Valley Coal Co.
60. Valley Coal Co.
61. Valley Coal Co.
62. Pittston
63. Local 1412 vs. Rochester and Pittsburgh Coal Co.
64. Helen Mining Co. vs. District 2
65. Valley Coal Co. vs. District 2
66. Greenwich Colliers Co.
67. Greenwich Colliers Co.
68. Rushton Mining Co.

69. Valley Coal Co.
70. Valley Coal Co
71. Valley Coal Co
72. Valley Coal Co
73. Valley Coal Co vs. District 2
74. Valley Coal Co
75. Coal Companies
76. Helvetia Coal Co.
77. Johnstown Corporation
78. Robert Franceschini vs. District 2
79. United Steelworkers of America
80. Conveyor Services Corp.
81. DSB Company
82. Beilchick Brothers Mining Co.
83. Beilchick Brothers Mining Co.

Series XXVIII: National Labor Relations Board
Box 433 National Labor Relations Board (56 folders)

1. GM & W Coal Co., 1985
2. Paul Lanzendorfer Trucking, 1985
3. Ritchey Trucking Co., 1985
4. UMWA District 2 vs. Gene Jones, Inc., 1984
5. Rosebud Mining Co., 1984
6. Long-Airdox Inc., 1984
7. District 2 vs. JR Sales, 1984
8. Bigelow-Libtak
9. Richard Mulhollen vs. UMWA, 1984
10. Gary K. Hoover, 1983
11. Wm. Paronish, 1983
12. Longwall Mining Inc., 1983
13. Elder Green/Keystone Coal Co., 1983
14. Hiyosota Fuel Inc. vs. UMWA, 1983
15. John McCullough, 1980
16. John Varnish, 1981
17. Bethlehem Mines Corp., 1981
18. Keystone Coal Mining Co
19. Wayne Harshberger vs. UMWA
20. Copper Valley, 1981
21. Altoona Area Building Trades Council, 1981
22. Raymond Schall Coal Co.
23. Richard Wiewiora, 1982
24. Bowers Coal Co., 1980
25. Leonard Peffer vs. UMWA, 1979
26. Robert Glessner vs. UMWA, 1979

27. Robert Glessner vs. UMWA, 1979
28. Robert L Sarvey, 1979
29. Larry Fleegle vs. LU 2200, 1978
30. Paul Itell vs. UMWA, 1978
31. L&E Construction, 1978
32. B&G Construction, 1978
33. Ernest C. Dean Contracting, 1978
34. Moran Trucking Corp. vs. UMWA, 1978
35. Florence Mining Co., 1976
36. H&R Coal Co.
37. C.H. Snyder vs. James Tarr, 1977
38. Charles Feather vs. UMWA, 1983
39. Blacklick and Bud Davis Trucking Co
40. Charles L. Feather, 1983
41. Penn Pocahontas Coal Co., April 1984
42. Charles L. Foster
43. Daset Mining Co., 1978
44. Charles Gindlesperger vs. Reitz, 1985
45. Reitz vs. UMWA, 1985
46. Marmon Coal Co., 1985
47. Florence Mining Co., 1985
48. Keystone Mining Co., 1985
49. Lion Mining Co. vs. UMWA, 1985-1986
50. Charles J Merlo, 1985
51. Blair Electric Service, 1986
52. Luther Jack
53. Frontier-Kemper Constructors, Inc., 1987
54. Barnes and Tucker, 1987
55. Benjamin Coal Co. Organization, 1963
56. Withdrawn NLRB Cases, 1985

Series XXVIII: National Labor Relations Board

Box 434 National Labor Relations Board (71 folders)

1. Donora Dock Company, July 1989
2. Ratay Coal, Inc., June 1989
3. Pennsylvania Electric Co. vs Indian county, June 1989
4. West Penn Power Co. vs. UMWA
5. Pennsylvania Electric vs. Armstrong County District 2
6. Falls Creek Energy Co. vs. Int. Union
7. NLRB, June 1989
8. Tunnelton Mining Co., June 1989
9. Rushton Mining Co., June 1989
10. Monongahela Railway Co., June 1989
11. Bentley Coal Co, Inc., June 1989

12. Bentley Coal Co, Inc., June 1989
13. Dietrich Industries, Inc., June 1989
14. Dietrich Industries, Inc., June 1989
15. Pennsylvania Mines Corp., June 1989
16. Greenwich Colliers Co., 1989
17. Helen Mining Co., June 1989
18. Florence Mining Co., June 16, 1989
19. Iselin Prep. Co., June 16, 1989
20. Keystone Coal Mining Corp, June 16, 1989
21. Helvetia Coal Company, June 16, 1989
22. Bethenergy Mines, Inc., June 16, 1989
23. Tanoma Mining Co., June 16, 1989
24. Keystone Coal Mining Corp. vs. UMWA District 2
25. Conveyor Services Corp., May 1989
26. Coal Transport Inc. vs. District 2 UMWA
27. J&D Mining, Inc.
28. J&D Mining, Co.
29. Coal Transport Inc. vs. UMWA District 2
30. Keystone Coal Mining Corp., April 15, 1989
31. J&D Mining Inc.
32. J&D Mining Co., February 1988
33. Farnham and Pfile Const.
34. Greenwich Colliers vs. Local 1609
35. Greenwich Colliers vs. Local 1609
36. Fanham Pfile, August 3, 1988
37. Bentley Coal Co, Inc.
38. Hiyosota Fuel, JR Sals, March 7, 1985
39. Schall Mining, Inc.
40. Schall Trucking Co.
41. Schall Trucking, Inc.
42. Schall Trucking, Inc
43. Schall Trucking, Inc.
44. Schall Trucking, Inc.
45. NLRB, January 13, 1987
46. Lanzenda for Trucking, November 9, 1987
47. NLRB, February 26, 1985
48. Harmony Mining Co., November 27, 1984
49. Harmony Mining Co., November 27, 1984
50. NLRB
51. NLRB, March 20, 1987
52. Coal Co. Listings, 1965
53. List of Coal Co. and Associates, February 18, 1959
54. Terri #1 Coal Co., October 6, 1959
55. List of Operators

56. Boyle's Listing on Coal Co., June 1, 1959
57. Signature to the 58 Amendmen
58. List of Companies out of Business
59. Complete List of Coal Co., January 19, 1959
60. Companies Signing 1956 Agreement
61. Companies that signed 50 contract
62. Office Copy of Contracts
63. 1956 Amendment
64. Companies signed before January 1, 1955
65. List of board members
66. List of 1956 contracts
67. Companies Signing New Agreement
68. Farm Letters
69. Companies Signing 1952 Wage Agreement
70. Independent Contract List for each board member
71. Companies-Signatures to 55 contract

Series XXVIII: National Labor Relations Board

Box 435 National Labor Relations Board (23 folders)

1. List of Coal Companies, 1952
2. General Information
3. Guide to Elections
4. Correspondence
5. Right to secure information to monitor Co.'s compliance of contract
6. Decertification Law
7. Stagg Construction Case, 1993
8. Recognition and Agreement Letter
9. Ackron Mining, Inc.
10. Keystone CMC Case
11. Pennsylvania Election Case
12. Quemehoning Colliers
13. Rent
14. Rockwood Energy
15. Longwall Mining
16. Tanoma
17. Gateway and Emerald
18. US Steel vs. UMWA
19. McBurkey Corp
20. Florence CMC
21. Allegheny Belting
22. Helvetia CMC
23. Ruston CMC

Series XXVIII: National Labor Relations Board

Box 436 Dust Exposure Survey 1990 (2 folders)

1. NLRB Settlement, 1985-1986: Unfair labor practice case-Lion Mining Co. & Reitz Mining Co.
2. Local 1368, District 2, UMWA: Includes: Locals 600, 1412, 1609, 1610, 2239, 3548, and 1368

Series XXIX: Correspondence

Box 437 Office Correspondence, 1950 (12 folders)

1. Correspondence; To: Thomas Ryan Jr. Comptroller, UMWA Welfare and Retirement Fund, 1950
2. Safety Committee, 1951
3. Pre-shift Examination File
4. Safety Committee Reports
5. Federal Mine Safety Code
6. Safety Material From Charles Ferguson, 1959-1961
7. Charles Ferguson: Federal Mine Safety
8. Charles Ferguson: UMWA Safety Division
9. Strip Mine Wage Scale, 1951
10. Strip Mine Wage Scale, 1952
11. Strip Mine Trucker's Rates, 1952
12. Telegrams, 1948-1951

Series XXIX: Correspondence

Box 438 Office Correspondence (20 folders)

1. UMWA Journal
2. "How to Report Your Vote"
3. Agreement of 1978
4. Benefit Plan
5. Pensioners
6. Court Appeals
7. Unemployment Compensation
8. Hearing on Original Appeal
9. National Bituminous Coal Wage Agreement of 1978
10. 1974 Contract language
11. Labor Disputes Regarding Bituminous Coal
12. BCOA Ratification, 1978
13. Accredited Hospitals
14. Memo of Wage Increases, 1979-1980
15. Statistics on Mine Closings
16. BCOA Membership
17. UMWA Rally, October 15, 1978
18. Contract Negotiations
19. Construction Agreements
20. UMWA- Council Meetings

Series XXIX: Correspondence

Box 439 Correspondence (13 folders)

1. Community action
2. Private Industries Council
3. UMWA Auxillary Food Pantry, 1994
4. Labor Committee for Safe Energy and Full Employment, 1980
5. Coal Slurry pipeline, 1980-1983
6. Labor Heritage, 1982-1995
7. March on 3-mile Island, 1981
8. Everson Industrial Development, 1994
9. Internships, 1980
10. Indiana County Unemployment Help Center, 1990-1994
11. Val Scarton Memorial and Scholarship Fund
12. Dislocated Workers Transition Team, 1990-1995
13. Southern Allegheny's Commission, 1980-1985

Series XXIX: Correspondence

Box 440 Correspondence (39 folders)

1. Health Care-Rothman, Gordon, Foreman, and Groudine
2. Health Care- Rothman, Gordon, Foreman, and Groudine
3. Health Care- Hiyosota Fuel
4. Health Care- Hiyosota Fuel
5. Health Care-Rothman, Gordon, Foreman, and Groudine
6. Health Care-District 2 Consents
7. Health Care-Mark Mining Pension Benefits
8. Health Care-Billing for District 2 Litigation
9. Health Care-District 2 vs. Funds Trustees
10. Health Care-1984 Health Plan
11. Health Care-Interim Health Plan
12. District 2 Convention-1974 Pensioner Health Care Petition-1984 Negotiations
13. District 2 Convention-Convention Rules
14. District 2 Convention-Minutes
15. District 2 Convention-Report of Credentials
16. District 2 Convention-Welcoming Statement
17. District 2 Convention-Resolution-Constitution Committee
18. District 2 Convention-Election Committee
19. District 2 Convention-SubDistrict Maps
20. District 2 Convention-Roll Call and Minutes
21. District 2 Convention-Election of Committees
22. District 2 Convention-Rules
23. District 2 Convention-Decals, Pens, and Lunches
24. District 2 Convention-Resolutions
25. District 2 Convention-Officer Reports
26. District 2 Convention-Speakers and Invitations
27. District 2 Convention-Misc.

28. District 2 Convention-Minutes
29. District 2 Convention-Minutes
30. District 2 Convention-Convention Call
31. District 2 Convention-Resolutions and Letters
32. District 2 Convention-Benefit Services
33. District 2 Convention-Agenda
34. District 2 Convention-Constitution Books
35. District 2 Convention-Misc.
36. District 2 Convention-Minutes
37. District 2 Convention-Special Collection Call
38. District 2 Convention-Rules and Resolutions
39. District 2 Convention-Delegates and Meetings

Series XXIX: Correspondence

Box 441 Correspondence (34 folders)

1. Acid Rain Conference, December 17, 1990
2. Acid Rain Compliance Strategies, 1990
3. Acid Rain Conference: Lexington KY, 1990
4. Penelec Strategies: Clean Air Act, 1990
5. Acid Rain Coal Caucus, 1993
6. Collective Bargainings Training Workshop, 1992
7. MS (Other Untions), 1993-1996
8. MS United Ways, 1995
9. US Steel Workers, 1993
10. United Food and Commercial Workers, 1993
11. Teamsters, 1995
12. SEIU, 1990-1995
13. Dislocated Miners
14. Jobs with Justice, 1993
15. Labor Facts, 1993
16. Central Labor Council, 1992
17. CLC, 1995
18. Brotherhood of Electronic Workers, 1992
19. Insurance Companies, 1995
20. Alliance for Progressive Action, 1991
21. Union Privelage Program, 1995
22. Programs for Unemployed, 1992
23. Trumka: German trip, 1992
24. State Labor Laws, 1992
25. Val Scarton Memorial and Scholarship Fund information, 1992
26. Region I Office, 1992
27. Reading Anthracite Co., 1992
28. Public Utilities Commission, 1992
29. Pittston Strike

30. Occupational Health Advisory Committee, 1994
31. NLRB Correspondence, 1992
32. Organizing
33. Jeddo- Highland Case, 1992
34. Pennsylvania Coal Caucus, 1992

Series XXIX: Correspondence

Box 442 Correspondence (49 folders)

1. District Commission Case: Job Bidding at Prep. Plant, November 17, 1983
2. District Commission Case: Holiday Work, November 23, 1983
3. District Commission Case: Holiday Work, December 9, 1983
4. International Commission: Barnes and Tucker, September 7, 1982
5. District Commission Decision, March 6, 1986
6. International Commission: Separate LU for B&T 25, January 19, 1982
7. District Commission L.U. 1412 election appeal, June 15, 1981
8. International Commission Work Jurisdiction of UMWA, June 9, 1981
9. International Commission Supervisors performing classified work, February 1, 1981
10. Article Conversion Reference Manual, December 12, 1986
11. Community College, 1994
12. Company James Hearing Appeal, March 4, 1992
13. Anthracite Bd. of conciliation, 1991
14. Bethlehem Bar, Rod, and Wire, 1992
15. Ashley Breaker Preservation Society, March 1992
16. Coal Caucus, 1993
17. Clean Air Act, 1992
18. Coal Communities Resources Rehab Building, 1992
19. Computer Discs, 1992
20. Constitutional Interpretations, 1992
21. Contract Distribution, 1992
22. Creany, Timothy, 1992
23. District 2 Legal Council, 1992
24. Excuses, 1992
25. Federal Register, 1992
26. Pennsylvania AF of L CIO, 1992
27. Compac, 1992
28. Gemini Mining Corp, Solar #10 Mine, 1992
29. Greenwich Collieries Shutdown, 1992
30. Financial Reports, 1992
31. Healoy, Michael, Esq., 1992
32. Health Care Reform, 1993
33. Health and Retirement Funds, 1992
34. Holmes Safety Association, 1992
35. Hospitals
36. International Audit Reform, 1990-1991

37. International Election, 1992
38. International Executive Board, 1992
39. Jobs with Justice, 1992
40. Johnstown Regional Central Labor Council, 1992
41. Keystone Coal Corp. Strike, 1992
42. US Dept. of Labor, 1992
43. Lehigh Coal and Navigation Co, March 1992
44. LU 1642
45. LU 2221 disbanded, April 23, 1992
46. LU Collective Bargaining Training, March 5, 1992
47. MSHA, 1992
48. Marty J Morand, 1992
49. National Election, 1992

Series XXIX: Correspondence**Box 443 Correspondence (29 folders)**

1. Cambria County Industrial Development Corp.
2. Industrial Union Dept.-Rebuilding American History
3. Centech
4. NorCam
5. Cambria-Somerset Labor Mgt. Comm.
6. UMWA
7. UMWA-7402
8. UMWA-7925
9. #78 Mine, TRA Benefits, 1987
10. #78 TRA Benefits, 1988-2nd claim
11. Mine 78-Seniority Listing
12. Reading Anthracite Co.
13. UMWA District 2 and Locals 1988, 1257, & 1848 vs. Florence Mining Co.
14. UMWA District 2 and Locals 1988, 1257, & 1848 vs. Florence Mining Co.
15. UMWA District 2 and Locals 1988, 1257, & 1848 vs. Florence Mining Co.
16. UMWA District 2 and Locals 1988, 1257, & 1848 vs. Florence Mining Co.
17. UMWA District 2 and Locals 1988, 1257, & 1848 vs. Florence Mining Co.
18. UMWA: Subcontracting
19. UMWA District 2 and Locals 1988, 1257, & 1848 vs. Florence Mining Co.
20. UMWA
21. UMWA District 2-Misc.
22. UMWA-Arbitration
23. UMWA-Dispensations
24. Q&A's (Anthracite Cash or Deferred Savings Plan)
25. UMWA Miscellaneous
26. UMWA Miscellaneous
27. National Bituminous Coal Wage Agreement of 88, 81, 71
28. UMWA Information

29. UMWA District 2-7925

Box 444 National Scale & Policy Committee & Resolutions 1971 (35 folders)

1. Final Resolution Committee, 1971
2. Final Resolution Committee, 1971
3. Resolutions Submitted to the Scale Policy Committee

Interim National Coal Mine Construction Agreement of 1988 and agreement extensions

4. Employees
5. 1987-1988 Interim Agreement
6. 1988 Memorandum of understanding
7. Proposed Changes to the Alternate National Coal Mine Construction Agr.
8. 1988 NCMCA Negotiations
9. Instructions to Standardized Layoff Form
10. Alternate National Coal Mine Construction Agr. of 1988
11. Alternate National Coal Mine Construction Agr. of 1988

Construction Project Agreements (Modified NCMCA) 1984-88

12. Project Agreement Info.
13. Project Agreement Info.
14. Model Agreement
15. Model Agreement

District No. 2 Special Convention, April 23, 1971

16. Convention Call and Credentials
17. Proceedings of the District 2 Convention
18. Photographs
19. Photographs
20. Photographs
21. Resolutions
22. Resolutions
23. Call for Special Convention

1974 District 2 Constitutional Convention

24. Vouchers and Bills
25. Invitations 2nd time
26. Credential Committee
27. Invitations 1st time
28. Convention Call
29. Convention Rules

1974 District 2 Constitution Conventions

30. Bruno Talk
31. Resolutions Originals
32. Proposed Constitution
33. Convention Program 1st Time
34. Adopted District 2 Constitution effective, June 1, 1974
35. Roll Call

Series XXX: Work Stoppages

Box 445 (28 folders)

1. Local 1386
2. Local 1386
3. Bethlehem, Nanty-Glo, 1964
4. Local 1386
5. Keystone Coal Miners Corp. vs. Local 1412
6. Local 1412
7. Local 1412
8. Local 1412 (R&P Coal Co.)
9. Local 1412 (Audit Report)
10. Local 1412
11. Local 1412 (Newsletters)
12. Keystone Coal Mining Corp. vs. Local 1412
13. Leave of Absences-Jane Mine 1412
14. Leave of Absences- Emily Mine 1412
15. Leave of Absences-Cleaning Plant 1412
16. Local 1420
17. Local 1520
18. Local 1520
19. Local 1520
20. Local 1520 (Leave of Absence)
21. Local 1600
22. Local 1600 (Excuses)
23. Local 1600
24. W.D. Pennsylvania C.A. 85-1178
25. Local 1609
26. Local 1609
27. Local 1609
28. Local 1609 (Letters and Envelopes)

Series XXX: Work Stoppages

Box 446 (16 folders)

1. TRA Local 1609
2. Local 1609
3. Local 1609
4. Local 1610
5. Local 1610 Labels, September 21, 1989
6. Settlement Agreement, February 1, 1990
7. Helen Mining Co. vs. UMWA
8. Helen Mining Co. vs. Local 1619, November 4, 1989
9. Work Stoppages Liabilites and Settlement Agreement
10. Helen Mining Co. vs. UMWA Local 1619
11. Settlement Agreement Work Stoppage, November 8, 1989

12. Helen Mining Co. vs. Local 1619, UMWA
13. UMWA District 2
14. LU 1619
15. William Gamble and Nick Rado Discharge Case
16. Leave of Absence 9-16

Series XXX: Work Stoppages

Box 447 Work Stoppage & Local Union Info 1989-1995 (12 folders)

1. Local Union Info
2. L.U. 393
3. Local 616
4. Local 819
5. Local 488
6. Local 488 Work Stoppage, August 14, 1989
7. Local 600
8. Work Stoppage, June 3, 1989
9. Leave of Absences
10. L.U. 838
11. L.U. 838 C.A. 74-1249
12. L.U. 850

Series XXX: Work Stoppages

Box 448 (3 folders)

1. District Wide Work Stoppage, April 1974
2. IEB Minutes, 1979-1989
3. Arbitration- indexes, 1970-1975

Series XXXI Sub-Series A: District and International Commission Cases, 1956-1984

Box 449 District and International Commission Cases, 1956-1984 (111 folders)

1. 1984: Bidding into Prep. Plant
2. Work Stoppages: Florence
3. Unauthorized Work Stoppages
4. Local 1609 Seniority, 1979
5. Iselin Prep. Co.
6. Election Protest, 1979
7. Pumper Wages During Strike, 1978
8. Local Jurisdiction of CC&L Employees, 1978
9. Greenwich Collieries Local 1609
10. Mine Service Group Bid, 1976
11. Oneida Mining, 1976
12. Monorail grading and manning, 1978
13. Pumper's Contract, 1975
14. Bidding into Iselin Prep. Plant, 1977
15. L.U. 1609, 1975

16. Fine for Working, 1975
17. Recounting Ballots, 1974
18. Unjust Fine, 1974
19. Florence Mining Co. Merger, 1974
20. Florence Mining Co. Merger, 1974
21. Florence Mining Co. Merger, 1974
22. Work Jurisdiction, 1969
23. Unjust Fine, 1974
24. Job Bidding, 1973
25. Idle Day Work, 1973
26. L.U. 6186 Election, 1973
27. Foreman Classified as Mechanic, 1973
28. L.U. Election, 1973
29. L.U. 3036 vs. Allegheny Mining Co., 1972
30. Unjust Fine, 1972
31. B.H. & H. Coal Company, 1972
32. Students/Oneida Mining Co., 1971
33. Barnes and Tucker/Starting Times, 1969
34. L.U. Election, 1973
35. Shop and Work Jurisdiction, 1971
36. Bulldozer Problem, 1971
37. Staggered Variations, 1971
38. Ruston Mining Co., 1970
39. Job Bidding, 1970
40. L.U. Fine 1412, 1970
41. Directing Work Force, 1970
42. Florence Mining, 1970
43. Florence Mining, 1970
44. L.U. 1619, 1970
45. L.U. 1412, 1970
46. A.D. Dave Case, 1970
47. Leroy Krause, 1969
48. L.U. 1412, 1969
49. L.U. 1412, 1969
50. L.U. 1412, 1969
51. L.U. 2381, 1967
52. L.U. 5229, 1967
53. Protest Election L.U. 6394, 1967
54. L.U. Election of Officers, 1967
55. L.U. Election Protest, 1967
56. L.U. 6410, 1967
57. Employment, 1967
58. Removal From L.U., 1966
59. L.U. 3676, 1964

60. L.U. 599
61. Commission Case, 1964
62. Commission Case 6796, 1964
63. L.U. 1269, 1963
64. Commission Cases, 1962
65. L.U. 6410, 1962
66. L.U. 3676, 1962
67. L.U. 6394, 1962
68. L.U. 3676, 1962
69. L.U. 621, 1962
70. L.U. 488, 1961
71. L.U. 7925, 1961
72. L.U. 599, 1960
73. L.U. 3548, 1960
74. L.U. 3676, 1960
75. Lucerne Cleaning Plant, 1960
76. Truck Drivers of 3548, 1959
77. L.U. 488, 1959
78. L.U. 488, 1960
79. L.U. 599, 1959
80. L.U. 6411, 1959
81. L.U. 5229, 1959
82. L.U. 3548, 1959
83. L.U. 6411, 1959
84. L.U. 5229, 1958
85. L.U. 5229, 1958
86. L.U. 3548 Election
87. L.U. 488, 1957
88. L.U. 488, 1957
89. L.U. 7713, 1957
90. 9-5-1957
91. L.U. 1318, 1957
92. L.U. 3548, 1957
93. L.U. 7713, 1957
94. L.U. 5229, 1957
95. L.U. 1386, 1957
96. L.U. 6394, 1957
97. L.U. 1386, 1957
98. L.U. 8502, 1957
99. Local Unions 393 & 1269, 1956
100. L.U. 842, 1958
101. L.U. 1318, 1956
102. L.U. 1023, 1956
103. L.U. 5287, 1956

- 104.L.U. 393, 1956
- 105.L.U. 1040, 1956
- 106.L.U. 393, 1956
- 107.L.U. 1269, 1956
- 108.L.U. 614, 1956
- 109.L.U. 6410, 1956
- 110.L.U. 1023, 1956
- 111.L.U. 1023, 1956

Series XXXI Sub-Series B: Membership Cases, 1949-1951

Box 450 Membership Cases, A-P, 1949-1951 (19 folders)

- 1. Membership Cases A, 1949-1951
- 2. Denials, 1949-1950
- 3. Pending Cases, 1949-1954
- 4. Membership Cases B1, 1949-1951
- 5. Membership Cases B2, 1949-1951
- 6. Membership Cases C, 1949-1951
- 7. Membership Cases D, 1949-1951
- 8. Membership Cases E, 1949-1951
- 9. Membership Cases F, 1949-1951
- 10. Membership Cases G, 1949-1951
- 11. Membership Cases H, 1949-1951
- 12. Membership Cases I & J, 1949-1951
- 13. Membership Cases K, 1949-1951
- 14. Membership Cases L, 1949-1951
- 15. Membership Cases M1, 1949-1951
- 16. Membership Cases M2, 1949-1951
- 17. Membership Cases N, 1949-1951
- 18. Membership Cases O, 1949-1951
- 19. Membership Cases P, 1949-1951

Series XXXI Sub-Series B: Membership Cases, 1949-1951

Box 451 Membership Cases, Q-Y, 1949-1951 (6 folders)

- 1. Membership Cases Q & R, 1949-1951
- 2. Membership Cases S, 1949-1951
- 3. Membership Cases T, 1949-1951
- 4. Membership Cases U & V, 1949-1951
- 5. Membership Cases W, 1949-1951
- 6. Membership Cases Y, 1949-1951

Series XXXI Sub-Series C: Commission Cases

Box 452 Commission Cases (108 folders)

- 1. LU 6410 vs. LU 1023
- 2. Cecil Bennington

3. Geo. Vodzak & James Wray vs. LU 2246
4. John Shimmell vs. 3676
5. Joseph McQuillen vs. LU 1318
6. Daniel L. McCarthy vs. LU 1030 UMWA District 2
7. John Sadowsky vs. LU 3548
8. Oscar Sealand vs. 3548
9. Guy Ferri vs. LU 7087
10. Steve Haschak, Jr. vs. LU 498
11. Francis G. Gossar vs. LU 5229
12. Ardell D. Strayer vs. LU 6411
13. Michael Huskina vs. LU 5229
14. Stanley Stuchinski vs. LU 6411
15. Jos. Ciranni vs. LU 488
16. Frank Lashinsky vs. LU 6411
17. Joseph Fink vs. LU 3548
18. Russell Hoy vs. LU 3548
19. Thomas Smith vs. LU 2246
20. M. Datsko, J. Datsko, S. Datsko, A. Kovai vs. LU 860
21. David E. Nelson vs. LU 7952
22. Adam Pabrizinsky and Andrew Senko vs. LU 850
23. Wm. Carroll vs. 8874
24. LU 5229 vs. 9 men
25. Harry W. Fennell vs. LU 850
26. R&P Coal on fire Bosses vs. Pete Fedoruk
27. Guido Tortella vs. LU 599
28. Francis R. Arotin vs. LU 1269
29. LU 3648 vs. 10 men
30. Mike Demko
31. Albert Edwards vs. LU 488
32. Cecil Bennington
33. J. Olsick and D. Courvenia vs. LU 1294
34. Merle Ramsden vs. Basil Zack LU 614
35. Harry Faber vs. LU 3548
36. LU 599 vs. 9 men
37. Albert Bush vs. LU 99
38. Chas. Warrender vs. LU 393
39. Paul Sudar vs. LU 3548
40. John Sabolovich vs. LU 3548
41. Theodore Labay vs. LU 488
42. #35 Mine Committee vs. Berwind White Mining Co.
43. Domenica Pallone vs. LU 3548
44. George Zahurak vs. LU 6410
45. Howard Durst vs. LU 5287
46. Harvey Shumaker vs. LU 5287

47. Frank R. Robertson vs. LU 6411
48. Robert Rainy vs. LU 3548
49. Potsolic vs. LU 6974
50. Paul Miller vs. LU 8874
51. Earl Smith vs. LU 850
52. Andrew Chunork vs. LU 3548
53. Andrew Shuma vs. LU 488
54. Nick Rizak vs. LU 6410
55. Michael Rotosky, Jr. vs. LU 3548
56. Charter lifted from LU 1859
57. Harry Randall vs. LU 5287
58. Allegheny Ind. Vs. District 2 UMWA
59. Investigation of Election held at LU 306
60. Election held at LU 7309
61. H. Shearman, J. Newcomer, & Nathan Tayler vs. #6411 Johnstown
62. LU 1859 case
63. Hribar, Rován, Yanche, and Nale vs. #6411
64. Geno Aloisi vs. 3548
65. George Homendy and Andrew Belko vs. Harrington Coal Co.
66. Mtg. Between R&P Coal Co. and District 2 Commissioners
67. Case of Albert Helbig & Raymond Lang
68. Hostyack and Marcinko vs. LU 1031
69. Alex Kushus LU #9
70. Harvey E. Sturtz
71. Appeal on Wireman
72. Edward James vs. LU 140
73. Adolph Branas vs. Walter Doyko
74. Voytko and Halkovich
75. 10 men vs. LU
76. LU 97 report on Checkweighman
77. Jimmy Smith Appeal
78. Procedures
79. Appeals
80. Jurisdiction Dispute
81. District Commission
82. Appeal
83. International Commission
84. Commission
85. Charges Against Negotiating Committee
86. CarsonL. Bruening
87. UMWA Hearing
88. UMWA Hearing
89. Jurisdiction Dispute
90. John Baker, Local 1412

91. Appeal, LU 2153
92. Commission Report
93. District Commission
94. Michael Schaeffer vs. Local 2153, UMWA
95. Richard McFeaters
96. Construction Problems-Local 1646
97. Local 1619 District Commission
98. Robert brink
99. Jack Fraser
100. Gary Birchall
101. District Cimmission
102. LU 1520-May Election
103. LU 1412-Safety
104. International Commission
105. George Wallet vs. District Commission
106. Kevin Hite vs. Local 1368
107. Local 1680-1257
108. Local 1680-Election

Series XXXI Sub-Series D: Local Union Cases

Box 453 Local Union Cases, 1953-1991 (13 folders)

1. Reshuffling Of Crews Injunction, 1961
2. LU 860
3. 1978 Colver Mine Panel
4. Health Care CA 88-0545 Ceandall & Pyles Law Firm
5. LU Minutes #860 12-11-77
6. LU 860 6-8-1956
7. LU 980 5-2-1958
8. CA 72-354 1-10-99
9. LU 998 1-15-85
10. LU 1023 7-18-91
11. LU 1133 1963
12. LU 1257 1961-1980
13. Work Stoppages At Florence Mines

Series XXXI Sub-Series E: Civil Action Cases

Box 454 Civil Action Cases (2 folders)

1. Civil Action Cases, 1984-1994
2. UMWA Centennial Booklets

Series XXXI Sub-Series E: Civil Action Cases

Box 455 Civil Action Cases, 1976-1994 (6 folders)

1. Local Union 1269
2. Local Union 1287

3. Joseph Miesko Mine Fatality Case, December 1980
4. Local Union 1318
5. Local Union 1368
6. Civil Action Cases Injunctions

**Series XXXII Sub-Series A: National Coal Mine Construction Agreements
Box 456 (21 folders)**

1. 1978 Information on Construction Companies
2. Interpretation on NCMCA, 1978
3. UMWA Safety Inspection, 1981
4. Signed Co's 1979
5. Association of Bituminous Contractors, 1975
6. Project Information Forms
7. NCMCA, 1978
8. Appendix: 1974 Construction Agreement
9. 1984 Panel of Arbitrators
10. 1984 Letters of Intent
11. 1987 Extension
12. Health Benefit Plan Construction Agreement, 1981
13. Modified Blair Agreement, 1986
14. Beneficiaries Trust Fund, 1988
15. Information Relative to Companies not Signatory, 1983
16. Projected Information Forms
17. 1978 Retired Construction Workers Benefit Plan
18. ABC Membership, 1981
19. Health Plan-Construction Agreement
20. Board of Arbitration Panel, 1981
21. Retired Construction Workers, 1982

**Series XXXII Sub-Series B: Construction Agreement, 1969-1980
Box 457 Association of Bituminous Contractors (ABC) (8 folders)**

1. ABC (Association of Bituminous Contractors)\
2. Civil Action: North American Coal Corp. Vs UMWA District 2, 1974
3. Correspondence, 1974
4. Correspondence, 1974
5. List of Royalties, 1979
6. Signatories to National Coal Mine Construction Agreement
7. New Signatories and Changes, 1978
8. ABC Membership List

**Series XXXII Sub-Series C: USE American Coal Committee, 1980-1982
Box 458 (9 folders)**

1. Invitations
2. Minutes

3. Congressional Visit
4. Meeting
5. Public Relations Committee
6. Joint Labor/Management Committee
7. Checks
8. Windber & Scalp Level Heritage Project, 1980
 - a. Revitalization Plan
 - b. "Summary"
 - c. "a legacy of coal"
9. National Bituminous Wage Agreement of 1974
 - a. Work Stoppages
 - b. Wage Rates and Classifications
 - c. Termination Notices
 - d. UMWA Journal
 - e. Resolutions
 - f. Convention Program
 - g. Constitution
 - h. Miscellaneous
 - i. Constitutional Committee
 - j. Proceedings of the Constitutional Convention

**Series XXXII Sub-Series D: National Bituminous Coal Wage Agreement of 1981
Box 459 (18 folders)**

1. Unionized Coal Employers Assoc.
2. Int. Miners Relief Fund
3. Meetings
4. Contract Department
5. Newspaper Articles
6. Cost-cutting Session
7. Pensioners
8. Ratification-Second
9. Newspaper Articles
10. Holmes Safety Info. And Bituminous Assoc.
11. Holmes Safety Assoc. Info. Circular
12. Misc.
13. Orphans Fund
14. Leadership Update
15. Letters
16. Health Benefits
17. Retiree Info.
18. Benefits

**Series XXXII
Box 460 Special Convention 4-22-7 (31 folders)**

1. Special Convention

International Convention 1976

2. Mock Convention
3. Information Sheet
4. Resolutions according to locals

Special Convention

5. Call for Special Convention
6. Agenda
7. Credential Committee
8. Agenda
9. Credential Committee

National Bituminous Coal Wage Agreement of '84

10. Ratification
11. Negotiating Rules
12. Proposed Contract
13. Proposed Contract
14. Proposed Contract
15. Task force-Absentee Problems
16. Interim Agreement Forms
17. Contract Information
18. Letters of Intent
19. Letters of Agreement

National Bituminous Coal Wage Agreement of 1971

20. Work Stoppage
21. Grievance Procedure
22. Contract Interpretation
23. Group Meetings
24. Contracts (Pending)
25. Contracts (Holding)
26. Absenteeism
27. Agreement of '71
28. Agreement of '71
29. Notice of Work Return
30. Agreement to New Agreement
31. Resolution

Series XXXII

Box 461 UMWA Negotiations (24 folders)

1. Membership and Checkoff Lists
2. Research
3. Response to Initial Proposals
4. Background Materials
5. Ballot and Return Sheets
6. Petition and papers

7. Mine Trucker Lists
8. District 28 materials
9. Canadian UMW Truck Contracts
10. Agenda

National Bituminous Coal Wage Agreement of 1981

11. Food Stamps, 1981
12. Health Benefits
13. Contract Info.
14. Miscellaneous
15. Miscellaneous
16. 2nd Proposal
17. Miscellaneous
18. Food Donations
19. Negotiating News
20. Work Survey 3/83
21. Independent Signatories- "Letters of Intent"
22. 1st Ratification
23. Memorandums
24. Proposed Contract

**Series XXXII Sub-Series E: Reading Anthracite Negotiations with Local 1686 District 2, 1994
Box 462 (12 folders)**

1. Designated L.U. Negotiations
2. Wage Agreement Differences
3. Anthracite Data
4. Collective Bargaining Conference
5. Successorship Clause
6. Agreement Negotiations
7. "Blanked-Out" Contract
8. Reading Anthracite Company Wage Agreement 1994
9. Bargaining: outline to essentials of Act III
10. Collective Bargaining Agreement, 1994
11. Blascha K. Coal Co. Inc. Negotiations, 1994
12. Rank and File Contract Ratification, 1994

**Series XXXII Sub-Series F: National Bituminous Coal Wage Agreement of 1978
Box 463 (30 folders)**

1. National Bituminous Coal Wage Agreement of 1978
2. District 2 Negotiations, 1972-1977
3. United Mine Workers, 1977-1978
4. Pennsylvania Truckers, 1976
5. Labor Relations-Truck Drivers Management, 1973-1974
6. Transfer Order Rescinded, March 11, 1974
7. Return of Truck Drivers to Local Unions, 1974

8. Address Labels- Truck Drivers
9. Truckers Surveys, 1973
10. Truck Driver's Questionnaire
11. Truckers, 1973
12. Trucker's Agreement, 1974
13. Indiana Mine Workers, 1974-1975
14. District 2 (Trucking Company)
15. UMWA District 2-Strike Relief
16. UMWA District 2- Civil Action
17. UMWA District 2 - Case # 79-1474E
18. UMWA, 1980-1983
19. Ratification, 1988
20. Constitutional Resolution Reports
21. Invitations, 1980
22. Agenda
23. Roberts Rules of Order/Newly Revised
24. Convention Call
25. Address Label- District 2 Convention Delegates, May 1980
26. Resolutions to Constitutional Convention
27. UMWA District 2/ Office of the President
28. Local Union Poll
29. Committees: UMWA, 1980
30. Miscellaneous including Delegations & Constitution

Series XXXIII: Black Lung Issues**Box 464 Black Lung Issues, 1981-1995; Nick Molnar's South African Trip, 1995 (10 folders)**

1. Nick Molnar's South African Trip Briefing Materials, 1994
2. Silica Exposure of Surface Coal miners and MSHA's drill dust standards, 1995
3. Respiratory Disease Project, 1995
4. 11th annual Black Lung Conference November 3-195, 1983
5. National Black Lung Association, 1991-1993
6. Appalachian Research and Defense Fund, 1998
7. Black Lung Conference, June 14-15, 1987
8. March on Black Lung Cuts, March 9, 1981
9. Black Lung Act Threat Rally, 1981, Washington D.C.
10. Black Lung Issues, 1982-1995

Series XXXIV: L.U. 1269 vs. Barnes and Tucker, 1957-1986**Box 465 (10 folders)**

1. Barnes & Tucker TRA Benefits Case, 1986
2. Barnes & Tucker Letter, Re: Coal Industry Retiree Health Benefits Act, September 1992
3. Barnes & Tucker Work Stoppages and Correspondence, 1981-1993
4. Supervisors Performing Classified Work, 1983
5. L.U. 1269 vs. Barnes & Tucker Civil Action, 1974-1981

6. C.A. 76-2548: Supervisory Personnel Performing Classified Work, 1989
7. Unemployment Appeal L.U. 1368, 1982-1983
8. CA 74-229 Barnes & Tucker vs. LU 1269, 1974
9. Arbitration Case LU 1269
10. Bakerton LU 1269, 1957

Series XXXV: Coal Haulers Association

Box 466 UMWA Local Unions (32 folders)

1. Local Union 5229
2. Local Union 5229
3. Local Union 3548-Audit
4. Local Union 3548-Leave of Absence-Lucerne #8
5. Local Union 3548
6. Local Union 3548
7. Local Union 3548-Civil Action 91-0452
8. Local Union 3548
9. Local Union 2494
10. Local Union 2494-Local Agreement
11. Local Union 2494-Excuses

UMWA-Western Pennsylvania Coal Haulers Association 1977-1978 Negotiations

12. Bargaining Sessions
13. Bargaining Sessions
14. Committee Sessions
15. Committee Sessions
16. Background
17. Map of Pennsylvania
18. Q & A about policies of UMWA H&R Funds
19. Summary of Changes
20. Background
21. Federal and State Trucking Regulations
22. Benefit Plan
23. Proposed articles of Agreement
24. Proposed Coal Haulers Contract
25. Summary of the Proposed Coal Haulers Contract
26. Benefit Plan
27. Benefit Plan
28. Labor Relations Division of Western Pennsylvania Coal Haulers Association
29. Comm. Notes
30. Comm. Notes
31. Comm. Notes
32. Bargaining Sessions

Series XXXV: Coal Haulers Association

Box 467 J&D Coal Mining (3 folders)

1. J&D Coal Mining Inc.-Contract Proposals
 - a. Contract-2nd draft
 - b. Benefit Plan
 - c. Contract 3rd draft
2. 1985 Transport Agreement
 - a. Contract Info.
3. 1978 Coal Haulers' Association
 - a. Health Benefit Plan
 - b. Contracts
 - c. Miscellaneous
 - d. Negotiations
 - e. Contract
 - f. Appendix
 - g. Cola
 - h. Agreement
 - i. 4-D Trucking
 - j. Memorandum of Agreement
 - k. Publicity
 - l. Benefit Plans
 - m. Automotive Supply Company
 - n. Contract
 - o. Trucking Negotiations
 - p. Memorandum of Agreement
 - q. Misc
 - r. Negotiations
 - s. Misc.

Series XXXV: Coal Haulers Association

Box 468 Strike Fund Relief (3 folders)

1. Individual Contributions to Strike Fund Checks, June and July 1979
2. Strike Relief Fund Checks & Banking Materials
 - a. Banking material
3. 1988 Agreement between J & D Mining Inc. & UMWA
 - a. The Agreement
 - b. Employment Contract
 - c. Agreement
 - d. Contract
 - e. Benefit Plan
 - f. Grievance Settlement
 - g. Notes

Series XXXVI: CPCPA (Central Pennsylvania Coal Producers Association)

Box 469 (CPCPA) (3 folders)

1. CPCPA 1922-1945 Additional SERIES XXII (Publications)

2. District 2 Circular Letters up to 1951
3. District 50 Newsletters 1953-1956

Series XXXVII: Labor Celebrations

Box 470 Labor Conferences (33 folders)

1. UMWA District 2 Conference, May 1985
2. UMWA District 2 Conference, September 1986
3. UMWA District 2 Conference, July 1989
4. UMWA District 2 Conference, June 1989
5. UMWA District 2 Conference, February 1989
6. UMWA District 2 Conference, February 1991
7. UMWA District 2 Conference, March 1991
8. UMWA District 2 Conference, May 1991
9. UMWA District 2 Negotiations, July 1980
10. UMWA District 2, 1980-1981
 - a. Construction Agreement
11. UMWA District 2 Conference, May 1979
12. UMWA District 2 Conference, February 1977- Wage Negotiations
13. UMWA District 2 Conference, September 1975- District Const.
14. UMWA District 2 Conference, September 1975
15. UMWA District 2 Conference, November 1974- Collective Bargaining
16. UMWA District 2 Conference, November 1974 -Training Program
17. UMWA Local 2363
18. UMWA Local 2364
19. UMWA Local 2461
20. UMWA Local 6394
21. UMWA Local 6394
22. UMWA Local 6394- Bethlehem
23. UMWA Local 6410
24. UMWA Local 6411
25. UMWA Local 6461
26. UMWA Local 6359
27. UMWA Local 6186
28. UMWA Local 4004-Subdistricts
29. UMWA Local 2486
30. UMWA Local 6359
31. UMWA Local 6411
32. UMWA Local 6410
33. UMWA Local 6394

Series XXXVII: Labor Celebrations

Box 471 (3 folders)

1. Inter-American Bulletin, 1959
2. District 50 News, 1961-1963

3. Newspaper Articles: Solidarity Day, 1991

Box 472 Labor Celebrations (23 folders)

1. 12th Annual Labor Celebration, 1991
2. 11th Annual Labor Celebration, 1990
3. 10th Annual Labor Celebration, 1989
4. 9th Annual Labor Celebration, 1988
5. 8th Annual Labor Celebration, 1987
6. 7th Annual Labor Celebration, 1986
7. 6th Annual Labor Celebration, 1985
8. 5th Annual Labor Celebration, 1984
9. 4th Annual Labor Celebration, 1983
10. 3rd Annual Labor Celebration, 1982
11. 2nd Annual Labor Celebration, 1981 Program
12. 2nd Annual Labor Celebration, 1981 Tickets
13. 2nd Annual Labor Celebration, 1981 Meetings
14. 2nd Annual Labor Celebration, 1981 News Releases
15. 2nd Annual Labor Celebration, 1981 Invitations
16. 2nd Annual Labor Celebration, 1981 Expenses
17. 2nd Annual Labor Celebration, 1981 Miscellaneous
18. 2nd Annual Labor Celebration, 1981 Program
19. 3rd Annual Labor Celebration, 1982 Meetings
20. 1st Annual Labor Celebrations, 1980 Receipts
21. 1st Annual Labor Celebrations, 1980 Program
22. 1st Annual Labor Celebrations, 1980 Expenditures
23. 1st Annual Labor Celebrations, 1980 Miscellaneous

Series XXXVIII: Local Unions

Box 473 L.U. 1056 Gallitzin, Pennsylvania

1. Ledger, 1947 Initiations
2. Ledger, 1947 Financial secretary
3. Minutes, 1912
4. Treasurer's Report, 1945
5. S.S. Records, 1940

Series XXXVIII: Local Unions

Box 474 L.U. 1056 Gallitzin, Pennsylvania

1. Deed for Union Hall
2. Welfare & Retirement

Series XXXVIII: Local Unions

Box 475 L.U. 1056 Gallitzin, Pennsylvania

1. Ledgers, 1921-1950
2. Membership Dues, Minute Book, Expenditures

Series XXXVIII: Local Unions

Box 476 L. U. 1294 Lilly, Pennsylvania

1. Minute Books, 1927, 1932, 1935, 1936, 1945, 1950
2. Correspondence, 1938-1947
3. Various forms and documents
4. Agreements

Series XXXVIII: Local Unions

Box 477 L.U. 6456 Gray, Pennsylvania chartered on August 13, 1933

1. Membership Records, 1932
2. Membership Records, 1952
3. Minutes, 1953
4. "Roll Call," 1934, 1937

Series XXXVIII: Local Unions

Box 478 L.U. 2233 Beaverdale, Pennsylvania

1. Pension Applications, 1940-1955

Series XXXVIII: Local Unions

Box 479 L.U. 2233 Beaverdale, Pennsylvania

1. Welfare & Retirement Applications, 1940-1950

Series XXXVIII: Local Unions

Box 480 L.U. 2233 Beaverdale, Pennsylvania

1. Membership Cards, 1940-1950

Series XXXVIII: Local Unions

Box 481 Local Unions

L.U. 6480 Houtzdale, Pennsylvania

1. Ledgers and minute books, 1937, 1944, 1951, 1953

L.U. 1294 Lilly, Pennsylvania

2. Checkweighman's ledger, 1912.
3. Checkweighman's ledgers, 1939, 1942, 1946, 1948, 1949

Series XXXVIII: Local Unions

Box 482 Local Unions

L.U. 2010 Cambria Mines, Pennsylvania

1. Minute Books, 1921-1928, 1937.

L.U. 5229 Reitz Coal Co.

2. Minute Book 1935
3. Financial Secretary's Reports and Audits, District 2, 1953-1973
4. Scalp Level: Dues Book, 1970-1973

Series XXXVIII: Local Unions

Box 483 Ledgers: L.U. 176

Windburne, Pennsylvania

1. Attendance and Expenses, 1926
2. Minutes, 1934, 1937, 1939, 1954
3. Expenses, 1949

Series XXXVIII: Local Unions

Box 484 Welfare and Retirement

1. 1953-1955

Series XXXVIII: Local Unions

Box 485 Local Union 1023

1. Employee Benefits—including pension and death benefits

Series XXXVIII: Local Unions

Box 486 Local Union 1023

1. Employee Benefits
2. Miscellaneous
3. Ledgers, 1930-1960

Series XXXVIII: Local Unions

Box 487 Local Union 1023

1. Membership Cards
2. Check Stubs

Box 488 Court Cases vs UMWA (36 folders)

(See Boxes 377-398 and Box 432)

1. C&K Coal Company vs UMWA - C.A. H 79-1474E
2. C&K Coal Company vs UMWA - C.A. H 79-1474E
3. C&K Coal Company vs UMWA - C.A. H 79-1474E
4. Feathers vs UMWA - Notice of Claim Card Index
5. Feathers vs UMWA – Signatories
6. Feathers vs UMWA – Signatories
7. Feathers vs UMWA – Wage Agreement of 1974
8. Feathers vs UMWA – Wage Agreement of 1974
9. Feathers vs UMWA – Wage Agreement of 1974
10. Feathers vs UMWA – Wage Agreement of 1974
11. Feathers vs UMWA – May 1976 C.A. 76-0955
12. Feathers vs UMWA – December 1986 C.A. 76-0955
13. Feathers vs UMWA – April and May 1987 C.A. 76-0955
14. Feathers vs UMWA – July and August 1987 C.A. 76-0955
15. Feathers vs UMWA – September 1987 C.A. 76-0955
16. Feathers vs UMWA – November-December 1987 C.A. 76-0955

17. Feathers vs UMWA – January-July 1988 C.A. 76-0955
18. Feathers vs UMWA – August 1988 C.A. 76-0955
19. Feathers vs UMWA – August 1988 C.A. 76-0955
20. Feathers vs UMWA – September 1988 C.A. 76-0955
21. Feathers vs UMWA – November 1988 C.A. 76-0955
22. Feathers vs UMWA – October-December 1988 C.A. 76-0955
23. Feathers vs UMWA – May 1989 C.A. 76-0955
24. Feathers vs UMWA – July 1989 C.A. 76-0955
25. Feathers vs UMWA – September 1989 C.A. 76-0955
26. Feathers vs UMWA – October 1989 C.A. 76-0955
27. Feathers vs UMWA – Subpoenas and Forms C.A. 76-0955
28. Feathers vs UMWA – November 1989 C.A. 76-0955
29. Feathers vs UMWA – December 1989 C.A. 76-0955
30. Feathers vs UMWA – January 1990 C.A. 76-0955
31. Feathers vs UMWA – March 1990 C.A. 76-0955
32. Feathers vs UMWA – July 1990 C.A. 76-0955
33. Feathers vs UMWA – October 1990 C.A. 76-0955
34. Feathers vs UMWA – July 1991 C.A. 76-0955
35. Feathers vs UMWA – September 1992 C.A. 76-0955
36. UMWA Leave of Absence – Patrick EcElhoes

Box 489 Court Cases vs UMWA (5 folders)

See Boxes 377-398 and Box 432)

1. Feathers vs UMWA – Breif of Appellants 1989
2. Feathers vs UMWA – Appendix Vol. 1 1989
3. Feathers vs UMWA – Appendix Vol. 2 1989
4. Feathers vs UMWA – Appendix Vol. 3 1989
5. Feathers vs UMWA – Appendix Vol. 4 1989

Series XXVII: Oversized UMWA District 2 Items (located in Map Case 1, Drawers 1-5)

Drawer 1 Checkweighman's Tally Sheets and Colliery Daily Reports

1. Helvetia Mines-Rochester & Pittsburgh Coal Company Tally Sheets: pay ending August 31, 1937 and pay ending September 15, 1937 (2 sheets)
2. Cutter's Coal Sheets: May 16-31, 1937; June 1-16, 1937; June 16-30, 1937; July 1-16, 1937; July 16-31, 1937; August 1-16, 1937; August 16-31, 1937 (7 sheets)
3. Large Tally Sheets: March 16-31, 1937 (2 sheets) July 1-16, 1937 (2 sheets) July 16-31, 1937 (2 sheets) August 1-16, 1937 (2 sheets) August 16-31, 1937 (2 sheets)
4. Kent #1 & 2 Mines-Rochester & Pittsburgh Coal Company
5. Tally Sheets: August 1-15, 1937 (2 sheets) August 16-31, 1937 (2 sheets)
6. Kent #4 Mine-Cutter's Coal Sheets for February 17-21, 1947 (5 sheets) Winburne #46 Local Union #176-Roper Houston
7. Checkweigh Sheets: March 1-15, 1937; March 16-31, 1937; August 1-15, 1937; August 16-31, 1937 (4 sheets) Colliery No. 3-Pennsylvania Coal & Coke Corp.
8. Daily Coal Report: April 16-30, 1937; May 16-30, 1937; June 30, 1937; July 31, 1937;

- August 1-15, 1937; August 16-31, 1937; September 1-15, 1937 Colliery No. 17-Pennsylvania Coal & Coke Corp.
9. Handwritten Yellow Tally Sheets: August 1-15, 1937; August 16-31, 1937 Checkweigh Daily Sheet: listing names of men on each crew. Mine No. 123
 10. Weigh Sheet: August 1-15, 1937; August 16-31, 1937; September 1-15, 1937, signed by John J. Wiehenke Bakerton Colliery No. 15
 11. Checkweigh Sheet: August 1-15, 1937; August 16-31, 1937 Webster Coal & Coke-Nanty-glo No. 14
 12. Checkweigh Sheets: July 1-15, 1937; August 2-15, 1937 Unidentified List of Employees including: Insidemen, Tipplemen, etc. Unidentified Colliery
 13. Daily Sheets: October 25, 1935; October 28, 1935; October 29, 1935; October 30, 1935; October 31, 1935 Unidentified Colliery
 14. Checkweigh Sheets: August 1-15, 1937; August 16-31, 1937 Unidentified Record of Cutter's Coal: August 1-15, 1937; August 16-31, 1937
 15. Department of Interior-"Coal Produced in the United States from 1807, the date of the earliest record, to the end of 1917." United States Coal Commission form L-1, blank
 16. Picket-line posters from power plant picketing (5)
 17. Posters from Nick Molnar's South African Visit (5)
 18. Nelson mandela and Cyril Ramaphosa (3)
 19. "Jobs: A Better Life for All" (2)
 20. "But American Coal" UMWA & CPCPA (1)

Series XXVII: Oversized UMWA District 2 Items (located in Map Case 1, Drawers 1-5)

Drawer 2 Broadsides and Documents

1. "All Miners are entitled to Union Conditions" n.d.
2. Set of Eleven Broadsides from National Coal Association, 1937
3. Charter for Local Union No. 6369, granted by the UMWA in Indianapolis, July 31, 1933. Signed by John L. Lewis and Thomas Kennedy
4. Charter for Local Union No. 6212, granted by the UMWA in Indianapolis, July 24, 1933. Signed by John L. Lewis and Thomas Kennedy
5. "Present Executive Officers and Former Presidents of UMWA Golden Anniversary Celebration, Columbus, Ohio, 1890-1940"
6. National Safety Council Broadsides-"Labor's Holiday...It's Up to You"
7. "Lithuanians Need Your Help! Donate Clothing, Shoes, Bedding..." National War Fund broadside
8. Map of District 2 with Printer's Overlay
9. Map/Chart from School of Mineral Industries dated January 1, 1948 of Commonwealth of Pennsylvania and its known Sources of Primary Wealth
10. Summit Tunnel, Clearfield County Pennsylvania with Bennetts Branch Extension/Allegheny Valley Railroad-Low Grade Line Pennsylvania Central Railroad, signed by resident engineer in charge, Robert E. Pettit
11. Set of four UMWA Work Safety broadsides, W. A. Boyle, President
12. District 50-Coal By-Products Tree
13. Commonwealth of PA-Dept. of Mines-Coal By-Products Tree
14. UMWA, April 1st Parade on Miners' Holiday, April 1, 1969 in Pittsburgh. Sponsored by

Districts 4 & 5

15. Coal Miners Political Action Committee-COMPAC "Dig for Political Impact with COMPAC" (3 copies)
16. Coal Miners Political Action Committee-"Political Muscle Starts Here" COMPAC
17. "All Miners are Entitled to Union Conditions-Support UMWA" broadside
18. Homemade broadside-"Oil is To (sic) High, BURN Ohio Coal UMWA"
19. Homemade Placket sign-"Where's Proof SO2 is Harmful?" (two-sided)
20. "West Penn Power Company does not burn Union Mined Coal at its Armstrong Plant..."
UMWA broadside
21. Tally Sheet for UMWA District 2 Election, Decemnrber 14, 1926
22. "Help the Evicted Miners Now"-Somerset Coal Miners' Strike, ca. 1922
23. "The Case of the Somerset Miners" 1922
24. Two leaflets from International Workers' Defense League, 1918, concerning Case of Tom Mooney and his being sentenced to death (encapsulated together)
25. Scale Agreement, 1898
26. The Coal Crisis, from *Coal Age* Bulletin No. 1, 1922
27. "Lewis Hell-Bent on Creating National Discontent, Phil Murray Declares"-June 3, 1942, excerpts from address
28. "Miners Take Thought" John L. Lewis and F. D. Roosevelt, ca. 1934
29. Resolutions accepted by District 16 UMWA sent to the Miners and Mine Laborers of Northern and Central Pennsylvania (District 2) co-signed by District 16 president Allen Barber and District 2 President Barney Rice, August 25, 1900
30. "Notice" United States takeover of Rochester & Pittsburgh Coal Company Mines-opening May 3rd in accordance with President F. D. Roosevelt's order.
31. 41st Consecutive UMWA Convention, Columbus, Ohio, October 7-15,1952
32. "Intervention by Congress in Coal Crisis Appears Near," 1922 (continued on back of newspaper article, which is encapsulized)
33. International Executive Board of the UMWA, May 1955 Photograph taken by Chase Studios Ltd., Washington, DC
34. Golden Jubilee Convention, UMWA Columbus, Ohio, January 23-February 1, 1940. Photograph taken by the American Photograph Company, Columbus, Ohio
35. Photograph of 43rd Consecutive Constitutional Convention UMWA, Cincinnati, Ohio, October 4-12, 1960. Marked Chase in lower left corner.
36. UMWA International Executive Board 1980, photograph taken by Chase Studios of Washington, DC
37. Socialist Delegates to the 20th Annual Constitutional Convention UMWA, Indianapolis, Indiana, January 1909. "Cirkut" Photograph by C. F. Bretzman, taken in front of war monument-side showing Indiana troops in Spanish-American War.
38. 47th UMWA Convention, UMWA Local #1257 Pennsylvania
39. 47th UMWA Convention-convention room shot showing seating of different districts- Photographer: Chase
40. International Executive Board, UMWA May 1955 (smaller version of item #32 and also taken by Chase Studios, Washington, D.C.)
41. John Owens,Secretary-Treasurer UMWA International

42. George J. Titler, District 29

43. W. A. Boyle, District 27

Series XXVII: Oversized UMWA District 2 Items (located in Map Case 1, Drawers 1-5)

Drawer 3 Printer's Plates

1. Printer's plate-map of District 2
2. Printer's plate-Wage Rates in Central PA, 1899-1937. The Central Pennsylvania Coal Producers Association and Eastern Bituminous Coal Association, Altoona, Pennsylvania

Series XXVII: Oversized UMWA District 2 Items (located in Map Case 1, Drawers 1-5)

Drawer 4 Maps for District 2

1. Commonwealth of PA, Dept. of Mines & Mineral Industries-Redistricting of Bituminous Coal Producing Companies as of March 1, 1965, Districts 1-24 excluding Strip Mines (see also Drawer 5, item 13)
2. Commonwealth of PA, Dept. of Mines & Mineral Industries-Redistricting of Bituminous Coal Producing Counties as of March 1, 1965, Districts 25-33, Strip Mines Only (2 copies)
3. Commonwealth of PA, Dept. of Mines & Mineral Industries Map Outlining State Mine Inspection Districts for Bituminous Coal Mines including Location of all deep
4. mines...November 30, 1961, including list of mine inspectors
5. Commonwealth of PA, Dept. of Mines Bituminous Division map showing State Mine Inspection Districts and locations of deep mines, September 1, 1954, including a list of inspectors (2 copies) see also item #9, same drawer
6. Map-Commonwealth of Pennsylvania Department of Mines-Bituminous Map outlining State Mine Inspection Districts-deep mine operations, September 1, 1954
7. Jefferson County, December 1954 with added markings
8. Map of Rossiter Mines, January 1, 1937
9. Territory Consuming Central Pennsylvania Coals and Freight Rates to Principal Cities, September 1925
10. Commonwealth of PA, Dept. of Mines-Bituminous Map outlining strip mine inspection districts and locations of operations, December 31, 1953 with boundaries highlighted.
11. Haulage Roads built and maintained by Crichton Coal & Coke Company including location and description of Coal Bins, etc.

Series XXVII: Oversized UMWA District 2 Items (located in Map Case 1, Drawers 1-5)

Drawer 5 Maps for District 2

1. Northwest Mining & Exchange Company-Lands and Mining Rights, Dagus Field, Elk County, Pennsylvania, June 26, 1920
2. Northwest Mining and Exchange Company-Lands and Mining Rights at Brockwayville in Jefferson & Elk Counties, June 26, 1920
3. Outcrop Pittsburgh Seam including Railroad servicing area, Coal Companies operating seam, n.d.
4. Deep Mine and Strip Mine Production/Union & Non-union Production, outline map showing boundaries of Districts 2, 3, 4, 5 in PA, 1960
5. Deep Mine and Strip Mine Production/Union & Non-union Production, outline map

- showing boundaries of Districts 2, 3, 4, 5 in PA, also showing mileage, 1961
6. Armstrong County, 1964 Map with pencilled in locations of unknown operations
 7. Clearfield County, 1960 Map with added locations of mines
 8. Clarion County, 1946 Map with pencilled in names and locations of mining operations, dated 1952
 9. Indiana County Map, 1955, with pencilled in additions of unknown operations. Marked "Mottey" on reverse.
 10. Consolidated Coal Company-ownership map including landowners/location of seams and operations
 11. W. P. A. Project No. 4483 map showing location of Kettle Creek Coal Mining Company
 12. Unknown Map showing holdings, primarily of Thomas Willing WT.
 13. Commonwealth of PA, Dept. of Mines and Mineral Industries, redistributing Bituminous Coal Producing Companies, March 1, 1965, Districts 1-24 Excluding Strip Mines (16 copies)
 14. Central Pennsylvania Coal Field showing location of Coal Mining Operations and Coal Property of Pine Twp. Coal Company, Inc., 1955