

Special Collections and University Archives

**Manuscript Group 66
United Mine Workers of America (UMWA)
District 5 Collection, 1896-1984**

**For Scholarly Use Only
Last Modified June 7, 2022**

**Indiana University of Pennsylvania
302 Stapleton Library
Indiana, PA 15705-1096
Voice: (724) 357-3039
Fax: (724) 357-4891**

**United Mine Workers of America (UMWA) District 5 Collection, 1896-1984
Special Collections and University Archives; Manuscript Group 66
159 boxes; 163 linear feet**

Table of Contents

- Historical Background, page 2
- Scope and Content Note, page 8
- Provenance, page 9
- Restrictions, page 9
- Processor, page 9
- Series Descriptions, pages 9-11
- Series I: President's Files (Boxes 1a-3b), pages 11-16
- Series II: Secretary-Treasurer Files (Boxes 4-24 and 138-148), pages 16-33 and 73-79
- Series III: Local Union Correspondence and Grievances – President's Office Files (Boxes 25-35 and 149-151), pages 33-45 and 79-81
- Series IV: Local Union Records (Boxes 35-57 and 152-153), pages 45-47 and 81-82
- Series V: Election, Convention and Miscellaneous Pamphlets and Publications (Boxes 58-66 and 154-156), pages 47-54 and 82-83
- Series VI: Special Membership Committee Correspondence (Boxes 66-70), pages 54-55
- Series VII: Welfare and Retirement Fund (Boxes 71-89 and 157), pages 55-56 and 83-84
- Series VIII: Compensation Cases and Related Correspondence (Boxes 90-107), pages 56-57
- Series IX: Legal Case Files (Boxes 108-124 and 158-159), pages 57-66 and 84-85
- Series X: COMPAC (Boxes 124-132), pages 66-70
- Series XI: UMWA Safety Division Files (Boxes 132-133), page 70-71
- Series XII: Mine Safety and Health Administration (Boxes 134-135), pages 71-73
- Series XIII: Region I Organizing Files (Boxes 136-137), page 73
- Series XIV: Oversized Materials (Map Cases), pages 85-87

Historical Background

The United Mine Workers of America International was organized in 1890 to represent coal miners for collective bargaining purposes. The supervisory structure for the day-to-day affairs of the coal miners consisted of twenty-one district unions, based on geography. The western Pennsylvania coal mines were placed under the jurisdiction of UMWA District 5, including all of Allegheny and Washington counties as well as parts of Mercer, Lawrence, Butler, Beaver, Westmoreland, Greene, Fayette, Armstrong and Indiana. District 5, much like District 2 of central Pennsylvania, quickly became one of the most powerful districts of the UMWA. This was due, in large part, to the fact that the majority of the country's bituminous coal production was concentrated within Pennsylvania's borders.

The early history of District 5 was fairly independent from that of the UMWA as a whole. The miners of western PA shared the concerns of other miners: wages, an eight hour work day, company control over the lives of the miners and their families, and increasing mechanization within the

mines. President Costello of UMWA District 5 actually led the movement for the adjudication of these issues. But, during the UMWA's first decade of existence when union membership elsewhere struggled, the UMWA in western PA experienced some semblance of stability. The mines' proximity to the Pittsburgh area and its flourishing steel industry, which were easily accessible via river travel, created a regional network which balanced demand with supply. In 1896, when the UMWA was suffering and virtually nonexistent in several states, Pittsburgh miners negotiated a joint wage agreement with district operators. Although the operators failed to sign at the last minute, many of them adapted the agreed upon wage rate, and the need for stable rates in the region and the necessity of the union was widely recognized.

By 1897, conditions in the nation's mines had grown deplorable. Low demand and increasing costs continued to push wages to a minimum. On July 4 of that year, the UMWA called a general strike. Nearly three quarters of the country's bituminous miners, 150,000 out of 197,000, complied. Although the strike produced mixed results nationwide, in western Pennsylvania the joint wage agreement that went unsigned the previous year became a district-wide contract between the operators and the union miners. The most significant outcome of the strike was, by far, the operators' promise to meet in an interstate joint conference the following year, which did occur in January of 1898. Consequently, by the close of the nineteenth century, the UMWA had come into its own as a bargaining unit. And, District 5 had become an important part of that unit.

From the very beginning, UMWA District 5 established itself as a particularly internally chaotic organization. In 1898, the district was troubled by difficult local contract negotiations and strikes which had not been sanctioned by the national. Then President Patrick Dolan complained that the national organization was not supporting the strikers, a complaint that apparently had more to do with Dolan's disdain for International President John Mitchell and his bid for the union's presidency than the situation in UMWA District 5. At the same time, Mitchell supporters in the Pittsburgh area claimed that Dolan was accepting operator funds for his election campaign, presumably in return for Dolan's cooperation in the next round of contract negotiations. Nevertheless, Mitchell was reelected without opposition, and in 1906 Dolan was removed from office by the rank and file for violating their trust after he, acting as assistant negotiator at the 1906 wage scale negotiations, outrightly rejected the UMWA's position of demanding a single national contract.

In 1906, Francis Feehan was elected to replace Dolan as District President. Feehan's first task was to rebuild the trust of the miners in their organization. But, like Dolan, his term was plagued by several major strikes, broken wage agreements, pressure from the national to return to the interstate bargaining process and contract negotiations complicated by depressed wages and non-union competition. In 1911, discontentment within the District could no longer be contained. Claiming Feehan had irreparably harmed them by "showing favoritism to certain coal companies" and by "neglecting his presidential duties," a faction of the district's miners set up an office in Pittsburgh and solicited money from within the ranks of the UMWA, professing to be the true district organization. The dispute was brought before the International Executive Board (IEB), where Feehan charged some of the miners with attempting to create a rival union to the UMWA.

Although the IEB recognized the complaints of Feehan's rivals, they were ordered to work within the existing organization and turn over all monies and properties they collected to the Feehan administration. The miners relented, but, disgusted, Feehan resigned from the presidency.

During the contract negotiations of 1917, dissatisfaction within the District reached critical mass. The disgruntled miners, many of whom had been part of the earlier actions against the District, called a meeting at Charleroi, Pennsylvania and issued a series of demands. They attacked everything from wage differentials in the district to the UMWA's election policy. For the next six years, these militant miners waged a campaign against the existing policies and officers of the union on both the local and national level. Calling themselves the Policy Committee of Action, and later the Progressive Miners of District 5, support reached into the thousands. By September 1922, the Progressive Miners had established an official platform of reforms, which included supporting national instead of district agreements and active campaigns to organize non-union fields, and had nominated a slate of officers for the 1922 election. The union establishment responded to these demands by expelling the miners involved in the Progressive movement, accusing them of attempting to form a rival union, which essentially killed reform efforts in UMWA District 5.

In general, 1920-1933 was a particularly difficult era for the UMWA as well as the entire labor movement in the United States. The UMWA had been the largest and most powerful union in the country at the close of the First World War, but it was nearly destroyed by the end of the 1920s and remained powerless until 1933. Union membership in District 5 was strong until 1925 since the UMWA had been successful in avoiding a wage decrease, but, by the middle of the decade, there simply were "too many mines, too many miners and continuous upheaval." Non-union operators were the major culprits, as post-war overproduction was the chief problem of the industry; the men in these mines worked many hours at reduced wages.

District 5, as well as District 2, was concerned about the coal-rich, non-union fields very nearby in Somerset County. This area had been the repeated target of union organizing campaigns since the Connellsville strike of 1891, where the plan for an eight-hour work day was first argued over. In 1922, the UMWA again tried to get Somerset miners to join the strike. The miners were demanding union recognition from mine operators, the cessation of wage cuts to the 1917 wage level, and a six-hour day, five-day week. On April 1, 1922, the coal miners of western Pennsylvania, including the non-union members of Somerset County, walked off the job. Newspapers characterized the strike as "the sixth great strike in the history of the American mining industry."

A settlement was reached between the operators and the miners of District 2 and District 5 by the end of the summer, but the newly organized area of Somerset County was denied union recognition from the Berwind-White Coal Mining Company and the Consolidated Coal Company, as well as other powerful mine operators in the area. District 2, unlike District 5, continued to support the striking Somerset miners by assessing their workers ten to twenty percent of their own wages for relief. After seventeen months, Somerset delegates met and passed a resolution to resume work when they recognized the futility of carrying the strike further at that particular time. Somerset

County remained a non-union enclave until 1933, when two local unions were finally established.

In 1924, as a result of the Interstate Joint Wage Movement, the UMWA and mine operators signed the Jacksonville Agreement, which prevented wage reductions for the next three years. District 5 officials hoped that the agreement would bring "stability to the industry and also give promise of three years of peace and tranquility in the organized portions of the country." However, on August 12, 1925, Pittsburgh Coal Company repudiated the Jacksonville Agreement. Other area operators followed suit, and the miners of District 5 were once again caught up in wage cuts, discharges and evictions. Many operators in the area simply closed their mines and reopened them without union recognition, and strikes ensued. Charges of sadistic brutality against the coal company police were common occurrences at this time. One striking miner was beaten to death with a hot iron during questioning. Another company defended a strikebreaker accused of raping a six-year old child.

By 1927, conditions across the country had worsened; the UMWA called for a general strike at its National Convention and 200,000 miners heeded the call. In UMWA District 5, the union was all but destroyed by the strike. The strike was officially declared over by the union in October 1928, after appeals for federal assistance to end it had failed. The UMWA was essentially powerless and miners were on their own to find work for whatever wages they could.

The National Industrial Recovery Act (NIRA), originally introduced to Congress in 1928, was passed in 1933 in hopes of assuring a "reasonable profit to industry and living wages for labor." John Lewis saw it as a chance to revitalize the UMWA and organize the non-union fields with legal sanction. By 1937, union membership had reached 42,000 in District 5. On April 2, 1937, district miners signed an agreement with the Western PA Coal Operators' Association, a voluntary association of coal operators that carried increases in wages for all pick men, cutters and loaders. Nevertheless, outlaw strikes by union members for contract violations continued to plague UMWA District 5.

Difficulties continued to beleaguer the UMWA as a whole. The Committee of Industrial Organizations (CIO) was formed as a result of conflicts between the American Federation of Labor (AF of L) and the UMWA in 1935. John Lewis served as the CIO's first president while still retaining that same position for the UMWA. In 1941, the UMWA reversed its position and withdrew their support from the CIO when it formed District 50, which represented industries dependent on coke and coke by-products.

With World War II fast approaching, President Fagan of UMWA District 5, along with eleven other district presidents in the area, signed the Appalachian Agreement with the Western PA Coal Operators Association on April 1, 1941. The two-year agreement included a seven-hour-a-day, five-day-a-week schedule, and miners who worked overtime were paid at the rate of time and a half. The minimum wage rate for a day's work was set at \$7.00.

Unable to reach a new agreement in 1943, 500,000 miners followed the UMWA tradition of "no

contract, no work" by walking off the job on June 1. Newspaper headlines read, "Miners Strike Against United States Government," alluding to the fact that coal was vital to the war effort. UMWA District 5 joined the strike because of the lack of support on behalf of the mine operators to continue the wage agreed upon in the 1941 Appalachian Agreement.

President Roosevelt ordered the miners to immediately return to work according to the terms of the old contract, but the miners refused to comply. Public opinion sided with the war effort, insisting that workers return to the pits to support the war against the "enemies of the free workers of the world." The miners used the strike as an opportunity to express their feelings of solidarity. There were no picket lines at the striking mines or agitational meetings; simply a uniting of the mine workers of America in soft and hard coal. The dispute dragged on for twenty days before the miners went back to work.

As a result of the very powerful 1943 strike, the Smith-Connally Wage Disputes Bill passed with an overwhelming majority vote in Congress on June 25, 1943. The bill gave statutory strength to the War Labor Board that it had hitherto lacked. It empowered the Board to "freeze" labor relations during strike deliberations, subpoena witnesses, and exercise compulsory arbitration of wage disputes in war industries. During periods of war, in plants not seized by the government no strike action was possible until after a thirty-day "cooling-off" period.

The general opinion of the Smith-Connally Bill was that it destroyed "the philosophy of voluntarism upon which free trade unionism [was] founded." Many miners felt that it encouraged rather than discouraged wartime strikes, and some felt that it violated the constitutional rights of industrial workers. In fact, when the bill passed through Congress, a few miners simply stopped working and returned to their homes in disgust. Three organized walkouts occurred during the four months following the passage of the bill.

Once the war was officially terminated, miners struck to attempt to gain new contract provisions. The UMWA called for a national strike in 1945, 1946 and 1949. During the 1946 strike, President Truman was forced to fine the UMWA \$3.5 million after the government seized several mines throughout the country to insure that it would continue with production. Although the miners did not give up and were eventually successful in establishing the first Health and Welfare Fund, this accomplishment was somewhat paled by the anti-labor legislation that followed a year later.

On April 29, 1947, the Taft-Hartley Law passed. Coal operators finally accepted "the Fund" by agreeing to provide a \$1000 death benefit to dependents of miners who had died since 1946. This benefit program was the largest and best-known of those negotiated by the UMWA. The union also received increased royalties, eight-hour portal-to-portal pay, incorporation of a safety code and elimination of the no-strike agreement. However, President Busarello of District 5 stated that as far as he was concerned, the Taft-Hartley Law was null and void. When government officials were prepared to meet with representatives from the UMWA, the union would "sit down and do business across the table with them instead of stalling."

To promote and stabilize the industry, District 5 and coal operators signed the 1947 Contract. It featured an increase from five to ten cents per ton of coal on the Welfare Fund, recognition of the Federal Mine Safety Code, and an established joint industry safety committee composed of two mine workers and two operators. A new work schedule of seven hours and fifteen minutes a day was established, including a staggered thirty minute paid lunch. There was also an increase of \$1.20 in wages per day for all mine workers. An amended wage provision was later added, which provided for an additional increase of forty cents per day for every working member of the union. By 1955, coal miners were working for \$9.45 a day, and, less than two years later, the wage was increased to \$10.25. A vacation period of twelve consecutive days was also negotiated, and all employees with a record of at least one years' standing received as compensation \$140 for those twelve days.

The Mine Health and Safety Act passed on December 21, 1951, and, coupled with the Health and Welfare Fund, alleviated much of the hardship on miners and their families. The act gave federal inspectors the right to shut down any mine which did not operate within the established guidelines. Operators were also fined if they violated the regulations. The Federal Coal Miners Health and Safety Act of 1969 improved upon this earlier legislation by benefitting those suffering from Black Lung Disease. Dust regulations were established and mines were subjected to underground inspections at least four times a year.

In addition to this legislation, all workers of major mines in UMWA District 5 had to complete accidental prevention courses set up by the United States Bureau of Mines. There were a few exceptions, such as the miners of the Bethlehem Mines Corporation, as well as other small mines in the district. Not surprisingly, the Marianna mine, Mine #58 of the Bethlehem Mines Corporation, experienced a major mine explosion disaster on September 23, 1957, killing six of the eleven workers caught in the mine. The mine superintendent, Thomas Jones, and the assistant superintendent, Albert Salvador, were found responsible for the explosion and were removed from their jobs before the mine resumed operations.

The UMWA experienced difficulties as an international organization during the 1960s. The leadership and policies of UMWA President Tony Boyle were often questioned. Opposition to Boyle, as well as the dislike for the wage agreements of 1964 and 1966, led to the formation of the Miners For Democracy, a reform movement organized in 1969 by Joseph "Jock" Yablonski, District 5's representative on the International Executive Board. Yablonski, with the support of the Miners For Democracy, mounted a campaign for the presidency of the union in opposition to Boyle. This was the first contested presidential election in thirty years. The campaign, however, was unsuccessful in unseating Boyle, who received two votes to Yablonski's one.

Suspicion over the validity of the election encouraged political opposition within the UMWA to continue in spite of Boyle's victory. To quell this opposition, Boyle conspired to murder Joseph Yablonski, a crime for which he was later convicted. With Yablonski removed from the forefront of the UMWA, Boyle attempted to capitalize on the new militancy within the union. In 1971, he

led the miners in a successful fight against the Bituminous Coal Operators' Association (BCOA), a national operators' organization that had been established in 1951, for a very substantial increase in wages and royalties despite the existence of wage controls. However, the murder of Yablonski and the militancy within the union did not completely suppress the opposition to Boyle. In 1971, the Department of Labor ordered the UMWA to hold new presidential elections since sufficient evidence of election irregularities involving Boyle had been uncovered. Arnold Miller, miner who had filled the void left by Yablonski as the new leader of the Miners For Democracy, ran against Boyle. Miller won by 14,000 votes.

The "Miller Era" of the UMWA was characterized by democratization of the union, which particularly appealed to former supporters of Yablonski, disabled miners and retirees. Miller created the Coal Miners' Political Action Committee (COMPAC) in 1972, which was charged with soliciting contributions for use in political campaigns and developing a political and education program within the union. This lobbying agency enabled coal miners, both in southwestern PA as well as nationally, to endorse political and legislative measures as they saw fit. COMPAC took a stand on issues, Black Lung Disease for example, by organizing a series of demonstrations and lobbying for Congressional support.

In 1973, negotiations between the UMWA and BCOA were reopened. The miners had a list of two hundred demands, forty of which dealt with safety. Union delegates also had other priorities, some of which included sick pay, cost-of-living adjustments and increased royalties to allow for larger pensions. The BCOA rejected the miners' demands and failed to address the union's health and safety concerns. Consequently, the miners struck on November 12, 1974. With the government threatening a Taft-Hartley injunction to force the miners back to work, the 1974 National Bituminous Coal Wage Agreement was signed. It gave extensive improvements in wages and benefits to the miners. In an effort to protect union miners' jobs, the operators also agreed to sell mines only to companies that were willing to assume the obligations of the contract.

When this contract expired in 1977, the miners again went out on strike. Eight days later, operators tentatively agreed to substantial increases in wages and benefits in return for miners accepting labor control measures. On February 25, 1977, the Pittsburgh and Midway Coal Mining Company of District 5 signed a pact with the union, offering similar terms to the BCOA agreement. It took the UMWA until March 24, 1978, however, to approve the contract, making the 1977 walkout the longest modern day national UMWA strike.

On March 28, 1981, the 1978 contract expired. Again the miners walked out. The key issue this time was job security. The strike lasted for 72 days before the membership ratified a new contract.

The Trumka administration of the 1980s faced a variety of difficulties. One of the most obvious was the unfriendly attitude of the Reagan administration. Reagan had destroyed the benefit programs that unions had fought to protect and expand since the New Deal, including social security and the Black Lung program. Equally important for the UMWA, the industrial use of coal declined substantially. Miners fought frequently, and often to little avail, for their jobs and livelihoods.

As miners celebrated the centennial of the UMWA, District 5 has continued to survive the years. The District, though its heyday has passed, continues its strong tradition of organized labor. The District office is located in Belle Vernon, Pennsylvania, while the bulk of their historical records are housed in the Special Collections Division of the University Libraries at IUP.

Scope and Content Note

The records of District 5 of the United Mine Workers of America are housed in one hundred sixty-two archival boxes and are arranged in fourteen series. Series have been designated for the president's and secretary-treasurer's files, local union correspondence and grievance cases, local union records, election and convention materials, special membership committee files, Welfare and Retirement Fund files, compensation case records, legal case files, the Coal Miners' Political Action Committee, safety division files, the Mine Safety and Health Administration, Region I organizing files, and oversized materials. These records primarily include daily correspondence, financial information, organizing and strike records, annual reports, case files, and some limited material which is of national scope.

The collection includes material from as early as 1896; however, the bulk of the material dates from 1930 to 1990 due to several relocations of the district office. Consequently, the District 5 collection is incomplete and provides only a glimpse of the daily activities of a trade-union. Nevertheless, there are several groups of records which document unique events in the history of this district. Of particular interest is a box of secretary-treasurer records which contains the earliest materials from the district and includes information on the dual union movement which plagued the district for much of the early part of its history.

Provenance

This collection was donated by UMWA District 5 in two stages.

Restrictions

None, this collection is open to the public.

Processor

The collection was first organized by Phillip Zorich and the finding aid was revised in 2002. The latest finding aid was edited by Harrison Wick in 2014.

Many individuals at IUP assisted with the preparation of this collection and the completion of the inventory. Phillip Zorich (IUP Special Collections Librarian), Eileen Mountjoy Cooper (IUP Historical Collections Specialist), and several student assistants acquired the collection from the District 5 office, prepared preliminary box lists, and performed an initial sort on the materials. Julia Pretti-Goldblatt, Graduate Assistant in History, assisted with the final arrangement of portions of the collection and reviewed the work of others to insure consistency and accuracy. Katie Elder spent several months typing and proofreading the text of this inventory. Vicky Barrell, Graduate Assistant in History, researched and authored much of the historical background of District 5.

Others who contributed to the arrangement and description of this collection include Dr. Larry Kroah (IUP Director of Libraries and Media Resources), Dr. Irwin Marcus (IUP History Department), and Elizabeth Cocke (Instructor, IUP History Department).

The tireless work of these individuals has insured the preservation and availability of this historical collection. Thank you for a job well done, Denise M. Visconti, Processing Archivist, 2002.

Series Descriptions

Series I: President's Files (Boxes 1A-3B)

The files of the district president represent a relatively small part of the UMWA District 5 collection. These files are arranged roughly chronologically, with deference given to their original order, and contain correspondence and other files kept by the president. Included in these files are commission reports, newspaper articles, and journals which date from 1948 to 1982, as well as annual and semi-annual reports from 1921-1971 (intermittent years).

Series II: Secretary-Treasurer Files (Boxes 4-24 and 138-148)

The secretary-treasurer's files are arranged chronologically and alphabetically and contain correspondence files, meeting minutes, and dues lists, as well as a variety of miscellaneous files, including newspaper articles and press releases, publications, and other UMWA materials. The bulk of this material dates from 1930 to 1980, as most of the earlier material was lost. Of particular interest is box one of this series, which contains limited earlier materials dating from 1896 through 1930.

Series III: Local Union Correspondence and Grievances

President's Office Files (Boxes 25-35 and 149-151)

Arranged by local union number, this series contains correspondence and grievance reports. Other materials, such as investigation reports, minor civil suits, and other court cases as they relate to the local are included. These files were maintained by the President's Office, as much of the material was originated by this office, or was carbon copied to it.

Series IV: Local Union Records (Boxes 35-57 and 152-153)

The local union records are arranged chronologically by local union number. This series includes dues lists, pay charts, and related correspondence, as well as some account information and organizing records.

Series V: Election, Convention and Miscellaneous Pamphlets and Publications

(Boxes 58-66 and 154-156)

This series, arranged roughly chronologically, consists of proceedings, resolutions and credentials from both district and national conventions. Also included are the election tally sheets and final results from 1934-1968. Agreements, by-laws, and other miscellaneous pamphlets and publications

from the middle and late twentieth century are also part of this series.

Series VI: Special Membership Committee Correspondence (Boxes 66-70)

The Special Membership Committee was the committee which considered requests by members for re-admittance to the union. This series consists of the correspondence between members requesting reinstatement and the committee. The files are arranged alphabetically by the member's last name, and date from 1949 to 1971.

Series VII: Welfare and Retirement Fund (Boxes 71-89 and 157)

This series contains union members' master application cards for the Welfare and Retirement Department and correspondence relating to these applications. The series is divided into roughly four sections: active locals (as of 1990), deactivated members, disbanded locals, and correspondence. Some of the cards are arranged by local union number, while others are arranged alphabetically.

Series VIII: Compensation Cases and Related Correspondence (Boxes 90-107)

The Compensation Department case files are arranged alphabetically by the claimant's last name. These case files, which date from 1940-1972, include the claimant's petitions for receipt of an award, the claimant's medical records, and legal documents relating to each case.

Series IX: Legal Case Files (Boxes 108-124 and 158-159)

This series contains documentation from many of the suits brought by or against the UMWA, and specifically District 5, between 1940 and 1986. These materials are grouped by case and include depositions, interrogatories, exhibits, reports, and court dockets. The most notable of these cases, C&K Coal Company v. UMWA, which was brought against the union for interfering with the movement of coal trucks during picketing, represents the majority of material in this series.

Series X: Matt Miller and COMPAC (Boxes 124-132)

Created in 1972, the Coal Miners' Political Action Committee (COMPAC) was charged with soliciting contributions for use in political campaigns and developing a political education program within the union. This series includes the office files of UMWA District 5's COMPAC, as well as the correspondence and personal files of its director, Matt Miller. The files date from 1979 to 1984.

Series XI: UMWA Safety Division Files (Boxes 132-133)

These files, which date from 1969-70, primarily pertain to District #31, West Virginia. They include accident reports compiled by the Safety Division as well as maps of various mines.

Series XII: Mine Safety and Health Administration (Boxes 134-135)

The files in this series pertain to safety legislation and correspondence files of Mine Safety and Health Administration. Legislation and changes proposed by union members between 1975 and 1983 represent the first portion of this series, with more general files contained in the latter.

Series XIII: Region I Organizing Files (Boxes 136-137)

The Region I organizing files include expense reports and organization efforts for the entire region of which UMWA District 5 is only a part. This material, which dates from 1975 to 1984, contains a variety of documents, including correspondence, hearings, and other miscellaneous files.

Series XIV: Oversized Materials (Map Cases)

The oversized materials represent a wide range of dates and subjects. They include such materials as newspaper articles and check weighman's check-off sheets from the 1920s and 1930's to posters developed by COMPAC in the early- to mid-1980s. These materials are primarily ephemeral in nature, although some are of informational value as well, and are housed in the three map case drawers titled UMWA District 5.

Container List**Series I: President's Files****Box 1A President's Files A-G, 1948-1968 (12 folders)**

1. Bituminous Mine Law Study Commission
2. W.R. Boyle, Vice President, Correspondence
3. Michael Budzanoski, Correspondence
4. John P. Buscarello, President, Correspondence
5. Bill Hardy, Correspondence
6. Earl Houck, Correspondence
7. Joseph Dickman (Case & Newspaper Articles & Magazine Article)
8. District Five Elections
9. Financial & Membership Reports
10. Auditor's Report (District 3)
11. Golden, E.O. (Injunction Proceedings)
12. District Elections 1970-Tellers' Correspondence, President's File, Tellers' Reports

Series I: President's Files**Box 1B President's Files K-U, 1948-1968**

1. Thomas Kennedy
2. Thomas Kennedy
3. Thomas Kennedy
4. Thomas Kennedy
5. Lay-off Panels
6. John L. Lewis
7. R.O. Lewis
8. R.O. Lewis
9. John L. Lewis
10. Mercer Butler Field
11. Val J. Mitch
12. National Bituminous Coal Commission
13. John Owens

14. John Owens
15. John Owens
16. John Owens
17. John Owens
18. Southern Labor Union
19. Emmett Thomas
20. Lester Thomas
21. George Titler
22. Truckers Meeting
23. UMWA Welfare & Retirement Fund
24. UMWA Director of Organization
25. UMWA Journal
26. UMWA Journal
27. UMWA Journal

Series I: President's Files**Box 2A President's Files V-Z, 1948-1982**

1. Vinoverski, Michael L.
2. Western Pennsylvania Coal Operators Association
3. Western Pennsylvania Coal Operators Association
4. Western Pennsylvania Coal Operators Association
5. Wusels, John
6. Yablonski, J.
7. Yablonski, L.
8. Yablonski, L.
9. Zahradnik, John
10. UMWA Processing Activity
11. Miscellaneous, 1982
12. Journals UMWA, 1981
13. UMWA Journals, June 1979-November 1980
14. Recording Secretary Information, 1981
15. Antal, Louis, 1974-1980
16. Sam Church, Jr., 1980
17. Correspondence for Rec. Sec., 1980
18. Compensation Department, 1980
19. Miscellaneous, 1981
20. 1981 Dues Information
21. Miscellaneous Health and Retirement, 1979-1980
22. Financial Statement, 1979
23. Newspaper Articles and Press Releases, 1980
24. Addresses
25. Willard Essest Jr., Sec.-Treasurer, 1978

26. Black Lung Benefits Reform Act, 1977
27. Black Lung Benefits Reform Act, 1977

Series I: President's Files**Box 2B President's Files, 1964-1982**

1. 1977 Wage Conference
2. Local Union Officers and Committeemen
3. Membership Reporting Forms, 1977-1981
4. Miscellaneous (District 5 Reports, Correspondence)
5. UMWA District 5 Conference Contract
6. Yearly Reports, 1970
7. Photos
8. Annual Reports, 1961-1971
9. President's Gavel

Series I: President's Files**Box 3A President's Files, Annual Reports, 1921-1971 and Correspondence with Districts #1-10, 1945-1977**

1. Annual Reports, 1958-1960, Semi-Annual Reports, 1946-1951, 1954-1958
2. Semi-Annual Reports, 1921-1925, 1927-1930, 1933-1946
3. Annual Report-Bituminous Division, 1946
4. LU 9988, Routine Correspondence
5. LU 9873 (Lee Norse Continuous Miner) Correspondence, 1969 Strike Information, Safety Report, Report on a Special Dust Survey
6. LU 9873 Correspondence, Dust/Safety Inspection Report 1967
7. LU 9873, Banning #4, Correspondence, List of Union Members
8. LU 9988, Routine Correspondence
9. District 1, 165 S. Franklin St., Wilkes-Barre, Pennsylvania 18701, Routine Correspondence, Anthracite Wage Agreement of 9/1/1964
10. District 1, Wilkes-Barre, Pennsylvania, August J. Lippi, President, 1949 Report of Activity of the Mine Safety Department, District President Indicted For Accepting Illegal Payments from Knox Coal Co.
11. District 2, 521 W. Horner St., Ebensburg, Pennsylvania 15931, Correspondence, Homer City Power Plant Construction, Agreement between R&P Coal Company and the UMWA Concerning Seniority
12. District 2 UMWA, 521 W. Horner St., Ebensburg, Pennsylvania 15931, Arbitrations, Correspondence, Transcripts of Hearings, Inspection of R&P Mines Which Will Supply Keystone Power Plant
13. District 4, Uniontown, Pennsylvania 15401, Correspondence, Delegates to the International Nominating Convention and their Comments, John Cassidy's Resignation, Investigation of a Letter Concerning Union District Autonomy, By-Laws of UMWA Local 6321, Information on LU 6330 1958 Work Stoppage

14. District 4, Uniontown, Pennsylvania 15401, Understanding Concerning Seniority (1952), Crucible Mine Hearing, Information on 1958 and 1962 Work Stoppages
15. District 2, Ebensburg, Pennsylvania, John Ghizzoni, President, Correspondence, Grievances, 1955, Report of Membership in District 2, Ghizzoni's Support of House Resolution 400
16. District 2, Ebensburg, Pennsylvania, John Ghizzoni, President, Correspondence, List of Mines in District 2 1937-1947
17. District 2, Ebensburg, Pennsylvania, Correspondence, New Cambria Coal Cleaning Plant Construction (1963), Standard Grievances
18. District 3, Greensburg, Pennsylvania, Frank Hughes, President, Correspondence, Grievances and their Umpire Decisions
19. District 4, Uniontown, Pennsylvania, William Hynes, President, Routine Correspondence, 1966 B.T.U. Coal Mine Closing, Invest. of 1959, Fatal Mine Accident, William Hynes Retires
20. District 3, 106 W. Otterman St., Greensburg, Pennsylvania 15601, Arbitration Between UMWA District 3 and the Pittsburgh Coal Company-Investigating Shuttle Car Operators Salary, Report Giving the History of the UMWA, Inspection Report on the Ellena Mine, 1942 UMWA/Industrial Collieries Corporation Contract
21. District 6, UMWA, Room 702, 85 W. Gay St., Columbus, OH, Correspondence, Arbitrations, Weirton Construction Co./Independent Strip and Coal Miners Union Contract, Investigation Concerning Leasing of Coal Lands
22. District 6, Columbus, OH, Adolph Pacifico, President, Labor Day Celebration, Minor Arbitrations, Correspondence, District 6/Sutton & Stewart, Inc. Contract (1952), District 6/Gunite Construction Company Contract (1952), District 6/Roberts and Schaefer Company Contract
23. District 7, UMWA, Hazelton, Pennsylvania 18201, Correspondence
24. District 7, Hazelton, Pennsylvania, Martin Brennan, President, Correspondence
25. District 8, Carbon, Indiana, James Miller, President, Correspondence
26. District 9, UMWA, Shamokin, Pennsylvania, Correspondence, 1965 Election of District Officers, Appeals from Local Unions
27. District 9, UMWA, Shamokin, Pennsylvania, Routine Correspondence
28. District 9, Shamokin, Pennsylvania, Joseph Kershesky, President, Correspondence
29. District 10, Renton, Washington, Sam Nicholls, President, Correspondence
30. District 11, 301 N. Eighth St., Terre Haute, Indiana, Correspondence, Audit report (1965), 1968 Election Information, Arbitration Between LU 1216 and Chinook Mine, District 11 Constitution
31. District 11, Terre Haute, Indiana, Robert Anderson, President Routine Correspondence, Minor Arbitration
32. District 12, UMWA, Springfield, Illinois, Routine Correspondence, Investigation of a Dispute over Seniority and Jurisdiction, Minor Arbitration
33. District 12, Traux-Traer, Information on a Local Union Dispute when Traux-Traer Cross Local Union Jurisdiction, Correspondence

34. District 12, Springfield, Illinois, Hugh White, President Routine Correspondence
35. District 13, Albia, Iowa, Frank D. Wilson, President, Correspondence
36. District 14, Pittsburg, Kansas, Routine Correspondence, Bituminous Coal Wage Agreement of 1950 and 1945, Supplemental Six Day Work Week Agreement
37. District 14, Pittsburg, Kansas, Henry Allai, President, Routine Correspondence

Series I: President's Files**Box 3B President's Files, 1945-1977, Correspondence with Districts #11-50**

1. District 15, Denver, Colorado, Routine
2. District 15, Denver, Colorado, Frank Nefferly, President, Routine
3. District 16, Cumberland, MD, John T. Jones, President,
4. District 17, Charleston, WV, Correspondence, Holden Shop Rates
5. District 17, Charleston, WV, R.R. Humphreys, President
6. District 19, Middlesboro, KY, Routine Correspondence
7. District 19, Middlesboro, KY, Ray Thomason, President
8. District 20, Birmingham, Alabama, Routine Correspondence, 1963 Illegal Work Stoppage, Constitution of the Southern Labor Union (1959), Southern Labor Union Welfare Fund
9. District 20, Routine Correspondence, Map of Southern Company System, Understanding Between Alabama Power Company and District 20
10. District 20, Correspondence, Information on Work Stoppage (1963)
11. District 20, Birmingham, Alabama, William Mitch, President, Routine Correspondence, General Walkout Because of Pay Increase Cut
12. District 21, Muskage, Oklahoma, David Fowler, President, Routine Correspondence, 1950, Court Order Telling Union Not to Strike, 1949 Restraining Order to Keep them from Striking
13. District 22, Price, Utah 84501, Routine Correspondence
14. District 22, Rock Springs, Wyoming, J.E. Brinley, President, Routine Correspondence
15. District 23, UMWA, Madisonville, Kentucky, Correspondence, Report on the Status of Laid Off Miners (1962), Bituminous Coal Wage Agreement of 1966, 1966 Strike which Paralyzed the Western Kentucky Coal Fields, Strike Arbitration
16. District 23, Madisonville, KY, Information on 1965 Strike, Medical Coverage Investigation, Routine Correspondence
17. District 23, Madisonville, KY, Ed J. Morgan, President, Routine Correspondence, Union to Take Over W. Kentucky Coal Co.
18. District 25, Hazelton, Pennsylvania, Letter from District 5 re: Yablonski Tragedy Investigation, Investigation of Blue Coal Corporation's Intent to Import Turkish Coal Miners, 1969
19. District 26, Glace Bay, Nova Scotia, Routine Correspondence
20. District 27, Billings, Montana, Routine Correspondence
21. LU 9582, Correspondence, 1961 List of Union Officers
22. LU 9508, Routine Correspondence
23. LU 9636, Aloe Brothers, Grievances, Correspondence, Seniority List

24. LU 9636, Aloe Brothers, Correspondence, Standard Grievances, Strike Information, 1971-1972, Expenses Lists
25. LU 9636, Aloe Brothers, Routine Correspondence, Grievances, Investigation of Victor Poznak's Grievance, Investigation of Second Grievance Between Victor Poznak and Dick Kuzio Concerning Harassment at Local Union Meetings
26. LU 9636, Aloe, Correspondence, 1977 Work Stoppage
27. LU 9636, Aloe, Correspondence, Grievances, Arbitration
28. LU 9636, Aloe-Midway, Correspondence, Standard Grievances
29. LU 9636, Aloe Coal Company, Prior Pay Practices, 1972
30. District 26, Glace Bay, Nova Scotia, Freeman Jenkins, President Standard Correspondence
31. District 27, Billings, Montana, W.A. Boyle, President, Correspondence
32. District 28, Norton, Virginia, Correspondence, 1966 Work Stoppages
33. District 28, Norton, Virginia, Allen Candra, President, Correspondence
34. District 29, Beckley, WV, Correspondence, Arbitration
35. District 29, Beckley, WV, George J. Titler, President, Correspondence
36. District 30, Pikeville, KY, Routine Correspondence
37. District 30, Lexington, KY, Samuel Caddy, President, LU 9845 Bylaws
38. District 31, Fairmont, WV, Correspondence, Minor Arbitrations, 1961 Workmen's Compensation Law
39. District 31, Fairmont, WV, Correspondence, 1969 Work Stoppage
40. District 31, Fairmont, WV, Cecil J. Urbaniak, President, Routine Correspondence, Union Member Arrested for Armed Robbery
41. District 50, Disaffiliation-March 8, 1968, UMWA Complaint Against District 50 for \$8M Debt, District 50 Countersues, Ralph Nader Attacks the UMWA, District 50 Kicked Out of UMWA for Representing Workers in Atomic Plants, Chemical Workers in District 50 Encouraged to Join the ICWU, UMWA Resolution on Nuclear Energy, "District Fifty News"
42. District 50, Region 16 Office, Pittsburgh, Pennsylvania, Correspondence

Series II: Secretary-Treasurer's Files

Box 4 Secretary-Treasurer Files, Early Years, 1896-1936

1. Injunction Affidavits and Related News Items, 1911-1928
2. Injunction Affidavits and Related News Items, 1911-1928
3. Injunction Affidavits and Related Items, 1928
4. Injunction Affidavits and Related Items, 1928
5. Injunction Affidavits and Related Items, 1928
6. Misc.-Hearings, Depositions, Grievances, Correspondence, News Articles
7. Misc.-Hearings, Depositions, Grievances, Correspondence, News Articles
8. Early Court Cases and Hearings, 1927
9. Election Tally Sheet, 1921
10. Nomination Totals, 1936
11. UMWA 7th Convention Proceedings, 1896
12. Special Wage Scale Convention, 1914-Minutes

13. Dual Organizations: Correspondence, The Michael Halapy Case
14. Dual Organizations: Correspondence, The Michael Halapy Case
15. LU 2424 Treasurer's Book, 1915-1920
16. Employee Evictions, 1927
17. Company Housing Leases, 1925
18. Summary of UMWA Cases, 1927
19. Miscellaneous Court Cases, 1927-1928
20. The Menace Confronting the UMWA, 1923
21. Strike Investigation Correspondence, 1927-1929
22. Strike Investigation Correspondence, 1927-1929

Series II: Secretary-Treasurer's Files**Box 5 Secretary-Treasurer Files, 1933-1953**

1. Grievances, 1934-1937
2. Code Authority of Western Pennsylvania, 1934 Price Lists
3. Wage Proposals, 1935
4. Joint Conference, 1935 Statements
5. UMWA District 5 Convention, 1934
6. McKeesport Coal and Coke Company-Findings & Opinion, 1938
7. Appalachian Agreement, 1939
8. Agreements, 1934-1937
9. New Labor Legislation, 1937
10. Correspondence to D.C., 1933-1936
11. Correspondence to D.C., 1937-1940
12. Correspondence to D.C., 1941-1945
13. Miscellaneous Correspondence, 1944-1947
14. Statement of John L. Lewis Before Senate, 1947
15. Contract Negotiations, 1945
16. Grievance Reports, 1936-1947
17. Account Statement Book, 1936
18. Miscellaneous News Items, 1933-1936
19. Grievances and Miscellaneous, 1933
20. General Correspondence, 1945-1953
21. Transfer Records, 1934-1951

Series II: Secretary-Treasurer's Files**Box 6 Secretary-Treasurer Files, 1936-1966**

1. Bell Telephone Company
2. C
3. Commonwealth Trust Company
4. Compensation
5. Colonial Press

6. City of Pittsburgh Taxes
7. Contributions to Local 249
8. D
9. Disaster Relief
10. E
11. F&E Check Protector
12. Leslie Folk, M.D.
13. F
14. Audits & Financial Reports
15. Harry James LaRue
16. 688
17. Active File
18. A
19. B
20. Robert Gordon
21. Floyd C. Bell, Agent, National Security Corporation
22. Floyd C. Bell, Agent, National Security Corporation
23. Lamo, Alfred
24. McCallister, Francis
25. Parrell Dominick
26. Pellegrini, Marion
27. Frank Sabolsky
28. Miscellaneous Membership Information
29. 6132
30. 1.25 Dues Result of Steel Strike 1959
31. LU 5085
32. Coal
33. Unauthorized Work Stoppage
34. V
35. Walski, Charles
36. Western Union
37. Western Pennsylvania Coal Operations Association
38. Welfare & Retirement Fund
39. W
40. Y
41. Joseph Yablonski
42. Z
43. Budzanoski, Michael
44. Pete Halvonik
45. Salvation Army
46. Safety Division UMWA
47. Seddon, John

48. State Workmen's Insurance Fund
49. T
50. Thomas, Lester
51. Titler, George-International Vice President
52. U
53. Union National Bank
54. Unemployment Compensation
55. Unauthorized Work Stoppages
56. R
57. Roche, Josephine
58. Ryan, Thomas
59. S
60. Secretary Changes
61. John Owen
62. John Owen
63. John Owen
64. John Owen

Series II: Secretary-Treasurer's Files**Box 7 Secretary-Treasurer Files, 1950-1957**

1. Westinghouse Strike Fund
2. W.U. Telegrams From Joseph Yablonski re: dual unionism charges
3. Y-Z (Last Initials of Addressees): Union Dues, Queries: Pensions
4. Wage Agreements, County Election
5. P: Queries re: Union Dues, Pensions
6. Palmer, Phillip, Assistant Area Medical Administrator
7. Pickets
8. Pitney-Bowes Account
9. Dues
10. Pitt Chemical Account
11. Labors; Non-Partisan League
12. Q
13. R: Pensions
14. Reinstatement Letters
15. Reinstatement Letters
16. Retirement Plans
17. Royal Typewriter Account
18. Josephine Rouche (One Letter)
19. Welfare & Retirement Fund Fiscal Department
20. S: Union Dues, Safety Association Meetings, Queries: Death Benefits, Transfer Cards, Welfare Fund
21. UMWA Changes of Secretary, 1950-1957, Local Unions

22. Safety Division UMWA Circulars
23. John Seddon
24. Standard Office Supply Account
25. Sickly, William, Cash Benefits for Rehab
26. LU 50 (One Letter)
27. LU 7275, Washington, D.C.
28. Lewis, John L., Acknowledgements of Receipt of Reports, Letter to President Eisenhower
29. Mc, Routine Correspondence
30. Lewis, John L., Letter to President Truman re: Wage Agreements, Circular: re: Authorized Local Strikes, Pension Plans: Statistics/Compensation w/USW
31. McAndrews, Welfare & Retirement
32. Justin McCarthy, Editor UMWA Journal
33. McFarland, Andrew, Welfare & Retirement
34. M, Routine Correspondence
35. M, Routine Correspondence
36. Medical Office, Welfare & Retirement
37. Metcalf, Mahan & Mahan, Indianapolis, IN: Shorthand Reporters
38. Milo Harding Company Account
39. Paul Moyer, Special Assistant, Welfare Fund
40. Multi-Clean Products Account
41. N, Dues, Welfare & Retirement
42. National Bank of Washington, D.C.
43. National Surety Corp., Indianapolis, IN: Bonding of UMW Officers
44. National Surety Corp., Indianapolis, IN: Bonding of UMW Officers
45. O, Routine Correspondence
46. G, Welfare & Retirement, Routine Correspondence
47. Fred Gullick (Secretary & Treasurer, District 5)
48. Gerald Griffiths-Secretary, Special Membership Committee
49. H, Welfare & Retirement, Dues
50. John Hancock-Mutual Life Insurance Company, UMWA Members Claims
51. Earl Houck, UMWA Legal Department Director
52. Harshall, Dennis
53. Halvonik, Pete, District 5 Executive Board Member
54. J-K, Welfare & Retirement, Dues
55. J-K, Welfare & Retirement, Dues
56. Harmon, Kelley Jr., Welfare & Retirement
57. Thomas Kennedy-Reports from District 5 Officers, 1952-1958
58. Thomas Kennedy-Reports from District 5 Officers, 1950-1953
59. Thomas Kennedy-Reports from District 5 Officers, 1950-1954
60. Thomas Kennedy-Reports from District 5 Officers, 1947-1950
61. L, Disability Benefits
62. Labor's Non-Partisan League, Circular Letters

63. Lewis, John L. Correspondence re: Birthday Dinner, February 12, 1948
64. LU 50, UMWA District 5

Series II: Secretary-Treasurer's Files**Box 8 Secretary-Treasurer Files, 1950-1980**

1. Western Pennsylvania Committee to Support Striking Workers
2. Perry Bros. Coal v. UMWA Correspondence, 1978
3. Letter to Coal Company, 1977
4. Union Labor Report, 1979
5. Newspaper Articles, 1980
6. Miscellaneous Correspondence, 1972
7. Employee Vacation Days, 1972
8. Labor Department Matters
9. Local Union Transfers, 1953-1958
10. Local Union Transfers, 1958-1970
11. Local Union Transfers, 1971-1980
12. Correspondence, 1950-1956
13. International Miners Relief Fund, 1978 Medical Forms

Series II: Secretary-Treasurer's Files**Box 9 Secretary-Treasurer Files, 1953-1979**

1. Court Summons, 1970
2. Labor Activity Reports, 1972
3. Annual Report Forms, 1976-1981
4. Nominations-International, 1972
5. Daily Activity Reports-Board Members, 1969
6. Board Meetings, 1972
7. Board Meeting Material, 1969
8. Miscellaneous Correspondence, 1974-1979
9. Miscellaneous Correspondence, 1974-1979
10. Miscellaneous Correspondence, 1974-1979
11. Miscellaneous Correspondence, 1974-1979
12. Board Meeting Minutes, 1953-1961
13. Correspondence Convention
14. Labor Management Reports, 1961
15. Financial Reports, 1960
16. Financial Reports, 1961
17. Financial Reports, 1962
18. Financial Reports, 1963
19. Financial Reports, 1964
20. Financial Reports, 1965
21. Labor Management Reports, 1959-1970

22. U.S. Government Reports
23. Audit International Office, UMWA District 5, May 31, 1966
24. Thomas Kennedy Correspondence

Series II: Secretary-Treasurer's Files**Box 10 Secretary-Treasurer Files, 1959-1972**

1. Kenneth Schmidt Fund
2. SCM Corporation
3. Secretary Changer
4. Seddon, Correspondence from W.A. Boyle
5. Owens, John, Sec-Treasurer, Receipts for Reports, Correspondence
6. Owens, John, Sec-Treasurer, Receipts for Reports, Correspondence
7. Owens, John, Sec-Treasurer, Receipts for Reports, Correspondence
8. Seddon, John, from John Owens, Routine Office Correspondence, 1968
9. Seddon, John, from John Owens, Routine Office Correspondence, 1969
10. Seddon, John, from John Owens, Routine Office Correspondence, 1970
11. Seddon, John, from John Owens, Routine Office Correspondence, 1971
12. Seddon, John, from George Titler (V.P. UMWA International)
13. State Workmens' Compensation Fund: Claims Forms
14. LU 1248 Audits
15. Attorney papers-Engle Lloyd
16. C, Miscellaneous
17. Duquesne Light Company-Stocks
18. D, Miscellaneous
19. E, Miscellaneous
20. Robert Gordon
21. Robert Gordon
22. Judge Gourley
23. G, Miscellaneous
24. H, Miscellaneous
25. Insurance
26. I, Miscellaneous
27. Lease
28. L, Miscellaneous
29. M, Miscellaneous
30. Mc, Miscellaneous
31. N, Miscellaneous
32. O, Miscellaneous
33. Pittsburgh Coal
34. Public Law
35. P, Miscellaneous
36. R, Miscellaneous

- 37. S, Miscellaneous
- 38. State Workmen's Insurance Fund
- 39. Stone Castle papers
- 40. Tunnelton Organizing Campaign
- 41. T
- 42. U
- 43. V
- 44. W
- 45. Y
- 46. Miscellaneous
- 47. Miscellaneous
- 48. 1971 District Executive Board Meeting-Re: Charges in 1970 Election
- 49. 1971 District Executive Board Meeting-Re: Charges in 1970 Election
- 50. Justice Department Court Orders
- 51. Western Pennsylvania District Court
- 52. Seddon Correspondence
- 53. District Committee Reports
- 54. Tasa Coal Company
- 55. Tri-County Coal Company-Organization Campaign
- 56. International Election, 1969
- 57. UMWA Chart of Accounts
- 58. Bart Mussimino Case
- 59. LU 1197 Board Case
- 60. Organizing Report Form
- 61. Seddon Correspondence, 1964
- 62. Labor Organization Reports, 1959-1970
- 63. Labor Organization Reports, 1959-1970
- 64. US District Court Cases-Correspondence
- 65. Dues Records, April 1959-July 1959
- 66. Dues Records, May 1959-December 1959
- 67. Correspondence

Series II: Secretary-Treasurer's Files**Box 11 Secretary-Treasurer Files, 1960-1966**

- 1. P
- 2. Provisional Local Union Reports
- 3. Palmer, Phillip
- 4. Commonwealth of Pennsylvania
- 5. Pitney Bowes
- 6. New Kensington Clinic
- 7. National Labor Relations Board
- 8. O

9. John Owens (1)
10. John Owens (2)
11. LU 7525, Washington, D.C.
12. Mc
13. Eugene F. McAndrews
14. McCarthy, Justin
15. McFarland, Andrew
16. Miscellaneous
17. M
18. Medical Office
19. Metcalf & Mahan & Mahan
20. Milo Harding Company
21. Mitch, Val J.
22. Meyer, Paul
23. National Bank of Washington, D.C.
24. N
25. National Security Corporation
26. Hospitalization Medical Claim Form
27. Insurance
28. IBM
29. International Executive Board
30. IRS
31. J
32. Journal
33. K
34. L
35. Labor
36. Lauch, Rex-Assistant Editor
37. John L. Lewis
38. Dr. Lebovitz
39. F
40. F&E Check Protection
41. Information of General Nature
42. G
43. Joseph Gaydos, M.
44. Gerald Griffith
45. Raymond Green
46. Hotel
47. H
48. Peter Halvonik
49. John Hancock Insurance Company
50. A

51. Audits & Financial Reports
52. Miscellaneous Items
53. District Board
54. B-Correspondence
55. C-Correspondence
56. Circular Letters
57. M. Budzanoski
58. Coal Research Board
59. D-Correspondence
60. E-Correspondence
61. William A. Boyle, Vice President UMWA

Series II: Secretary-Treasurer's Files**Box 12 Secretary-Treasurer Files, 1967-1971**

1. Black Lung 1970 & Boyle Issue, Newspaper Articles re: Boyle-J.A. Yablonski
2. Union National Bank 1964-69, Account with District 5
3. Department of Labor 1969
4. V-Accounts with Vocational Rehabilitation Workshop
5. W 1969-Inquiries re: Benefits; Telegrams: 1968 Local Union's to Gov. Shafer re: State Police Strikebreaking; 1969 Local Union's to R. Schweikert, Safety Bill; 1969 District 5 to President re: Coal Mine Safety; 1970 Election Procedures; 1971 District 5 to Secretary of Labor re: Ballot Seizure; 1971 M. Budzanoski to LU 6566 re: Unauthorized Work Stoppage
6. Michael Widman, Director of Organization, UMWA (One Letter)
7. Wilner, Wilner, & Kuhn, Attorneys, 1969-70 Court Cases
8. Work Stoppage Reports-US Department of Labor 1971 (One Letter)
9. XYZ, 1967-68 Routine Correspondence
10. 1971 Routine Correspondence
11. T, 1970 Routine Correspondence
12. Thomas, Lester (International Board Representative)
13. Titler, George J., Vice President, UMWA
14. Transfer of Funds from International to UMWA District 5
15. U
16. Unauthorized Stoppages of Work, 1968
17. Unauthorized Stoppages of Work, 1968
18. Area Medical Office, UMWA, 1972 (One Letter)
19. Audits-District 5, 1966-1972
20. Boyle, W.A. Acknowledgements: UMWA District 5 Disbursements
21. Michael Budzanoski,
22. Ed Carey, General Counsel
23. Wayne Channel, 1972
24. Disbanded Local Unions

25. Dick, A.B., Company Receipts
26. EEO Commission
27. Gimbel's (Air Conditioner)
28. Griffith, Gerald, Special Membership Committee
29. Hospitalization/Group Plan
30. Hospitalization/Group Plan
31. Joint Wage Commission Bulletin
32. Kuhn, Engle, & Blair, Attorneys, 1972 Court Cases and Legal Services
33. Journal, UMWA-Subscriptions
34. K: Kafton Coal Company (WV), Karl Kafton, Board Member Candidate
35. Kane, William, Labor Department, 1972
36. Karlavage, John S., UMWA International Representative
37. Labor Department, Welfare Pension
38. Alfred Lamo, International Auditor, 1972
39. LU 7525, Washington, D.C.
40. State Legislation Workmen's Compensation, 1972
41. General Office Correspondence
42. Moyer, Paul, Welfare & Retirement Fund
43. M&P Investment Company Business Card
44. McAndrews, Eugene, Welfare & Retirement Fund (Death Benefits)
45. McFarland, Donald, Welfare & Retirement Fund (Pensions)
46. National Bank of Washington, D.C.
47. News Releases, Budzanoski re: Workmens' Compensation Bill, 1972
48. Occupational Injuries Survey
49. Owens, John, Secretary-Treasurer, International
50. Owens, John, Secretary-Treasurer, International
51. Palmer, W. Phillips, Assistant Area Medical Administrator, 1972
52. Polar Water Company Account
53. Personnel
54. PINS (For 50 Year Members)
55. Popp, John, Assistant to the President
56. Royal Typewriter Account
57. Changes of Secretary, UMWA District 5
58. Seddon, John Medical Claim Form
59. Seddon, John, from John Owens
60. Transfer of Funds from International 1972-74
61. IRS
62. Welfare & Retirement Fund, Washington, D.C.
63. Welfare & Retirement Fund, Washington, D.C.
64. Widman, Michael, UMWA Attorney, Expense Sheets
65. Weiner Office Equipment
66. Yablonski, Kenneth, Letter to John Seddon re: "Threats" in Letter

67. Yablonski, Joseph, Letter to John Seddon re: "Childish Prank"
68. Nomination Meetings for International Elections 1972
69. District Elections 1972, Letters of Candidacy
70. A: Office Supplies
71. Addresses-Personnel
72. Boyle, W.A., President, UMWA List of Names & Addresses of District 5 Coal Companies;
Copies: John Seddon's Reports

Series II: Secretary-Treasurer's Files**Box 13 Secretary-Treasurer Files, 1967-1971**

1. Mike Budzanoski-Memoranda, 1972
2. Mike Budzanoski-Memoranda, 1970
3. Reports of Meetings Attended
4. Mike Budzanoski-Memoranda, 1968
5. Mike Budzanoski
6. B, Routine Correspondence
7. Bell Telephone Account
8. Brennan, Joseph P., UMWA Director of Research & Marketing
9. C, Routine Office Correspondence
10. Carey, Ed, Legal Department, UMWA International, Washington, D.C.
11. Centerville Clinic, Fredericktown, Pennsylvania H.B. Charmbury, Secretary, Mines and Industries
12. Channel, Wayne, Secretary to John Owens
13. Coal Research Board
14. Colonial Press, Incorporated Account
15. Commonwealth of Pennsylvania-Legislative Journal Copies
16. D, Accounts
17. A.B. Dick Company Accounts
18. Disbanded Locals, 1969
19. E, Routine Office Correspondence
20. Evans, Lewis E., Department Mines & Mineral Industries
21. F, Routine Office Correspondence
22. F&E Check Company
23. Hospitalization-Group
24. Granite Equipment Leasing
25. G, Routine Office Correspondence
26. Gillcrist, Walter E., Counsel, UMWA
27. H, General Office Correspondence
28. I, General Office Correspondence
29. Inter-Office Memoranda
30. IRS
31. J, Routine Office Correspondence

32. K, Routine Office Correspondence
33. L, Routine Office Correspondence
34. Labor Department
35. Department of Labor and Industry
36. Labor's Non-Partisan League of Allegheny County
37. Lauck, Rex, Assistant Editor, Journal
38. Legal Department-W.R. Owens
39. John L. Lewis Circular Letter
40. Local Union Meetings Attended by President
41. Mc, Routine Office Correspondence
42. McAndrew, Eugene, Welfare & Retirement Benefits
43. McArthy, Justin, UMWA Journal Editor
44. McFarland, Donald, Review Unit, Welfare & Retirement Fund
45. McLaughlin Company Bonding
46. M, Routine Office Correspondence
47. Maneval, David R. PhD., Department of Mines
48. Manpower Development & Training
49. Metcalf, Mahan, & Tierney, Reporters (One Letter)
50. Moyer, Paul, Welfare & Retirement Fund
51. Department of Mines & Mineral Industries
52. National Bank of Washington, D.C.
53. National Labor Relations Board
54. National Surety Corporation Bonding
55. New Kensington Clinic
56. O, Routine Office Correspondence
57. Oil & Gas Inspection Division
58. Owens, John, UMWA Treasurer, 1971
59. P, Routine Office Correspondence
60. Palmer, Phillip, Area Medical Office
61. Pennsylvania Unemployment Compensation Law
62. Personnel-District 5
63. Property of Disbanded Local Union's
64. Q
65. R, Routine Office Correspondence
66. Reports of Local Union Meetings Attended by Mike Budzanoski
67. Rasefske, Joseph, Area Medical Office
68. Resolutions
69. S, Routine Office Correspondence
70. Safety Conference, Bureau of Mines, 1969
71. Salvation Army

Series II: Secretary-Treasurer's Files

Box 14 Secretary-Treasurer Files, 1967-1979

1. Transfer Application
2. Construction Workers Dues
3. Catch-All Correspondence
4. Miscellaneous Correspondence
5. Miscellaneous Correspondence
6. Miscellaneous Correspondence
7. Miscellaneous Correspondence to Washington, D.C. from Districts
8. Correspondence of Previous Administration
9. Group Insurance
10. Miller, Arnold, 1974
11. Miller, Arnold, 1975
12. Miller, Arnold, 1973
13. Miller, Arnold, 1975
14. Miller, Arnold, 1976
15. Miller, Arnold, 1977
16. Miller, Arnold, 1979
17. Personnel Director
18. Other Districts
19. Legislative Departments
20. Locals Prior to Disbanding
21. 990 Forms
22. Local Union Correspondence-Disbanding, 1973
23. ABC District Panel
24. Miscellaneous Correspondence
25. Catch-All, 1975
26. Catch-All Correspondence
27. Marianna Local Delinquency Replies
28. Relief Checks, 1971
29. Receipts-Relief Benefits
30. Executive Board Meeting Minutes, 1967-1968
31. Miscellaneous
32. Boyle Labor Day Statement, 1970
33. Correspondence
34. 1958 Election Samples
35. Labor Day, 1967
36. Pension Records, 1966-1969

Series II: Secretary-Treasurer's Files**Box 15 Secretary-Treasurer Files, 1973-1980**

1. Construction Dues, 1975
2. Sub-District Meetings

3. Peggs Run Case
4. 1973-75 LM-1A and LM-2 Reports
5. Pittsburgh National Bank Statements
6. 1975 Perdiem
7. UMWA Journal and Federal Credit Union
8. Ratification of 1974 Contract
9. Hodgson v. Districts, Departmental Labor
10. UMWA District 5, Doctor's Testimony Expense Fund
11. Unemployment Compensation
12. 1968-1980 Audit
13. Forty-Seventh Constitutional Convention
14. May 4 & 5 Safety Seminar
15. May 18 & 19, 1976 Strip Mine Safety Seminar
16. Mine Committee Meeting
17. 1974 UMWA District 5 Convention & 1979 Organizing Drive
18. Financial Secretaries Conference
19. Compensation Department
20. Washington, D.C., Correspondence, Memorandums, Dues
21. COMPAC, Correspondence, Memorandums, Dues
22. Sabo, Peter, Correspondence, Memorandums, Dues
23. Internal Revenue, Correspondence, Memorandums, Dues
24. Fifty Year Pins
25. District #3, Correspondence, Memorandums, Dues

Series II: Secretary-Treasurer's Files**Box 16 Secretary-Treasurer Files, 1973-1982**

1. Kenneth Yablonski, Correspondence
2. Compensation Department Correspondence
3. 1977 International Nominations and Elections
4. Organizing Expenses, 1975
5. Taft-Hartley Order, 1978
6. Strike Fund and Benefits
7. Disaster Funds
8. Miners' Relief Fund Phase II, 1978
9. District Memorial Plaque
10. UMWA District 5 Coal Miners Relief Fund Distribution, 1978
11. UMWA District 5; 50th Consecutive & 23rd
12. Constitutional Convention
13. Miscellaneous
14. Executive Board Meeting Minutes, 1970
15. August 30-31, 1982 State Council
16. Newspaper Articles

17. Time Sheets
18. Journal, 1982
19. Baron Reports
20. Anti-Nuclear Rally, March 28, 1981
21. All Union Committee: to Shorten Work Week
22. AFL-CIO
23. Address Changes
24. Area Council Meetings, 1981
25. Baron Reports, 1981
26. Black Lung Rally
27. Governor's Coal Conference
28. Journal, 1981
29. National Council
30. Issues of the 97th Congress
31. Legislative Updates 97th Congress
32. Lobbyists
33. Negotiating News
34. News Releases
35. Proposed Contracts
36. State Council Expense Vouchers Copies

Series II: Secretary-Treasurer's Files**Box 17 Tax Records 1937-1944; Local Union Audits, LU 73-1248**

1. Newspaper Articles, 1981
2. Newspaper Articles, January 1981
3. Newspaper Articles, February 1981
4. Newspaper Articles, March 1981
5. Newspaper Articles, April 1981
6. Newspaper Articles, May 1981
7. Newspaper Articles, June 1981
8. Newspaper Articles, July 1981
9. Miscellaneous Tax Records, 1937-1944
10. Local Union Audits #73-1248

Series II: Secretary-Treasurer's Files**Box 18 Local Union Audits, LU 1378-9873; Miscellaneous Expense Files**

1. 1975 LM-3 Reports from Local Unions in UMWA District 5
2. Patrick, Harry, Correspondence, Memorandums, Dues
3. Taborich, Mike, Correspondence, Memorandums, Dues
4. Howkinberry, Lynne, Correspondence, Memorandums, Dues
5. Draut, Walter W., Correspondence, Memorandums, Dues
6. International Convention 1976

7. Harrisburg Office Expenses (UMWA District 5)
8. Ratification Material (Books)

Series II: Secretary-Treasurer's Files

Box 19 Membership & Dues Reports 1934-1938, 1946-1950; Local Union Expense Audits, 1947-1961; Dues Lists & Pay Sheets A-C, 1977

Series II: Secretary-Treasurer's Files

Box 20 Dues Lists & Pay Sheets C-R (Alphabetical by Local Union Location), 1977

Series II: Secretary-Treasurer's Files

Box 21 Dues Lists & Paysheets R-Z, 1977; Organizing Expenses, 1961-1969

1. M. Budzanowski, Expense/Salary, 1960-1961
2. John Wusels, Expenses/Salary, 1962-1964
3. 1966 Work Papers
4. 1967 Financial Reports
5. Organizing, 1967
6. 1967 Paysheets
7. Revised Labor Manager
8. Labor Management Worksheets
9. 1968 Financial Reports
10. 1968 Pay Sheets
11. 1968 Labor Management Worksheet
12. M. Budzanowski Expenses/Salary, 1968
13. 1968 Organizing
14. 1968 Organizing
15. Payments Temporary Employees, 1969
16. 1969 Payroll
17. Celebration, April 1, 1969
18. Vouchers, 1966
19. Popp, John, 1969
20. Ladisic, Joseph, 1969
21. Seddon, John, 1969
22. DeMarco, August 1969

Series II: Secretary-Treasurer's Files

Box 22 Secretary-Treasurer Files Organizing Expenses, 1969-1972

1. Ernest Gross, 1969
2. Roland Nuccetti, 1969
3. Francis McCallister, 1969
4. Payroll of Presidents & Lobbyists, 1969
5. Organizing Special, 1969

6. Transportation & Picketing, 1969
7. Organizing, 1969 (1)
8. Organizing, 1969 (2)
9. Frank Sabolsky, 1969
10. Mike Budzanoski, 1969
11. Dust Committee, 1969
12. Peter Halvonik, 1969
13. John Wusels, 1969
14. Marion Pelligrini, 1969
15. Expense Sheets, Miscellaneous, 1969
16. 1969 Vouchers
17. Labor Management Reports, 1969
18. Financial Reports, 1969
19. Financial Reports, 1970
20. M. Budzanoski, 1970
21. Peter Bernando, 1970
22. Harry Stover, 1970
23. Frank Sabolsky, 1970
24. Theodore Venesky, 1970
25. Albert Vilcoso, 1970
26. Joseph Ladisic, 1970
27. Peter Halvonik, 1970
28. Ernest Gross, 1970
29. August DeMarco, 1970
30. John Wusels, 1970
31. John Seddon, 1970
32. Roland Nuccetelli, 1970
33. John Pepp, 1970
34. Andrew Phillips, 1970
35. Marion Pellegrini, 1970
36. Anti-Auditors Reports, 1969-1972
37. Financial Reports, 1972
38. Robert Abbadine, 1972
39. Louis Antal, 1972
40. Peter Bernardo, 1972
41. Michael Budzanoski, 1972
42. August DeMarco, 1972
43. Roland Nuccetelli, 1972
44. John Seddon, 1972
45. Andrew Phillips, 1972
46. Arthur Refosco, 1972

Series II: Secretary-Treasurer's Files
Box 23 Secretary-Treasurer Files, 1972-1974

1. Harry Storek, 1972
2. Theodore Venisky, 1972
3. Albert Vilcoso, 1972
4. John Wusels
5. Temporary Employees, 1972
6. Work Sheets, 1972
7. John Seddon, Work Reports
8. Receipts & Disbursement Statements, 1972
9. Salaries & Expenses, 1972
10. Picketers
11. Robert Abbadine, 1973
12. Louis Antal, 1973
13. Peter Bernardo, 1973
14. August DeMarco, 1973
15. William Finley, 1973
16. Roland Nuccetelli, 1973
17. Arthur Refosco, 1973
18. Peter Sabo, 1973
19. Steve Segedi, 1973
20. Harry Stover, 1973
21. Financial Statements
22. Louis Antal, 1974
23. William Finley, 1974
24. Peter Sabo, 1974
25. Steve Segedi, 1974
26. Joseph Volensky, 1974
27. Charles Yablonski, 1974
28. Revenue/Expense Report

Series II: Secretary-Treasurer's Files
Box 24 Secretary-Treasurer Files; Organizational Expenses 1975; Demographic Information, 1984

1. Louis Antal, 1975
2. William Finley, 1975
3. Peter Sabo, 1975
4. Steve Segedi, 1975
5. Joseph Volinsky, 1975
6. Temporary Employees, 1975
7. Financial Statements, 1975
8. Demographic Information: US by State
9. Demographic Information: Pennsylvania by County

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 25 Miscellaneous Locals, 1975-1979**

1. LU 2026, 1486, & 2377 (Midway), Routine Correspondence
2. LU 6754 (Champion), Standard Grievances, Routine Correspondence
3. LU 2026 Westland, Standard Grievances
4. LU 2026 Westland, Routine Correspondence, 1961 List of Officers, Civil Suit Between Local and France Falsetti Over Seniority Safety Investigation, 1949
5. LU 73, Montour Mine #10, Standard Grievances, Written Warnings to Two Miners Who Caused a Mine Accident
6. LU 73, Investigation of an Accident Caused by 2 Miners Attempting to Move 17 Cars of Coal Up a Grade
7. Maple Creek Mine, 1979 Request for Permit to Drill Gas Well in Mine
8. Maple Creek Mine 5, Decision by the PA DER Concerning Drilling Gas Wells in Active Coal Mines
9. LU 1190, Ellsworth Mine, Grievances, Suspension Notices
10. LU 1190, Ellsworth Mine, Grievances, Suspension Notices
11. LU 1190, Ellsworth Mine, Grievances, Suspension Notices
12. LU 1190, Ellsworth Mine, Grievances, Suspension Notices
13. LU 1190, Ellsworth Mine, Grievances, Suspension Notices
14. LU 1190, Ellsworth Mine #51, Investigation of Violation of the Disclosure Act During to Election of Officers, Grievances Petition to Form a New Local Union, May 15, 1972 Miner's Strike
15. LU 1190, Ellsworth Mine, New Contract Requirements
16. LU 1190, Ellsworth Mine, Federal Credit Union Bylaws
17. LU 1190, Ellsworth Mine, List of Union Members
18. LU 1828, Standard Grievances
19. LU 2244, Standard Grievance Form
20. LU 2347, Etna Equipment, Standard Correspondence
21. LU 2393, Westmont, Standard Grievances
22. LU 7956, Shops, Violations of the Wage Agreement
23. LU 2874, Marianna, Standard Grievances
24. LU 2874, Marianna, Standard Grievances
25. LU 2874, Marianna, Standard Grievances
26. LU 2874, Marianna, Standard Grievances
27. LU 688, Clyde, Standard Grievances, Investigation into the Threat of Discharge by the Mine of Certain Miners if They Tried to Hold a Union Office, Letters from Doctors About Injured Miners, Arbitration of a Miner's Strike
28. LU 688, Clyde, Standard Grievances, Office Correspondence,
29. LU 688, Clyde, Grievance Arbitration about Unworked Holiday Pay Eligibility
30. LU 688, General Office Correspondence

Series III: Local Union Correspondence and Grievances-President's Office Files
Box 26 Miscellaneous Locals, 1975-1979

1. LU 762, Standard Grievances
2. LU 762, Vesta #5, Grievances, Mine Hazard Evaluation
3. LU 762, Vesta #5, Grievances, Mine Hazard Evaluation
4. LU 762, Vesta #5, Grievances, Mine Hazard Evaluation
5. LU 762, Vesta #5, Grievances, Mine Hazard Evaluation
6. LU 762, Vesta #5, Grievances, Mine Hazard Evaluation
7. LU 1787, Crescent, Grievances, Arbitrations, Report of Fatal Accident
8. LU 2131, Eidemiller, Agreement Between the Mine and Union, Arbitration of Seniority and Mine Management Policy
9. LU 2131, Eidemiller, Arbitration Between the Union and Mine Concerning the Layoffs of Men Who had Seniority
10. LU 2131, Eidemiller, Standard Grievances, Arbitrations
11. LU 2155, Ocean, Standard Grievances
12. LU 2399, Vesta #4, Grievances, Policy & Strike Arbitration
13. LU 5864, Hutchinson, Standard Grievances
14. LU 7951, Old Home Manor, Arbitrations, Standard Grievances
15. LU 7951, Hostetter, Dunkard Creek, and Vipond
16. LU 8123, Delmont, Court Case Against the Mine
17. LU 9873, Banning, Grievances, Arbitrations, Correspondence
18. LU 1378, Tunnelton, Standard Grievances, Minor Arbitration
19. LU 1488, Penn Allegheny, Grievances, Correspondence
20. LU 1993, Renton, Correspondence, Grievances, Arbitrations
21. LU 1993, Renton, Blitz Inspection Results
22. LU 1993, Renton, Award Presentation, Policy Revisions
23. LU 1993, Renton (Sub-District 5), Mine Re-Opening, Telephone Directory of the Pittsburgh Coal Company
24. LU 1993, Renton (Sub-District 5), Correspondence
25. LU 3506, Russellton, Grievances, Injuries Report
26. LU 4426, Harmar, Standard Grievances
27. LU 4963, Fawn, Standard Grievances
28. LU 6132, Newfield, Standard Grievances, Correspondence
29. LU 6274, Leechburg, Standard Grievances
30. LU 6566, Oakmont, Standard Grievances
31. LU 6986, Canterbury, Standard Grievance
32. Grievance Reports, UMWA District 5
33. 31 Blanchard Mine, Office Correspondence
34. LU 50, Office Correspondence
35. LU 50, Grievances, Union Minutes, List of Members
36. LU 73, Montour #10 Mine, Standard Grievances
37. LU 73, Montour #10, Correspondence, Standard Grievances

38. LU 73, Montour #10, Sub-District #2, General Correspondence

Series III: Local Union Correspondence and Grievances-President's Office Files
Box 27 Miscellaneous Locals, 1975-1979

1. LU 73, Montour #10, Request for Return to Work, Referee's Decisions
2. LU 75, Bower Hill Mine, Correspondence
3. LU 106, Banning #2, General Correspondence
4. LU 155, Gibson, Correspondence, Union/Mine Agreement
5. LU 155, Gibson, General Correspondence
6. LU 235, Victory Hill, General Correspondence
7. LU 235, Victory Hill Idle, Correspondence, Order to Disband
8. LU 274, Boston Gas Coal, Articles Re: Union Strike
9. LU 524, Harwick, Correspondence, Strike Information
10. LU 524, Harwick, Correspondence, Harwick Mine Investigation
11. LU 524, Harwick Mine, Correspondence, Strike Information
12. LU 595, Francis, Routine Correspondence
13. LU 625, Versailles, Correspondence, Strike Information, Union Minutes, Standard Grievances
14. LU 625, Versailles, Union Complaints and Investigations
15. LU 688, Clyde #1, Union Complaints and Investigations, Mine Safety Inspection, Strike Information
16. LU 688, Clyde #1, Correspondence, List of Officers
17. LU 688, Clyde #1, Grievances, Arbitration Cases, Strike Information, Union By-Laws
18. LU 688, Clyde Mine, Routine Office Correspondence
19. LU 688, Clyde Mine, Correspondence, Minor Arbitration
20. LU 762, Standard Grievances
21. Vesta #5, Standard Grievances
22. Vesta #5, Standard Grievances
23. Vesta #5, Standard Grievances
24. LU 762, Grievances, Correspondence
25. LU 725, Montour Valley, Correspondence, List of Officers
26. LU 688, Clyde, Routine Correspondence
27. LU 762, Vesta #5, Complaints and Investigations, Investigation of a Fatal Accident
28. LU 762, Vesta #5, Correspondence, Constitutional Resolution
29. LU 762, Vesta #5, Correspondence, Absentee Notices
30. LU 762 and J & L Steel Corp., Arbitration of Grievance 75-4
31. LU 762 & J & L Steel Corp., Arbitration of Grievance #75-10
32. LU 762, Vesta #5 Mine, List of Company Employees, Correspondence, Information on Bomb Threats, Strike Information
33. LU 762, Vesta #5 Mine, Correspondence,
34. LU 762, Grievances,
35. LU 762, Vesta #5, (File #1), Correspondence, Union Minutes

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 28 Miscellaneous Locals, 1975-1979 (24 folders)**

1. LU 762, Vesta #5, (File #2), Correspondence, Mechanic Training Program, Coal Mining Accident Reports
2. LU 762, Vesta #5, Correspondence, Grievance Investigations
3. LU 762, Vesta #5, Correspondence, Grievance Investigation, 43rd Constitutional Convention Resolution
4. LU 1046, Solar, Routine Office Correspondence
5. LU 1143, Enterprise Mine, Routine Office Correspondence
6. LU 1197, Cokeburg, Correspondence, Strike Information, Court Cases Between Union and Mine
7. LU 762, Standard Grievances
8. LU 762, Grievances, Arbitration Between Union and Mine
9. LU 854, Crescent #2, Correspondence, Safety Policy
10. LU 854, Crescent #2, Correspondence, Strike Information
11. LU 1197, Somerset Mine #60, Grievances
12. LU 1197, Cokeburg Mine #60, Correspondence, Strike Information
13. LU 1197, Cokeburg, Standard Grievances
14. LU 1197, Cokeburg, Standard Grievances
15. LU 1197, Somerset Mine #60, Cokeburg, Correspondence
16. LU 1197, Somerset Mine #60, Cokeburg, Correspondence, Grievances and Investigations, Minor Arbitrations
17. LU 1248, Maple Creek, Correspondence, Grievances, Arbitrations, Court Case Between Union and Mine, Safety Inspection Report, Occupational Survey
18. LU 1248, Maple Creek, Correspondence, Safety Hearing
19. LU 1198, Montour #4, Investigation of Union Elections, Strike Information, Safety Report
20. LU 1198, Montour #4, Correspondence, Investigation of Miner's Death
21. LU 1198, Montour #4, Standard Grievances
22. LU 1208, Routine Correspondence
23. LU 1248, U.S. Steel-Maple Creek, Standard Grievances
24. LU 1248, U.S. Steel-Maple Creek, Standard Grievances

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 29 Miscellaneous Locals, 1975-1979**

1. LU 1248, Maple Creek, Grievances, Resin Roof Bolt Dispute
2. LU 1248, Maple Creek, Grievances, Resin Roof Bolt Dispute
3. LU 1248, Maple Creek, Grievances, Resin Roof Bolt Dispute
4. LU 1248 & U.S. Steel Corporation, Preparation Plant
5. LU 1248, Maple Creek, Correspondence, Injury Reports, Strike Information, Union
6. LU 1248, Routine Correspondence, District Commission Report
7. LU 1248, Correspondence, Union By-Laws, Minor Arbitrations

8. LU 1248, Maple Creek, Correspondence, Arbitrations
9. LU 1248, Maple Creek, Correspondence, Summons to the Union, Arbitration, Strike Information
10. LU 1248, Maple Creek, Union Officers, Strike Information
11. LU 1248, Award Given to James Nagy, Fatal Mine Roof-Fall
12. LU 1248, Maple Creek, Indictment of William Summons
13. LU 1349, Routine Correspondence
14. LU 1349, Ocean-Pensioners, Standard Correspondence
15. LU 1378 and Tunnelton Mining Company, Mechanic-Tool Rental
16. LU 1378, Tunnelton, Correspondence, Grievances, Accident Reports
17. LU 1378, Marion Mine-Tunnelton, Correspondence, Arbitration Picture of Tunnelton Mine
18. LU 1378, Marion Mine-Tunnelton, Coal Mine Inspection Report, 1964 Wage Rates, Photos: Coal Train, Coal Dust Explosion
19. LU 1378, Tunnelton, Grievances, Correspondence
20. LU 1378, Tunnelton, Grievances, Umpire's Decision
21. LU 1382, Routine Correspondence
22. LU 1198, Montour #4, Investigation of a Fatal Accident, List of Employees, Mine Fire Investigation, Mining Under Slate
23. LU 1198, Montour #4, Correspondence, Political Pamphlets
24. LU 1208, Langeloth, Routine Correspondence
25. U.S. Steel, Maple Creek Mine, Legal Brief Concerning William Simmons
26. LU 1349, Ocean, Routine Correspondence
27. LU 1382, Jeff Mine, Routine Correspondence
28. LU 1428, Margerum Strip, Routine Correspondence
29. LU 1486, Peggs Run, Grievances, Routine Correspondence
30. LU 1428, Pittsburgh Coal Strips, Routine Correspondence
31. LU 1486, Peggs Run, Grievances, Routine Correspondence
32. LU 1486, Peggs Run, Strike Information, Union Meeting Minutes, Standard Grievances
33. LU 1486, Peggs Run, Correspondence, Standard Grievances
34. LU 1488, Penn Allegheny, Correspondence, Standard Correspondence
35. LU 1488, Penn Allegheny, List of Penn Allegheny Employees
36. LU 1488, Penn Allegheny Coal Company, Correspondence
37. LU 1491, Corey Coal Company, Routine Correspondence

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 30 Miscellaneous Locals, 1975-1979**

1. LU 1724, Routine Correspondence
2. LU 1618, Dorchem, Routine Correspondence, Grievances
3. LU 1644, Mowhawk Mining, Brookes Mine, List of Members
4. LU 1724, Routine Correspondence
5. LU 1724, Midland, Routine Correspondence
6. LU 1787, California, Routine Correspondence

7. LU 1787, Crescent #1, Correspondence, Safety Investigation
8. LU 1787, Crescent #1, Routine Correspondence
9. LU 1812, Fleck Coal Company, Fishwick Mine, Officers List
10. LU 1826, Hazel Mine, Routine Correspondence
11. LU 1828, Gysegem-Twilight, Etna, Correspondence, Grievances
12. LU 1828, Twilight Industries, Correspondence, Company Layoffs, Standard Grievances, Panel Forms
13. LU 1829, Rich Hill Mine, Routine Correspondence
14. LU 1898, Russel Strip, Correspondence, Grievances, Investigation of Union Officers' Dealings with Union Money
15. LU 1917, Bertha Consumers Company, Standard Correspondence
16. LU 2025, Banning #1, Correspondence, Television Editorial
17. LU 2025, Banning #1, Routine Correspondence
18. LU 2025, Banning-Jacobs Creek, Pensioners, Correspondence
19. LU 2026, Westland, Correspondence, Safety Report, Contract Dispute
20. LU 2026, Westland Mine, Strike Information, Grievance Investigations
21. UMWA District 5, Routine Correspondence, Account of a Mr. Falsetti Bringing Charges Against the Union for Kicking Him Out
22. LU 2105, Tom's Run Group, Routine Correspondence
23. LU 2125, Lindley, Routine Correspondence
24. LU 2131, Adam Eidemiller, Authorization Forms, Grievances
25. LU 2144, Elizabeth Group, Routine Correspondence
26. LU 2148, Somers, Union Officer List, Union Audit Results
27. LU 2148, Somers Mine, Pensioners, Routine Correspondence
28. LU 2232, Vesta #6, Routine Correspondence
29. LU 2201, Nello Teer, Grievances, Routine Correspondence
30. LU 2242, Curtissville, Correspondence, Union Financial Report, Employee Addresses
31. LU 2242, Curtissville, Correspondence, 1967 Election Returns, Newspaper Article about Union Blacklisting Dissidents
32. LU 2244, Mathies, Timothy Irvin Case-Accused of Faking Medical Problems, Civil Action against Union by Coal Company, Investigation of Fatal Mining Accident
33. LU 2244, Mathies, Routine Correspondence, Grievances, Arbitrations before the U.S. Department of Interior, Employee Seniority List
34. LU 2242, Francis, Routine Correspondence
35. LU 2244, Mathies, Safety Report, Dust Samples, Survey on Firebosses
36. LU 2244, Mathies, List of Employees, Complaint About Safety Conditions of the Mine, List of Officers

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 31 Miscellaneous Locals, 1975-1979**

1. LU 2244, Appeal Regarding Union's Handling of Money
2. LU 2244, Mathies Mine, Arbitration Between Mine and Union, Union Resolution on

- Seniority, Strike Information
3. LU 2244, Mathies, Mine Fire Investigation, Strike Information
 4. LU 2244, Mathies, Correspondence, Expenses Report, Safety Report
 5. LU 2244, Mathies, Standard Grievances
 6. LU 2273, J.L Sager, Routine Correspondence
 7. LU 2347, Etna Equipment & Supply, Routine Correspondence
 8. LU 2353, Euclid, Routine Correspondence
 9. LU 2393, Westmont, Union Minutes
 10. LU 2399, Vesta #4, Standard Grievances
 11. LU 2399, Vesta #4, Safety Glass Policy, Invest. of Union Election
 12. LU 2399, Vesta #4, Correspondence, Strike Information
 13. LU 2399, Vesta #4, Correspondence, Safety Committee Report
 14. LU 2424, Curry Coal Company, Routine Correspondence
 15. LU 2563, National #1, Agreements, Routine Correspondence
 16. LU 2874, Marianna Mine #58, Correspondence, Grievances
 17. LU 2728, Erie Mine, Routine Correspondence
 18. LU 2874, Marianna Mine #58, Correspondence, Grievances
 19. LU 2874, Marianna Mine #58, Bethlehem Mine Corporation Appeals, Referee's Award of Compensation to Miner's Widow, Committee Investigation of Safety Committee Election
 20. LU 2874, Marianna Mine #58, Correspondence, Mine Explosion Information, List of Union Officers
 21. LU 2874, Marianna Mine, Correspondence, Union Fact Sheet
 22. LU 2874, Marianna, Unemployment Compensation, Arbitration Concerning Employee Classification
 23. LU 2932, Mayview, Routine Correspondence
 24. LU 3073, Armstrong Mine, Routine Correspondence
 25. LU 3120, Apollo Group, Routine Correspondence
 26. LU 3010, Daugherty Coal, Routine Correspondence
 27. LU 3137, Berry, Routine Correspondence
 28. LU 3140, Pine Run, Correspondence, List of Union Officers
 29. LU 3140, Pine Run, Correspondence, Miners Sent to Safety School
 30. LU 3140, Routine Correspondence
 31. LU 2874, Marianna Mine #58, Correspondence, Arbitration re: Christmas bonuses for employees who voluntarily quit before the bonus was paid, Explosion Settlement, Strike Report, Arbitration re: Time and 1/2 Pay Rate
 32. LU 3148, Creighton Fuel, Correspondence, Pro Rata Vacation Pay
 33. LU 3157, Braeburn, 1950 Report on the Braeburn Coal Co., Partnership Agreement, Routine Correspondence
 34. LU 3422, Dougherty Coal, Routine Correspondence, Grievance and Settlement re: Back Vacation Pay
 35. LU 3436, Montour #9, Correspondence, Disbanding Notice, List of Officers, Safety Committee Report of Mine Conditions

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 32 Miscellaneous Locals, 1975-1979**

1. LU 3506, Russelton Mine, Correspondence, Grievances, Strike Information, By-Laws of the Sick and Injury Fund, National Coal Wage Agreement of 1950
2. LU 3506, Russelton, Routine Correspondence, Election Re-run Order Report of Underground Coal Mine Inundation Investigation
3. LU 3506, Russelton, Disciplinary Suspension/Insubordination Agreement, Standard Grievances
4. LU 3506, Russelton, Investigation of Elections, Request from Barber's Union for Miners to stop moonlighting as Barbers
5. LU 3506, Russelton, Correspondence, Schedule of Wages
6. LU 2656, Sandy Creek Group, Routine Correspondence
7. LU 3700, Routine Correspondence
8. LU 4426, Harmar, Standard Grievances
9. LU 4426, Narmar, Correspondence, Grievances re: Holiday Pay, Hiring/Firing Practices, Marxist Literature distributed in Union Meetings
10. LU 4426, Harmar, Memo to Safety Committee, Commission Report, Union Grievances
11. LU 3715, Correspondence, Strike Information
12. LU 3715, Correspondence, Seniority Arbitration
13. LU 4400, Correspondence, Complaint Against Management, Accident Prevention Department Report, Strike: Local Union claims they just took a rest
14. LU 4426, Harmarville, Correspondence, Grievance Forms
15. LU 4426, Harmar, Correspondence, Fatal Accident Report UMWA Election Information District 5
16. LU 4426, Harmar, Correspondence, Appalachian Agreement, Strike Information, 1960, Retirement of J. Mautino, Safety Report
17. LU 4426, Harmar, Correspondence, Investigation of a Fake Medical Bill, Strike Information 1953
18. LU 4426, Harmar, Routine Correspondence, Safety Report, Election Mud Slinging about President Bussarella, Investigation of Fatal Accident 1948, 1950, Pension Plan Information
19. LU 4583, Clyde #3, Routine Correspondence
20. LU 4874, Routine Correspondence
21. LU 4917, Washington Mine, Correspondence, Safety Report
22. LU 4917, Pensioners, Correspondence, Welfare and Retirement Fund Report, 1959 Labor-Management Reporting & Disclosure Act, UMWA Audit Report, 1971
23. LU 4963, Fawn Coal Mine, Correspondence, Plant Seniority
24. LU 4963, Red Hot Coal, Routine Correspondence
25. LU 4963, Fawn, Routine Correspondence, Standard Grievances
26. LU 4963, Union Carbide-Fawn Mine, Correspondence, Mine Accident Report, Standard Grievances
27. LU 5071, Ontario, Correspondence, Complaints re: 1951 Local Election

28. LU 5071, Ontario, Routine Correspondence, Grievances
29. LU 5071, Ontario, Idle Days, List of Mine Employees, Grievances About Local Elections
30. LU 5085, Castle Shannon, Correspondence, Pennsylvania Supreme Court Decision: Mutual Supply Co. v. UMWA
31. LU 5600, National #3, Routine Correspondence, Union By-Laws
32. LU 5600, National #3, Correspondence, Union Minutes, Investigation of Union Election, Audit of Local, 1951-1952

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 33 Miscellaneous Locals, 1975-1979**

1. LU 5600, National #3, Investigation Information
2. LU 5683, Clinton Block, Routine Correspondence
3. LU 5711, Chartiers Gas Coal, Routine Correspondence
4. LU 5864, Routine Correspondence
5. LU 6132, Newfield, Safety Report-Black Lung, Correspondence, Grievances
6. LU 6132, North Bessemer, Renton #6, Correspondence, Local Election Information, 1966, Grievances, Union Officers
7. LU 6132, Newfield Mine, Grievances and Investigations, Safety Report
8. LU 6160, Wildwood, 1966 Local Election Information, Routine Correspondence, Grievances and Investigations
9. Wildwood Mine Material, Routine Correspondence, Union Attempt to Keep Wildwood Mine From Shutting Down, 1966
10. LU 6160, Wildwood Mine, Routine Correspondence
11. LU 6132, Newfield, Routine Correspondence, Union Position on Time Off for Jury Duty, Standard Grievances
12. LU 6274, Leechburg, Routine Correspondence, Grievances
13. LU 6274, Routine Correspondence, List of Union Members
14. LU 6274, Leechburg Collieries, Routine Correspondence
15. LU 6274, Leechburg Collieries, Routine Correspondence, Standard Grievances and Subsequent Investigations, List of Officers, Anonymous Letter From Miner working for Partner's Coal Company-describes the corruption between mine and local
16. LU 6274, Leechburg Collieries, Routine Correspondence, Report on the Violations of the Federal Mine Safety Code
17. LU 6335, Keystone Coal Company, Routine Correspondence
18. LU 6344, Springdale Mine, Logan's Ferry, Correspondence, Agreement in 1936 to Decrease Miner's Wages, 1951 Strike
19. LU 6344, Springdale Mine, Correspondence, Union By-Laws
20. LU 6344, Springdale Mine, Allegheny Pittsburgh, Correspondence, Strike Information, Newspaper Articles
21. LU 6366, Butter Group, Correspondence, List of Officers
22. LU 6385, Maher Coal and Coke, Routine Correspondence
23. LU 6385, Routine Correspondence

24. LU 6405, Bowman Coal, Routine Correspondence
25. LU 6405, Saltsburg, Routine Correspondence
26. LU 6441, Truxall, Routine Correspondence, LU 6441 By-Laws
27. LU 6441, Disbandment Order
28. LU 6478, Warden, Correspondence, Inspection Reports 1947-1948
29. LU 6478, Krevokuch, Pension Decisions 1969, Correspondence
30. LU 6479, McLean Coal Company, Routine Correspondence
31. LU 6517, Allegheny Coal & Coke, Correspondence
32. LU 6517, Routine Correspondence
33. LU 6540, Routine Correspondence
34. LU 6541, Gilpin, Letter from UMWA District 5 President J.P. Busarello asking for support for Louis Evans for Congress
35. LU 6542, Park, Routine Correspondence, Letter from UMWA District 5 President Busarello asking for Support for Louis Evans
36. LU 6542, Park Mine, Leechburg Collieries, Correspondence
37. LU 6566, Oakmont, Standard Grievances, Correspondence
38. LU 6566, Oakmont Mine, Barking, Routine Correspondence, Mine Inspection Results, 1965
39. LU 6566, Oakmont Mine, Barking, Routine Correspondence, Letter criticizing the Medical Program for Miners, 1961 List of Officers, 1961 Call Back to work
40. LU 6566, Oakmont Mine, Correspondence, By-Laws for LU
41. LU 6566, Barking Oakmont Mine, Correspondence, Grievances
42. LU 6576, Sarverville Coal, Correspondence, List of Officers
43. LU 6576, Mateer, Routine Correspondence
44. LU 6577, Jefferson Coal, Routine Correspondence
45. LU 6605, Alice, Routine Correspondence, Federal Mine Inspection Report 1964, 1961 List of Officers
46. LU 6605, Glass Run, Routine Correspondence
47. LU 6641, Correspondence, Investigation of 1950 Election
48. LU 6673, Cochran Coal, Routine Correspondence, Federal Mine Inspection Reports 1953, Map Showing areas affected by Cochran Coal Company Mine explosion on February 7, 1945
49. LU 6673, Jamison #1 Mine, Correspondence, 1968, 1970 Officer List
50. LU 6729, Pittsburgh & Erie, Correspondence, 1961 Officer List
51. LU 6729, Routine Correspondence
52. LU 6734, Routine Correspondence
53. LU 6754, Champion Cleaning Plant, Correspondence, Safety Report 1971, Disability Benefit Investigation, Black Lung Report

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 34 Miscellaneous Local Unions, 1975-1979**

1. LU 6754, Champion #1 Mine, Correspondence, Reports of Mine Explosion, 1959, 1961 List of Union Officers, 1947 Strike Information, 1943 Arbitration Concerning Seniority

2. LU 6818, Sarver Coal Company, Staley Mine, Correspondence
3. LU 6831, Victoria Coal Company, Correspondence
4. LU 6831, Pricedale, Routine Correspondence
5. LU 6840, Routine Correspondence
6. LU 6985, Harrison-Quinette, Routine Correspondence
7. LU 6986, Canterbury, Correspondence, Standard Grievances
8. LU 6986, Canterbury, Correspondence, Civil Action, Federal Coal Mine Health and Safety Act of 1969, Strike Information 1974, 1977 List of Local Union Members
9. LU 6986, Canterbury and Edmonton Coal, Routine Correspondence, 1961 List of Union Officers
10. LU 7005, REA Mine, Correspondence, 1961 List of Officers
11. LU 7039, Kincaid Mine, Correspondence, 1961 Officer List
12. LU 7039, Correspondence, List of Officers, Disbanded 1969
13. LU 7060, Butler Group, Routine Correspondence
14. LU 7060, Routine Correspondence
15. LU 7107, Mongah, Correspondence, 1961 Officer List, Mine Inspection Report and the Company's Appeal of the Report
16. LU 7107, Mongah Idie, Correspondence, Letter from President Budzanoski saying he would be attending a local meeting
17. LU 7231, Bruceton Group, Routine Correspondence
18. LU 7245, Reiland Coal Company, Routine Correspondence
19. LU 7282, Kiski Valley, Routine Correspondence
20. LU 7348, Sarver Coal Company, Coal Hollow #1 and #2
21. LU 7361, Routine Correspondence
22. LU 7374, Reiter Coal Company, Routine Correspondence
23. LU 7447, Harmon Creek Coal, Correspondence, Grievance and Investigations, 1961 Officer List, Health Insurance Benefits
24. LU 7447, Harmon Creek, Correspondence, Investigation of the 1971 Local Election of Officers, Grievances and Investigations
25. LU 7679, Correspondence, List of Union Members 1960
26. LU 7732, Bologna, Routine Correspondence
27. LU 7732, Bologna, Routine Correspondence
28. LU 7732, Pension Applications, List of Employees, Correspondence
29. LU 7780, Tremont, Routine Correspondence
30. LU 7795, Penn-Weir, Correspondence, Grievances, Arbitration concerning unjust firing of a Miner, 1974
31. LU 7795, Penn-Weir Construction, Staruaggi, Correspondence, District #6 Hospital and Doctor List 1962, Officer List 1961
32. LU 7795, Correspondence, Arbitration Concerning Seniority, 1966
33. LU 7795, Welfare and Retirement Fund Information
34. LU 7810, Homer Coal, Routine Correspondence
35. LU 7810, Fayette City-Pensioners, Routine Correspondence

36. LU 7828, Deerfield, Correspondence, Mine Inspection Report
37. LU 7933, McDonald Mining, Routine Correspondence
38. LU 7942, Cipolla Steve Coal, Routine Correspondence
39. LU 7951, Routine Correspondence, List of all (Past and Present) Local Union members as of October 14, 1974
40. LU 7956, Grievances, Report on Library Machine Stops
41. LU 7956, Pittsburgh Shops, Local Minutes, Grievances
42. LU 7956, Pittsburgh Shops, Grievances, 1979 Arbitration Over Mine Closing its Electric Repair & Coal Shop and Engaging Contractor
43. LU 7956, Correspondence, Agreement Concerning Advancement from Class to Class 1943, Standard Grievances
44. LU 7997, Correspondence, Standard Grievances
45. LU 8062, Routine Correspondence
46. LU 8066, Buiger Block Group, Routine Correspondence
47. LU 8072, Routine Correspondence
48. LU 8097, Sall-Ray Coal Co., Correspondence, 1961 Officer List
49. LU 8109, Routine Correspondence
50. LU 8123, Correspondence, List of Union Members up to 1979
51. LU 8155, Kilroy Coal, Routine Correspondence
52. LU 8176, Penowa, Correspondence, 1961 Officer List, Grievances
53. LU 8097, Routine Correspondence
54. LU 8176, Penowa, Routine Correspondence
55. LU 8179, Champion #6, Routine Correspondence
56. LU 8203, S & U Coal, Routine Correspondence
57. LU 8203, S & U Coal, Correspondence, Officer List, 1961
58. LU 8204, Routine Correspondence
59. LU 8227, Routine Correspondence
60. LU 8241, Murray Truckers, Routine Correspondence
61. LU 8254, Washington Mine, Routine Correspondence
62. LU 8308, Gilmore Coal Co., Correspondence, Safety Report
63. LU 8360, Buckeye Coal Co., Correspondence, Officer List
64. LU 8360, Buckeye Coal Co., Routine Correspondence
65. LU 8350, Shaner Valley Coal, Routine Correspondence
66. LU 8440, Coneby Brothers, Routine Correspondence
67. LU 8445, Twin River, Routine Correspondence
68. LU 8448, Millerstown, Routine Correspondence
69. LU 8488, Aitmire & Schick, Routine Correspondence
70. LU 8653, Alex E. Paris Contracting, Routine Correspondence
71. LU 8657, Wingert Construction, Routine Correspondence
72. LU 8693, Routine Correspondence
73. LU 8731, Venturini Brothers, Routine Correspondence
74. LU 8762, Freeport Brick Company, Routine Correspondence

75. LU 8832, Mine Inspection
76. LU 8857, Truckers, Routine Correspondence
77. LU 8857, Routine Correspondence
78. LU 9080, Chieftan Coal Company, Routine Correspondence
79. LU 9081, Routine Correspondence
80. LU 9110, Routine Correspondence
81. LU 9239, State Line Coal Co., 1961 Officers, Correspondence
82. LU 9239, Routine Correspondence
83. LU 9406, Routine Correspondence
84. LU 9407, Crawford Coal Company, Routine Correspondence
85. LU 9466, Union Financial Report, Routine Correspondence
86. LU 9468, Correspondence, List of Union Officers, 1961
87. LU 9483, List of LU 9483 Members
88. LU 9532, Dow Lin Coal Company, Routine Correspondence
89. LU 9543, Routine Correspondence
90. LU 9792, Haas Coal Company, Routine Correspondence

Series III: Local Union Correspondence and Grievances-President's Office Files**Box 35 Local Union Correspondence & Grievances-President's Files Miscellaneous Locals**

1. LU 9824, Esposto Coal Company, Routine Correspondence
2. LU 9833, Karen Mine, Correspondence, Strike Information, Mine Safety Report
3. LU 9833, Karen Mine, Accident Report, 1961, Safety Report 1962, Disabling Accident Report 1960, List of Officers, 1961
4. LU 9873, Banning, Routine Correspondence, Grievances
5. LU 9873, Banning, Correspondence, re: Water Purification Plant
6. LU 9873, Banning #3, Correspondence, Safety Report, 1963 Strike Information, 1961 List of Union Officers, Work Stoppage Report 1957, By-Laws of the Union
7. LU 9873, Banning #3, Routine Correspondence
8. LU 9896, Routine Correspondence
9. LU 9896, Edward Stenger Resignation from Presidency

Series IV: Local Union Records**Box 35 (continued)**

10-53. Dues Lists and Related Correspondence, LU 6405-6566, 1948-1950, 1963-1974

Series IV: Local Union Records

Box 36 Dues Lists and Related Correspondence, LU 6566-7107, 1948-1950, 1963-1974

Series IV: Local Union Records

Box 37 Dues Lists and Related Correspondence, LU 7107-9680, 1948-1950, 1963-1974

Series IV: Local Union Records

Box 38 Dues Lists and Related Correspondence, LU 9081-9988, 1948-1950, 1963-1974; LU 1117-5747, 1949-1964

Series IV: Local Union Records

Box 39 Dues Lists and Related Correspondence, LU 5747-5864, 1949-1964

Series IV: Local Union Records

Box 40 Dues Lists and Related Correspondence, LU 5864-6081, 1949-1964

Series IV: Local Union Records

Box 41 Dues Lists and Related Correspondence, LU 6126-7679, 1949-1964

Series IV: Local Union Records

Box 42 Dues Lists and Related Correspondence, LU 7675-7927, 1949-1964

Series IV: Local Union Records

Box 43 Dues Lists and Related Correspondence, LU 7951-8151, 1949-1964

Series IV: Local Union Records

Box 44 Dues Lists And Related Correspondence, LU 8151-9933, 1949-1964; Account Information, 1965-1969; Dues Lists And Related Correspondence, Misc. Locals, 1950-1957

Series IV: Local Union Records

Box 45 Dues Lists and Related Correspondence, LU 1724-4917, Harwick, 1950-1957; LU 6605-6831, 1953-1961, 1964-1968

Series IV: Local Union Records

Box 46 Local Election Material, 1962; Dues Lists and Related Correspondence, LU 6831-7107, 1953-1961, 1964-1968; LU 7447-9988, 1961-1962

Series IV: Local Union Records

Box 47 Local Election Material, 1962; Dues Lists and Related Correspondence, LU 50-1993, 1969-1971

Series IV: Local Union Records

Box 48 Dues Lists and Related Correspondence, LU 2025-2244, 1969-1971; LU 2399-6478, 1969-1975

Series IV: Local Union Records

Box 49 Dues Lists and Pay Charts, LU 73-1190, 1977-1981

Series IV: Local Union Records

Box 50 Dues Lists and Pay Charts, LU 1197-1378, 1977-1981

Series IV: Local Union Records

Box 51 Dues Lists and Pay Charts, LU 1378-2244, 1977-1981

Series IV: Local Union Records

Box 52 Dues Lists and Pay Charts, LU 2244-6132, 1977-1981

Series IV: Local Union Records

Box 53 Dues Lists and Pay Charts, LU 6132-8123, 1977-1981

Series IV: Local Union Records

Box 54 Dues Lists and Pay Charts, LU 8123-9873, 1977-1981; Local Union Records and Audits, LU 7732-8203, 1947-1968

Series IV: Local Union Records

Box 55 Local Union Records and Audits, LU 8204-9873, 1947-68

Series IV: Local Union Records

Box 56 Local Union Records and Audits, Local Union 9873-9988, 1947-1968; Local Union Organizing Records, 1933-1940; Audits, Local Union 6517-8176, 1953-1973

Series IV: Local Union Records

Box 57 Local Union Audits, Lu 8203-9896, 1953-1973

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications

Box 58 Election Controversy, 1970 and Credential Commission Report, 1950-1954

1. District Court for Western Pennsylvania, L. Antal v. M. Budzanoski re: 1971 election, Kenneth Yablonski and his brother Joseph are lawyers for Antal
2. L. Antal v. UMWA District 5, Antal Wants Audit of District 5 Finances
3. M. Semancik and T. Pappas v. M. Budzanoski, Budzanoski claims Pappas and Semancik spread lies so his father would lose the election
4. Encrapera and Yablonski v. M. Budzanoski, Encrapera and Yablonski Claim Budzanoski altered Union Constitution
5. Antal, Daniels, DeVince, Appeal of the Antal v. UMWA District 5 Case Antal, Daniels, DeVince v. District 5, Seddon, and Budzanoski for an Audit of Union Finances
6. Local Union, July 1970 re: Pellegrini, et al. Demands District 5 close down locals without 10 working members (Per UMWA Rules)
7. District Executive Board, Action re: Civil Action Pellegrini et. al. Affidavits of the Defendants
8. S. Keller, R. Des Lauriers, D. Valauri, Sue M. Pellegrini for violating the International Constitution

9. William Hutchinson, William Krojer, Mojack v. UMWA
10. Walter Strychalski, Fred C. Uzelac, Attempted to Remove Names from Petition Concerning the UMWA taking over an inactive union
11. Scale Committeemen
12. UMWA District 5, Special Nomination Scale Committee
13. Miners for Democracy: 1972 Demonstration at the UMWA District #4 Offices, Request that Budzanoski and Seddon be fired since they were convicted, MFD Chairman Louis Antal Recommends Federal Government take over the Union until new election can be held
14. International Convention, 1968
15. 1966 UMWA District 5 Election, Tally Sheet Election called because Joseph Yablonski resigned as President mud-slinging match between Mike Budzanoski and Louis Antal- Candidates for President Budzanoski Wins Presidency, John Seddon wins Secretary-Treas., Joseph Yablonski wins International Executive Board Member
16. 1966 Election Meeting Notices, Organizing of the Election
17. Newspaper Items Concerning the 1966 Election
18. Resolutions/Statements Concerning Distribution of Election Materials, November and December 1966, Seddon and Budzanoski Deny all of Louis Antal's Claims About Corrupt Election Practices
19. 1966 UMWA District 5 Election, Candidates' Statements Insulting Each Other
20. 1964 Election Notices, Date and Time Announced
21. 1964 Election Notices
22. District Election 1962, List of number of Members qualified to vote
23. Information on the 1970 Election, Investigation Regarding Communist newspaper being handed out in Local Union Meetings
24. 1970 Election Returns, Ballot Recap 1977 Election Call-International Officers, Newspaper Articles
25. Credential Committee Report, 1950
26. Credential Committee Report, 1950
27. Credential Committee Report, 1954
28. Credential Committee Report, 1954

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications**Box 59 Election, Convention & Miscellaneous Publications, 1934-1981**

1. Convention Reports, 1950
2. Convention Reports, 1953
3. Convention Reports, 1954
4. Convention Reports, 1962
5. Constitution of UMWA District 5: 1946, 1950, 1954, 1958, 1966, 1970, 1974, 1978, 1982; International: 1960, 1964, 1968, 1973, 1976, 1979
6. Election Tally Sheets, 1934-1942
7. Election Tally Sheets, 1950, 1954, 1958, 1962
8. Election Tally Sheets, 1966, 1970, 1972

9. Election Tally Sheets, 1967, State Committee Members
10. Special Election Tally Sheets, 1937, 1948
11. Official Election Returns, 1981
12. Welfare and Retirement Fund Year End Report, 1972
13. Construction Agreement, 1972, 1974, 1978, 1981
14. UMWA Proposed Contract, 1981
15. International Convention, 1979
16. Verbatim Proceedings, 47th Convention 1966 and 49th Convention 1974
17. UMWA Proposal to Bituminous Coal Industry, 1974
18. National Bituminous Coal Wage Agreement, 1978 Amended
19. Proposed Anthracite Coal Mining Laws of Pennsylvania
20. Labor Management Relations Act, 1947
21. Veteran's Benefits, 1955
22. The Pennsylvania Fair Employment Practice Act, 1956 Amended
23. National Labor Relations Board Rules and Regulations 1965 Revised
24. Pennsylvania Workman's Compensation and Occupational Disease Law, 1966
25. Black Lung Reform Act, 1977
26. 1978 National Bituminous Coal Wage Act
27. 1950 National Bituminous Coal Wage Act
28. 1968 National Bituminous Coal Wage Act
29. 1971 National Bituminous Coal Wage Act
30. Federal Mine Safety Code-Bituminous Coal and Lignite Mine, 1953
31. Register of Reporting Labor Organizations, 1966

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications**Box 60 Election and Convention Materials, 1953-1978**

1. Western Union Telegraph-Denials
2. Convention Committee Pay Sheets, June 1962
3. Sub-Districts #1-5, 1962 Credentials
4. Verbatim Proceedings, 1970
5. Special Election, Nominating Material, 1949
6. Nomination, Sub-Districts #1-5, 1972
7. Listing Voting Places, Correspondence, 1972
8. Coal Hauler Contract Between UMWA and Western Pennsylvania Coal Haulers
9. Federal Mine Safety and Health Act, 1977
10. Safety Manuals: Electrical Hazards, Mine Gases
11. Union Labor Digest, 1953
12. Transcripts of 5th Consecutive and 23rd Consecutive Constitutional Convention, December 1978
13. 48th Consecutive and 21st Consecutive Constitutional Convention, 1970
14. Absentee Ballots and Correspondence
15. Nomination, 1958

16. Nomination Records, 1958
17. June 14, 1977 Election Information, Official Election Returns
18. 1977 UMWA District 5 Special Nominations and Elections, 1977 Special Election Results, District 5 IEB Members, Correspondence, Routine Paperwork Concerning the Election
19. IEB Nominations, April-May 1977, Routine Election Correspondence
20. Nominations: Special Election IEB, Nominee Validations
21. 1977 Election: Campaign Platform, Nomination Notices, Correspondence
22. Election 1977: Sample of Ballots, List of Candidates, Correspondence
23. "Legal" 1977, Appeal of Election Due to Ballot Ambiguity
24. Special Election June 14, 1977, Nomination List, Correspondence
25. UMWA District 5 1977 Election Returns

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications
Box 61 Election and Convention Materials, 1966-1977

1. UMWA District 5 March 1, 1977, Secret Ballot Election of Officers List of Recording Secretaries, Officers in District 5
2. Candidate's Reports
3. UMWA District 5 Election March 1, 1977, Nominations
4. Election Correspondence
5. UMWA District 5 Election March 1, 1977, Protests over Election Validity
6. Blank Ballots
7. Polling Places, Routine Election Correspondence
8. Instructions, March 1, 1977
9. Nominations, District Election Committee, Election Results
10. Nomination Letter Returns, Election Returns
11. Candidate Acceptances, Investigation Over Candidate Qualifications
12. Slander Case Against Joe Budzanowski by Frank Sabolsky
13. News releases in 1972: Mail Ballot
14. Circulars-Memoranda: Black Lung Information, District 5 Financial Statements, Information of the Coronary Heart Surgery Program
15. Alleged Falsification of UMWA District 5 Financial Records, 1971 Indictment Trial
Newspaper Articles, Yablonski Murder Trial
16. 1971 District Hearings, Accusal of Ballot rigging
17. Hodgson v. UMWA District 5, Civil Action #71-701 Letter from Kenneth J. Yablonski
Concerning the Election Being Held to Replace Budzanowski and John Seddon
18. Affidavits, District Executive Board Members, July 1970
19. Newspaper Articles: 1971 Election Results, Wild Cat Strikes, Antal and Budzanowski Argue
Over Who Won the Election
20. Pellegrini et. al. v. UMWA District 5, Disputed Election Practices
21. December 8, 1970-Tuesday Election, Local Union Information
22. December 8, 1970, UMWA District 5 Election Miner's Voice Article: Quotes J.L. Lewis as
saying that picking Tony Boyle to succeed him was "Worst Mistake Ever Made."

23. 1974 Convention Candidates
24. Executive Board Report 1970 Convention
25. Resolutions 1970 Convention
26. Post-Trial Brief for Intervenors (March 27, 1972): James D. Hodgson (Secretary of Labor, Plaintiff) and Mike Trbovich (Intervenor) vs. the United Mine Workers of America (Defendant) – Civil Action Number 662-70 (Post-Trial Brief), March 27, 1972

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications**Box 62 Election and Convention Material, 1966-1974**

1. 1970 Convention Material
2. 1970 Convention Material, Credentials
3. General Convention Material, 1970
4. Convention Payroll, 1970
5. 1970 Convention Material, Committee Report
6. 1970 UMWA District 5 Election
7. Resolutions, 1962 (1)
8. Resolutions, 1962 (2)
9. District Election, 1970
10. Report & Tabulation, December 8, 1970
11. Certificates of Candidates, 1970 Election
12. Nominations-District 5, 1970
13. Election, December 1970
14. Teller's Election Report, 1970
15. 1970 Nominations-Not Accepted
16. Scale Committeemen, 1966
17. International Convention, October 4-12, 1960, International Election
18. Elections & Nominations, UMWA District 5, 1967
19. 47th Consecutive & 20th Constitutional Convention, UMWA District 5, 1966
20. Resolutions Presented to 47th Consecutive Convention
21. Scale Resolution District Committee, 1966
22. Constitutional Resolutions, 1966 District Convention
23. General Resolutions, 1966 District Convention
24. Welfare & Retirement Fund Resolutions, District Convention, 1966
25. 1966 Election, Sub-District 5
26. Correspondence, 1966 District Election
27. Acceptances, District Nominations & Elections, 1966
28. Special Nominations for District President, July 8-August 8, 1966

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications**Box 63 Convention Materials, 1950-1966**

1. Special Convention Material May 9, 1953, Credential Committee
2. UMWA District 5 Convention, June 1954

3. Nominations, July 1-August 1, 1950
4. Acceptances Received

**Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications
Box 64 Conventions: UMWA District 5, International, and Other Districts Proceedings & Resolutions, 1907-1968**

1. Proceedings of the 8th Annual Convention, District 5, 1907
2. Proceedings of the Special Convention, District 5, 1912
3. Proceedings of the 24th Annual Convention, District 5, 1913
4. Proceedings of the 25th Annual Convention, District 5, 1914
5. Proceedings of the 26th Annual Convention, District 5, 1916
6. Proceedings of the 29th Consecutive Convention, District 5, 1921
7. Proceedings of the 34th Constitutional Convention, District 5, 1934
8. Proceedings of the 35th Constitutional Convention, District 5, 1935
9. Proceedings of the 36th Constitutional Convention, District 5, 1937
10. Proceedings of the 37th Constitutional Convention, District 5, 1939
11. Proceedings of the 38th Constitutional Convention, District 5, 1941
12. Proceedings of the 39th Constitutional Convention, District 5, 1944
13. Proceedings of the 40th Constitutional Convention, District 5, 1946
14. Resolutions of the 40th Constitutional Convention, District 5, 1946
15. Proceedings of the 41st Constitutional Convention, District 5, 1948
16. Proceedings of the 42nd Constitutional Convention, District 5, 1950
17. Proceedings of the Special Convention, District 5, 1953
18. Proceedings of the 44th Constitutional Convention, District 5, 1954
19. Resolutions of the 44th Constitutional Convention, District 5, 1954
20. Proceedings of the 45th Constitutional Convention, District 5, 1958
21. Proceedings of the 46th Constitutional Convention, District 5, 1962
22. Proceedings of the 21st Annual Convention, UMWA, 1910
23. Proceedings of the 33rd Constitutional Convention, UMWA, Volume I, 1934
24. Proceedings of the 33rd Constitutional Convention, UMWA, Volume II, 1934
25. Proceedings of the 34th Constitutional Convention, UMWA, Volume I, 1936
26. Proceedings of the 34th Constitutional Convention, UMWA, Volume II, 1936
27. Proceedings of the 34th Constitutional Convention, Volume III, 1936
28. Proceedings of the 34th Constitutional Convention, UMWA, Volume II, 1936
29. Joint Report of the International Officers, 36th Constitutional Convention, UMWA, 1940
30. Proceedings of the 37th Constitutional Convention, UMWA, Volume I, 1942
31. Proceedings of the 37th Constitutional Convention, UMWA, Volume II, 1942
32. Proceedings of the 38th Constitutional Convention, UMWA, Volume II, 1944
33. Proceedings of the 40th Constitutional Convention, UMWA, Volume I, 1948
34. Proceedings of the 40th Constitutional Convention, UMWA, Volume II, 1948
35. Proceedings of the 41st Constitutional Convention, UMWA, Volume II, 1952
36. Proceedings of the 42nd Constitutional Convention, UMWA, Volume II, 1956

37. Proceedings of the 43rd Constitutional Convention, UMWA, Volume I, 1960
38. Proceedings of the 43rd Constitutional Convention, UMWA, Volume II, 1960
39. Proceedings of the 44th Constitutional Convention, UMWA, Volume I, 1964
40. Proceedings of the 44th Constitutional Convention, UMWA, Volume II, 1964
41. Proceedings of the 45th Constitutional Convention, UMWA, Volume I, 1968
42. Proceedings of the 45th Constitutional Convention, UMWA, Volume II, 1968
43. Supplemental Report of Frank Farrington, President, 29th Consecutive Convention, District 12, 1921
44. Discussion on Policy of Recent UMWA International Convention and the Kansas Situation, 29th Consecutive Convention, District 12, 1921

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications**Box 65 Pamphlets & Agreements, Miscellaneous Publications, 1933-1955**

1. Agreements: Pittsburgh Terminal Coal Corporation UMWA, June 1931-June 1932; Vesta Coal Company and UMWA, 1934; Captive Mine Agreement, October 1935, March 1937; 1936 American Zinc & Chemical Co. & Langeloth Smeltersman's Union #95; 1937 Bituminous Coal Strippings Inc. and United Shovel Operators and Helper Association; The Vesta Coal Company 1937; The Vesta Coal Company, 1937, March 1941; The Sharon Coal & Limestone Company 1937; The Consumers Mining Company, 1937; The Consumers Mining Company, 1939; Operators of Strip Mines in Western Pennsylvania, May 1939; Operators of Strip Mines in Western Pennsylvania, 1941; The Vesta Coal Company, 1941; National Mining Company, Mine #2, 1941-March 1943; National Mining Company, Mine #1&3, December 1941-March 1943; Republic Steel Corporation, March 1942-March 1943; Republic Steel Corp. April 1942-March 1943, Pit Seam Agreement
2. Anthracite Wage Agreement of 1975
3. By-Laws: LU 3257 1935; United Shovel Operators & Helpers Association, Inc., August 1936; LU 1046, October 1940; LU 5071 of Ontario, March 26, 1949; Constitution & By-Laws Mutual Benefit Association; LU 2244, August 1961
4. Manual of First Aid Instruction, 1922, 1930
5. Manual of Common Procedures for Local Unions
6. Miscellaneous: Rules of District #50; Suggested By-Laws for Government and Local Unions; Wage Agreement, October 1956 U.S. Steel Corp. and UMWA District 4; District 5 Teller Report, 1917; 1926 Relief Plan of Bethlehem Steel Corporation & Company; Revised Scale of Prices, October 1935-March 1937; Strip Mine Schedule of Wages, 1955; Brief History of the American Labor Movement; Book-The Crisis of US Capitalism and the Fight Back; 1942 Agreement UAW-CIO Ford Motor Corporation; Regulations-Pittsburgh Coal Company; Employee Relief Department and Pension Fund, November 1944; Rules/Regulations for Benefit Fund & Seniority Rights, LU 6159; Pamphlet United Mine Workers Rally, April 1, 1969; Pamphlet United Mine Workers of America Manual, 1959; Overtime and Travel Time Pay for Employee
7. Acts & Laws: Text of Labor Movement Relations Act, 1947; 1972 Summary and Explanation of Black Lung Benefits; Federal Mine Safety and Health Act of 1977; An Act,

- September 1974; New Labor Laws of 1959; 1962 Federal Disclosure Law; 1962 Disclosure Requirements; National Labor Relations Act, July 1935; 1971 National Labor Relations Act; 1947 Rules & Regulations and Statements of Procedure
8. Appalachian Agreements: 1933 Coal Control Association of Western Pennsylvania & District 5; 1933 Coal Operator Assoc. of Thick Vein Freeport Seam of Pennsylvania; 1933 Operators & Mine Workers of Ellwood, Wampum, & Beaver Falls; 1934 Coal Control Association of Western Pennsylvania; 1934 Coal Control Assoc. of Thick Vein Freeport Seam of Pennsylvania; 1935 Coal Control Association of George's Creek/Upper Potomac and UMWA Dist. #16; 1935 Coal Operators Assoc. of Thick Vein Freeport Seam of Pennsylvania; 1935 Coal Control Association of Western Pennsylvania and Districts #3,4,5; 1937 Western Pennsylvania Coal Operators Association and Districts #3,4,5; 1937 Coal Operators Assoc. of Thick Vein Freeport Seam of Pennsylvania; 1937 Consumers Mining Company and #5; 1937 The Sharon Coal and Limestone Company; 1939 Coal Operators Association of Thick Vein Freeport Seam of Pennsylvania (including Thin Vein Freeport District); 1939 Agreement the Consumer Mining Company; 1939 Western Pennsylvania Coal Operators Association; 1939 Central Pennsylvania Coal Producers Association with Districts #2,3,4,5, 24,28,30,31; 1941 The Coal Association of Thick Vein Freeport Seam of Pennsylvania; 1941 Western Pennsylvania Coal Operators Association and Districts #3,4,5; 1945 Dispute-Western Pennsylvania Coal Operators Assoc. and Districts #3,4,5
 9. Guide to Miner's Rights and Responsibilities Act of 1977
 10. Mining Laws of Pennsylvania-1961-Bituminous Coal
 11. Organization Affiliated with AFL/CIO, 1979
 12. By-Laws for Local Unions
 13. US Department of Labor-Electing New Officers, 1964
 14. Nuclear Handouts
 15. Pennsylvania Energy Policy, 1981 and Summary
 16. The Peoples Lobby, AFL/CIO on the 97th Congress
 17. Report on the 1st National Labor Center for Safety and Energy
 18. Department of Energy Report, April 1980
 19. Department of Energy Report, November 1980
 20. Department of Energy Report, April 1978
 21. Department of Energy Report, September 1978
 22. Unconventional Gas Recovery Program, July 1980
 23. Coal and Its Consequences, Outlook 1980s
 24. Coal Data Book, President's Commission on Coal

Series V: Election and Convention Materials, Miscellaneous Pamphlets and Publications
Box 66 Miscellaneous Publications, 1970-1983

1. The American Coal Miner-President's Commission on Coal
2. United Mine Workers Journal, July 1976
3. Mountain Wet Work-Magazine, February 1980
4. Address of Dick Thornburgh, Legislative Session, October 2, 1979

5. President's Commission on Coal, Findings and Recommendation Summaries
6. 1979-1983, Project Cost to Build New Electricity Generating Plant
7. EPA Releases and Facts Sheets 1979
8. Keystone Bituminous Coal Association, Laws and Background
9. Handling Health and Safety Grievances Test
10. Handbook Mine Rescue Apparatus and Auxiliary Equipment
11. International Labor Directory
12. Pennsylvania Workman's Compensation Law-Court Decisions, 1927
13. Pennsylvania Workman's Compensation Law-Court Decisions, 1935
14. Pennsylvania Workman's Compensation Law-Court Decisions, 1934

Series VI: Special Membership Committee Correspondence**Box 66 Special Membership Committee Correspondence, A-B****Series VI: Special Membership Committee Correspondence****Box 67 Special Membership Committee Correspondence, C-G****Series VI: Special Membership Committee Correspondence****Box 68 Special Membership Committee Correspondence, H-Mc****Series VI: Special Membership Committee Correspondence****Box 69 Special Membership Committee Correspondence, M-Se****Series VI: Special Membership Committee Correspondence****Box 70 Special Membership Committee Correspondence, Se-Z, Misc****Series VII: Welfare and Retirement Fund Records****Box 71 Master Application Cards-Active, Local Union #762, Feb-May****Series VII: Welfare and Retirement Fund Records****Box 72 Master Application Cards-Active, Local Union #762, May-Aug, Master Application Cards-Active, Local Union #1190 Lu-S****Series VII: Welfare and Retirement Fund Records****Box 73 Master Application Cards-Active, Local Union #1190 T-Z, Master Application Cards-Active, Local Union #1197 A-K****Series VII: Welfare and Retirement Fund Records****Box 74 Master Application Cards-Active, Local Union #1197 L-Z****Series VII: Welfare and Retirement Fund Records****Box 75 Master Application Cards-Active, Local Union #1198 A-M**

Series VII: Welfare and Retirement Fund Records

Box 76 Master Application Cards-Active, Local Union #1198 N-Z, Master Application Cards-Active, Local Union #1248 A-De

Series VII: Welfare and Retirement Fund Records

Box 77 Master Application Cards-Active, Local Union #1248 Di-Ma

Series VII: Welfare and Retirement Fund Records

Box 78 Master Application Cards-Active, Local Union #1248 Me-Z

Series VII: Welfare and Retirement Fund Records

Box 79 Master Application Cards-Active, Local Union #1378 A-B, Master Application Cards-Deactivated, A-L

Series VII: Welfare and Retirement Fund Records

Box 80 Master Application Cards-Deactivated, M-Z, Master Application Cards-Disbanded, Local Union #1787

Series VII: Welfare and Retirement Fund Records

Box 81 Master Application Cards-Deactivated, Local Union 1812-3715

Series VII: Welfare and Retirement Fund Records

Box 82 Master Application Cards-Deactivated, Local Union 3010-3148 and 595-4917

Series VII: Welfare and Retirement Fund Records

Box 83 Master Application Cards-Deactivated, Local Union #595-4917 and 5071-6344

Series VII: Welfare and Retirement Fund Records

Box 84 Master Application Cards-Deactivated, Local Union 6344-6576

Series VII: Welfare and Retirement Fund Records

Box 85 Master Application Cards-Deactivated, Local Union 6576-7060

1. Local Union (L.U.) 6576: Hendrix, Byrd (Pine Knob, Pennsylvania)
2. L.U. 6576: Hortman, Ralph W. (R.D. #2 Sarver, Pennsylvania)
3. L.U. 6576: Johnston, Carl E. (Box 84 Huey, Pennsylvania)
4. L.U. 6576: Jones, Lawrence U. (R.D. #2 Box 338 Tarentum, Pennsylvania)
5. L.U. 6576: Kaminsky, Andy John (R.D. #1 Box 282 Barnes Boro, Pennsylvania)
6. L.U. 6576: Kriebel, John H. (Rimersburg, Pennsylvania)
7. L.U. 6576: Kukula, Stanley (R.D. #1 Box 235 Blairsville, Pennsylvania)
8. L.U. 6576: Kulick, John A. Jr. (Box 5 Leechburg, Pennsylvania)
9. L.U. 6576: Kundrat, Mike (Box 163, R.F.D 3 Tarentum, Pennsylvania)

10. L.U. 6576: Kupchik, Joe (Box 207 R.D. #4 Leechburg, Pennsylvania)
11. L.U. 6576: Kutsch, Charles (Box 94 R.D. #2 Tarentum, Pennsylvania)
12. L.U. 6576: Kuzio, Mike (Elmira, Pennsylvania)
13. L.U. 6576: Lasko, Bernard (Saxonburg, Pennsylvania)
14. L.U. 6576: Lasko, Robert (R.F.D.#1 Cheswick, Pennsylvania)
15. L.U. 6576: Madey, Walter P. (R.D. #1 Saxonburg, Pennsylvania)
16. L.U. 6576: Mandrick, Mike (Elmira, Pennsylvania)
17. L.U. 6576: Mangone, Patsy (1503 Third Avenue Arnold, Pennsylvania)
18. L.U. 6576: Moretti, Brund E. (Box 2 Harwick, Pennsylvania)
19. L.U. 6576: Morris, Arthur (325 Harrison Street Kittanning, Pennsylvania)
20. L.U. 6576: Mazaruk, John (1109 Sun Mine Sarver, Pennsylvania)
21. L.U. 6576: Onifer, Andre Joseph (915 Allegheny Avenue Logans Ferry Heights, Pennsylvania)
22. L.U. 6576: Pastula, John (McIntyre, Pennsylvania)
23. L.U. 6576: Patterson, George S. (R.F.D. #2 Butler, Pennsylvania)
24. L.U. 6576: Pavlina, John (R.D. #2 Box 272 Sarver, Pennsylvania)
25. L.U. 6576: Pritts, Milton (Box 183 R.F.D. #2 Tarentum, Pennsylvania)
26. L.U. 6576: Pritts, Oliver F. (Trailer Boulevard Kinlock, New Kensington, Pennsylvania)
27. L.U. 6576: Seybert, Edwin B. (R.D #2 Rimersburg, Pennsylvania)
28. L.U. 6576: Shaffer, Willie (R.D. #2 Tarentum, Pennsylvania)
29. L. U. 6576: Shearer, Harry Milton (R.F.D. #2 Rimersburg, Pennsylvania)
30. L.U. 6576: Slee, Edward (Box 158 Curtissville, Pennsylvania)
31. L.U. 6576: Smay, Edward W. (301 East 10th Avenue Tarentum, Pennsylvania)
32. L.U. 6576: Snyder, Olan C. (Box 103 Fairmont City, Pennsylvania)
33. L.U. 6576: Solnosky, Joseph (Box 72 Barnesboro, Pennsylvania)
34. L.U. 6576: Strong, Kenneth H. (400 Joseph Street Barnesboro, Pennsylvania)
35. L.U. 6576: Stull, Harrison M. (R.D. #1 Saxonburg, Pennsylvania)
36. L.U. 6576: Stull, Millard D. (R.D. #1 Saxonburg, Pennsylvania)
37. L.U. 6576: Szalankiewicz, George M. (R.D. #3 Kittanning, Pennsylvania)
38. L.U. 6576: Watterson, Chester L. (R.D. #2 Sarver, Pennsylvania)
39. L.U. 6576: Watterson, Harry D. (Box 511 Rimersburg, Pennsylvania)
40. L.U. 6576: Wolfe, Harold D. (74 Chestnut Street Hyde Park, Pennsylvania)
41. L.U. 6576: Woods, Clarence E. (R.F.D. #2 Sarver, Pennsylvania)
42. L.U. 6576: Woods, Jacob F. Jr. (R.D. #4 Tarentum, Pennsylvania)
43. L.U. 6576: Woods, Raymond A. (R.D. #2 Box 425 Sarver, Pennsylvania)
44. L.U. 6576: Zagrodnicek, William (Clymer, Pennsylvania)
45. L.U. 6576: Zatorsky, Stanley Joseph (Martstellar, Pennsylvania)
46. L.U. 6576: Forms 121-HS
47. L.U. 6576: Miscellaneous
48. Local Union 6577
49. Local Union (L.U.) 6605: Angelczyk, Edward (312 Water Street West Newton, Pennsylvania)

50. L.U. 6605: Anthony, David F. (Box 389 Smithton, Pennsylvania)
51. L.U. 6605: Anthony, Ralph (Box 389 Smithton, Pennsylvania)
52. L.U. 6605: Armany, Edward (940 Parkwood Road Pittsburgh, Pennsylvania)
53. L.U. 6605: Bridges, David (3 Grove Avenue Library, Pennsylvania)
54. L.U. 6605: Broadus, Leroy Otis (276 Highland Road Library, Pennsylvania)
55. L.U. 6605: Campbell, Thomas A. (145 Edgewood Street Library, Pennsylvania)
56. L.U. 6605: Cadelore, Guido Paulus (Buena Vista, Pennsylvania)
57. L.U. 6605: Chervon, Alvin (R.D. #2 Box 265 Clairton, Pennsylvania)
58. L.U. 6605: Clark, Charles W. (143 Edgewood Street Library, Pennsylvania)
59. L.U. 6605: Cobbs, Walter E. (190 Grover Avenue Library, Pennsylvania)
60. L.U. 6605: Cox, Charles A. (Box 356 Mather, Pennsylvania)
61. L.U. 6605: Deter, Charles O. (R.D. #1 Box 199 Jefferson, Pennsylvania)
62. L.U. 6605: Fine, Harry Louis Sr. (R.D. #3 Box 605 Monongahela, Pennsylvania)
63. L.U. 6605: Fuller, Charles F. (First Liberty Street West Brownsville, Pennsylvania)
64. L.U. 6605: Gibson, James Francis (R.D. #2 Box 360A Clairton, Pennsylvania)
65. L.U. 6605: GieHill, Thomas Adam (Box 24 Morgan, Pennsylvania)
66. L.U. 6605: Hall, Richard (Box 434 305 Overhill, Library, Pennsylvania)
67. L.U. 6605: Harrison, William (Box 283 Mather, Pennsylvania)
68. L.U. 6605: Hlaverty, Stephen (Route One Box 186 McDonald, Pennsylvania)
69. L.U. 6605: Hughes, Joseph (208 East Walnut Street Washington, Pennsylvania)
70. L.U. 6605: Johnson, John William (Box 135 Hendersonville, Pennsylvania)
71. L.U. 6605: Keglovich, Leo (147 McNeilly Road Pittsburgh 26, Pennsylvania)
72. L.U. 6605: Kerlin, Ray S. (R.D. #1 Finleyville, Pennsylvania)
73. L.U. 6605: Klansnick, Nick (Coverdale, Pennsylvania)
74. L.U. 6605: Kormendi, Alex (R.D. #1 Box 232 Rices Landing, Pennsylvania)
75. L.U. 6605: Krawczyk, Joseph (113-4th Avenue McKeesport, Pennsylvania)
76. L.U. 6605: Leed, John (Box 172 Wilpen, Pennsylvania)
77. L.U. 6605: Lewis, James (2790 Wilson Street Washington, Pennsylvania)
78. L.U. 6605: Logan, Charles Edward (255 Highland Road Box 234 Library, Pennsylvania)
79. L.U. 6605: Luke, Jerome (R.D. #1 Irwin, Pennsylvania)
80. L.U. 6605: McClain, Jess (R.D. #1 West Newton, Pennsylvania)
81. L.U. 6605: McIntyre, Luther J. (Box 555 Pricedale, Pennsylvania)
82. L.U. 6605: Madush, Samuel (901 Federal Street NS Pittsburgh 12, Pennsylvania)
83. L.U. 6605: May, Leo (215 Cedar Street Mt. Pleasant, Pennsylvania)
84. L.U. 6605: Potkovich, Joe (Box 154 Baird Ford, Pennsylvania)
85. L.U. 6605: Rudolph, Jacob C. (R.D. #1 Carmichaels, Pennsylvania)
86. L.U. 6605: Sekon, John Edward (2103 Hillcrest Street Pittsburgh 34, Pennsylvania)
87. L.U. 6605: Sowers, Sylvester (108 Main Street Coverdale, Pennsylvania)
88. L.U. 6605: Topeka, Charles (Box 65 Wilpen, Pennsylvania)
89. L.U. 6605: Whipkey, Ira W. (R.D. #1 Carmichaels, Pennsylvania)
90. L.U. 6605: Miscellaneous
91. L.U. 6605: Abate, Albert (Box 533 Hermine, Pennsylvania)

92. L.U. 6605: Anderson, Herbert A. (250 Roosevelt Street Washington, Pennsylvania)
93. Local Union 6641: Earney, Edgar (R.D. #2, Logans Ferry Road New Kensington, Pennsylvania)
94. L.U. 6641: Harris, Thomas (R.D. #2 New Kensington, Pennsylvania)
95. Local Union 6673: Askins, Curtis (R.D.#1 Box 275 Clarksburg, Pennsylvania)
96. L.U. 6673: Auen, Stanley B. (R.D. #1 Saltsburg, Pennsylvania)
97. L.U. 6673: Bair, James H. (R.D. #2 Saltsburg, Pennsylvania)
98. L.U. 6673: Bair, John R. (M.R. #1 Saltsburg, Pennsylvania)
99. L.U. 6673: Ball, Norman R. (R.D. #2 Box 215B Apollo, Pennsylvania)
100. L.U. 6673: Barnett, Bean (PO box 454 Saltsburg, Pennsylvania)
101. L.U. 6673: Bartlebaugh, Joseph Dwyane (Mounted Route 1 Saltsburg, Pennsylvania)
102. L.U. 6673: Bates, Richard Paul (R.D. #2 Saltsburg, Pennsylvania)
103. L.U. 6673: Batistig, Edward (R.D. #1 Box 231 Saltsburg, Pennsylvania)
104. L.U. 6673: Behun, Steve (R.D. #1 Box 241 Iselin, Pennsylvania)
105. L.U. 6673: Bell, Arthur T. (165 Lincoln Avenue North Vandergrift, Pennsylvania)
106. L.U. 6673: Bell, John E. (Salina, Pennsylvania)
107. L.U. 6673: Bell, Ronald A. (R.D. #3 Box 193 Apollo, Pennsylvania)
108. L.U. 6673: Bendis, Roger Gilbert (Box 14 Clarksburg, Pennsylvania)
109. L.U. 6673: Bettinazzi, Louis (Box 334 McIntyre, Pennsylvania)
110. L.U. 6673: Blackburn, Denis (712 Summit Avenue Apollo, Pennsylvania)
111. L.U. 6673: Blackburn, William J. (712 Summit Avenue Apollo, Pennsylvania)
112. L.U. 6673: Blake, Robert (R.D. #1 Avonmore, Pennsylvania)
113. L.U. 6673: Bodnar, John (R.D. #3 Apollo, Pennsylvania)
114. L.U. 6673: Bonelli, Guy E. (Box 77 Edmon, Pennsylvania)
115. L.U. 6673: Brown, Jr. Clyde (R.D. #3 221-A Apollo, Pennsylvania)
116. L.U. 6673: Browning, James P. (Box 222 Apollo, Pennsylvania)
117. L.U. 6673: Brunner, Roy K. (R.D. #2 Box 193 Export, Pennsylvania)
118. L.U. 6673: Burnozzi, Frank S. (241 Maple Avenue Latrobe, Pennsylvania)
119. L.U. 6673: Casagrande, Louis (Box 192 Claridge, Pennsylvania)
120. L.U. 6673: Chicka, Daniel T. (R.D. #1 Avonmore, Pennsylvania)
121. L.U. 6673: Chicka, Milton G. (R.D. #2 Box 107A New Alexandria, Pennsylvania)
122. L.U. 6673: Cindric, George (Box 197 Slickville, Pennsylvania)
123. L.U. 6673: Cmar, John A. (253 Brinker Street Latrobe, Pennsylvania)
124. L.U. 6673: Curcio, Fred (R.D. #2 Box 366 Apollo, Pennsylvania)
125. L.U. 6673: Curtis, Dale McNight (R.D. #1 Saltsburg, Pennsylvania)
126. L.U. 6673: Deemer, Samuel (1707 Hancock Avenue Exit, R.D. #2 Box 01 Apollo, Pennsylvania)
127. L.U. 6673: DeLuca, James A. (840 High Street Saltsburg, Pennsylvania)
128. L.U. 6673: DeMaria, Francis A. (R.D. #1 Clarksburg, Pennsylvania)
129. L.U. 6673: Dice, Chester (R.D. #2 Saltsburg, Pennsylvania)
130. L.U. 6673: Dice, Clarence A. (R.D. #2 Saltsburg, Pennsylvania)
131. L.U. 6673: Dobrovich, Andy (Box 97 Graceton, Pennsylvania)

- 132.L.U. 6673: Durand, Carl (R.D. #1 Avonmore, Pennsylvania)
133.L.U. 6673: Durand, Francis James (R.D. #1 Box 263 Saltsburg, Pennsylvania)
134.L.U. 6673: Elias, John (Crabtree, Pennsylvania)
135.L.U. 6673: Fisher, Robert C. (Avonmore, Pennsylvania)
136.L.U. 6673: Forejt, Albert (East Smith Field Street Mount Pleasant, Pennsylvania)
137.L.U. 6673: Gallagher, George E. (R.D. #1 Clarksburg, Pennsylvania)
138.L.U. 6673: Gasper, Frank S. (Stahlstown, Pennsylvania)
139.L.U. 6673: Grazetti, Ralph (R.D. #2 Box 81 Apollo, Pennsylvania)
140.L.U. 6673: Grimm, Kenneth (709 Lafayette Greensburg, Pennsylvania)
141.L.U. 6673: Grimplin, John F. (R.D. #2 Saltsburg, Pennsylvania)
142.L.U. 6673: Harvey, John K. (Box 13 Mount Morris, Pennsylvania)
143.L.U. 6673: Harvey, Lewis E. (Mount Morris, Pennsylvania)
144.L.U. 6673: Harvey, Pete (R.D. #2 Homer City, Pennsylvania)
145.L.U. 6673: Heckman, Joseph (R.D. #1 Box 189 Shelocta, Pennsylvania)
146.L.U. 6673: Helfer, Albert J. (R.D. #1 Box 68 Export, Pennsylvania)
147.L.U. 6673: Helfer, Edward (Box 196 Slickville, Pennsylvania)
148.L.U. 6673: Henderson, Robert F. (R.D. #1 Indiana, Pennsylvania)
149.L.U. 6673: Hibbs, Richard J. (Box 30 Forbes Road, Pennsylvania)
150.L.U. 6673: Hibbs, Robert D. (R.D. #3 Box 538 Latrobe, Pennsylvania)
151.L.U. 6673: Hilary, Wilt J. (Box 395 Delmont, Pennsylvania)
152.L.U. 6673: Hornock, Robert J. (R.D. #2 Box 94 New Alexandria, Pennsylvania)
153.L.U. 6673: Hricik, Michael Andrew (103 Thompson Street Latrobe, Pennsylvania)
154.L.U. 6673: Hubbard, Ronald Lee (Mounted Route Ten (10) Box 52 Apollo, Pennsylvania)
155.L.U. 6673: Hubbard, William (R.R. #4 Box 180 Apollo, Pennsylvania)
156.L.U. 6673: Iseman, Clarence W. (R.R. #3 Shelocta, Pennsylvania)
157.L.U. 6673: Jakosh, Sr. Louie J. (R.D. #1 Box 294 Saltsburg, Pennsylvania)
158.L.U. 6673: James, Martin (R.D. #2 Apollo, Pennsylvania)
159.L.U. 6673: Jerto, Joseph E. (R.D. #2 Homer City, Pennsylvania)
160.L.U. 6673: Jones, Arthur David (Route 1 Saltsburg, Pennsylvania)
161.L.U. 6673: Jones, Lenard (R.D. #1 Saltsburg, Pennsylvania)
162.L.U. 6673: Kelly, Chaimer (Box 43 Salina, Pennsylvania)
163.L.U. 6673: Kerchensky, George (Box 17 Apollo, Pennsylvania)
164.L.U. 6673: Killian, Earl C. (PO Box 391 Avonmore, Pennsylvania)
165.L.U. 6673: King, Alton Platt (R.D. #4 Box 364-A Apollo, Pennsylvania)
166.L.U. 6673: Kozinko, Michael (Box 9 Forbes Road, Pennsylvania)
167.L.U. 6673: Landerfield, Frederick (R.D. #2 Saltsburg, Pennsylvania)
168.L.U. 6673: Landers, Richard (Box 216 Hannastown, Pennsylvania)
169.L.U. 6673: Landers, Roy M. (Crabtree, Pennsylvania)
170.L.U. 6673: Landers, Sam (Hannastown, Pennsylvania)
171.L.U. 6673: Legansky, Jr. Andy (M.R. #10 Box 5 Apollo, Pennsylvania)
172.L.U. 6673: Loaskie, Charles (R.D. #2 Saltsburg, Pennsylvania)
173.L.U. 6673: Losier, Charles (R.D. #3 Box 300 Blairsville, Pennsylvania)

- 174.L.U. 6673: Losier, Clarence (R.D. #3 Box 400 Blairsville, Pennsylvania)
- 175.L.U. 6673: McCullough, John A. (Edmond, Pennsylvania)
- 176.L.U. 6673: McGrath, Thomas P. (Box 95 Hannastown, Pennsylvania)
- 177.L.U. 6673: McKnight, Curtis (R.D. #1 Saltsburg, Pennsylvania)
- 178.L.U. 6673: Marshall, Samuel K. (R.D. #3 Box 234A Leechburg, Pennsylvania)
- 179.L.U. 6673: Mayurie, Ralph J. (R.D. #1 Box 189-B Avonmore, Pennsylvania)
- 180.L.U. 6673: Melnik, Metro (453 South Liberty Street Blairsville, Pennsylvania)
- 181.L.U. 6673: Mika, Thomas (R.D. #2 Box 144 New Alexandria, Pennsylvania)
- 182.L.U. 6673: Miller, Scott (R.D. #6 Box 245A Greensburg, Pennsylvania)
- 183.L.U. 6673: Mlinarich, Steve (Clune, Pennsylvania)
- 184.L.U. 6673: Monas, James E. (Mather, Pennsylvania)
- 185.L.U. 6673: Morabito, Louis (Box 317 Avonmore, Pennsylvania)
- 186.L.U. 6673: Muchnok, Frank John (134 East Askrew Street Uniontown, Pennsylvania)
- 187.L.U. 6673: Murphy, Harry Francis (R.D. #1 Box 460 Lemont Furnace, Pennsylvania)
- 188.L.U. 6673: Murray, Arlie Demoine (R.D. #1 Jefferson, Pennsylvania)
- 189.L.U. 6673: Myers, Albert Leiber (R.D. #1 Box 339A Blairsville, Pennsylvania)
- 190.L.U. 6673: Myers, Thomas R. (135 Harrison Street Homer City, Pennsylvania)
- 191.L.U. 6673: Novosel, Mirko (Box 45 Salina, Pennsylvania)
- 192.L.U. 6673: Olah, Steve Jr. (Box 285 Salina, Pennsylvania)
- 193.L.U. 6673: Orvosh, Matthew (R.D. #2 Box 113 Saltsburg, Pennsylvania)
- 194.L.U. 6673: Painter, Kenneth W. (R.D. #2 Saltsburg, Pennsylvania)
- 195.L.U. 6673: Palmiscno, August (R.D. #2 Saltsburg, Pennsylvania)
- 196.L.U. 6673: Palmiscno, David A. (R.D. #2 Saltsburg, Pennsylvania)
- 197.L.U. 6673: Palmiscno, Patsy (Box 248 Slickville, Pennsylvania)
- 198.L.U. 6673: Pencola, Joan (R.D. #3 Box 101 Shelocta, Pennsylvania)
- 199.L.U. 6673: Pisarcik, Frank Joe (R.D. #1 Salina, Pennsylvania)
- 200.L.U. 6673: Poloff, Guy J. (Box 16 Edmon, Pennsylvania)
- 201.L.U. 6673: Pomposini, Chester (R.D. #1 Saltsburg, Pennsylvania)
- 202.L.U. 6673: Quick, Kenneth (Box 55 Clarksburg, Pennsylvania)
- 203.L.U. 6673: Ramer, Arthur (R.D. #3 Box 267 Apollo, Pennsylvania)
- 204.L.U. 6673: Rebyanski, Michael (Saltsburg, Pennsylvania)
- 205.L.U. 6673: Reeger, George (Market Street Saltsburg, Pennsylvania)
- 206.L.U. 6673: Robinson, Herbert J. (Box 114 Mammoth, Pennsylvania)
- 207.L.U. 6673: Ross, James A. (R.D. #3 Ford City, Pennsylvania)
- 208.L.U. 6673: Ross, Lacy J. (Box 35 Spring Church, Pennsylvania)
- 209.L.U. 6673: Rostis, John C. (PO Box 371 McIntyre, Pennsylvania)
- 210.L.U. 6673: Rowand, Cleo W. (406 Kentucky Avenue Fairmont, West Virginia)
- 211.L.U. 6673: Rugh, Edward C. (R.D. #4 Greensburg, Pennsylvania)
- 212.L.U. 6673: Sabo, Joseph R. (434 Violet Drive New Kensington, Pennsylvania)
- 213.L.U. 6673: Schirato, John (R.R. #1 Box 256 Saltsburg, Pennsylvania)
- 214.L.U. 6673: Seger, Harry (Box 282 Saltsburg, Pennsylvania)
- 215.L.U. 6673: Seger, Julian E. (Box 282 % Harry Seger Saltsburg, Pennsylvania)

- 216.L.U. 6673: Shirley, James (R.D. #2 Box 371 New Kensington, Pennsylvania)
217.L.U. 6673: Shirley, Louis E. (Elderton, Pennsylvania)
218.L.U. 6673: Shirley, Robert O. (R.D. #3 Box 285 Apollo, Pennsylvania)
219.L.U. 6673: Shrokman, Frank J. (401 Maple Street Indiana, Pennsylvania)
220.L.U. 6673: Smith, Eugene H. (207 West 6th Avenue Clearfield, Pennsylvania)
221.L.U. 6673: Solinski, Alfred L. (1659 Getty Avenue Indiana, Pennsylvania)
222.L.U. 6673: Somonick, John (R.D. #2 Homer City, Pennsylvania)
223.L.U. 6673: Sphon, Lenard J. (2437 Long Street Greensburg, Pennsylvania)
224.L.U. 6673: Spinelli, Herman (R.D. #1 Box 93 Elizabeth, Pennsylvania)
225.L.U. 6673: Shirley, James (R.D. #2 Box 371 New Kensington, Pennsylvania)
226.L.U. 6673: Sracic, Nick (R.D. #3 Blairsville, Pennsylvania)
227.L.U. 6673: Stiles, Blair (R.D. #2 Box 215 Homer City, Pennsylvania)
228.L.U. 6673: Sitles, Ronald E. (R.D. #2 Box 279 Homer City, Pennsylvania)
229.L.U. 6673: Suchetski, James A. (R.D. #2 Box 452A Apollo, Pennsylvania)
230.L.U. 6673: Tanner, Richard D. (110 Lincoln Street Homer City, Pennsylvania)
231.L.U. 6673: Tatarka, George (R.D. #1 Box 66 Clarksburg, Pennsylvania)
232.L.U. 6673: Togliate, Dominick (R.D. #2 New Alexandria, Pennsylvania)
233.L.U. 6673: Velesig, John J. (Box 16 West Lebanon, Pennsylvania)
234.L.U. 6673: Vinson, Harry (c/o Walter, Jaap Spring Church, Pennsylvania)
235.L.U. 6673: Virgil, George (Clarksville, Pennsylvania)
236.L.U. 6673: Waugaman, Jr. William Dennis (Saltsburg, Pennsylvania)
237.L.U. 6673: Wiehe, Henry (R.D. #1 Box 327 Avonmore, Pennsylvania)
238.L.U. 6673: Weimer, Richard W. (R.D. #1 New Alexandria, Pennsylvania)
239.L.U. 6673: Wilson, Noel H. (R.D. #2 Apollo, Pennsylvania)
240.L.U. 6673: Windows, Richard S. (302 South 11th Street Indiana, Pennsylvania)
241.L.U. 6673: Zadravec, Charles (R.D. #1 Box 144 Clarksburg, Pennsylvania)
242.L.U. 6673: Zambotti, Louis G. (Box 18 Clune, Pennsylvania)
243.L.U. 6673: Zapotoczny, Walters (Box 446 Avonmore, Pennsylvania)
244.L.U. 6673: Zaranek, Joan (R.D. #2 Saltsburg, Pennsylvania)
245.L.U. 6673: Zaranek, Ronald F. (R.D. #2 Saltsburg, Pennsylvania)
246.L.U. 6673: Ziegmond, Jr. Fred S. (Box 118 McIntyre, Pennsylvania)
247.L.U. 6673: Miscellaneous (Cut Offs)
248.Local Union 6729: Miscellaneous
249.L.U. 6729: Lekse, Louis (R.D. #4 Slippery Rock, Pennsylvania)
250. L.U. 6729: Kelly, Clarence Dewitte (323-West Brady Street Butler, Pennsylvania)
251.Local Union 6734: Claypoole, Charles Joseph (117 West Sunbury, Pennsylvania)
252.L.U. 6734: Claypoole, Howard D. Jr. (R.D. #1 Boyers, Pennsylvania)
253.L.U. 6734: Claypoole, William Monroe (R.D. #1 West Sunbury, Pennsylvania)
254.L.U. 6734: Campbell, James Thomas (R.D. #6 Mercer, Pennsylvania)
255.L.U. 6734: Funkhouser, William (Hilliards, Pennsylvania)
256.L.U. 6734: Hrend, Mike (Route #1 Boyers, Pennsylvania)
257.L.U. 6734: Moon, Harrison Ransom (R.D. #1 West Sunbury, Pennsylvania)

- 258.L.U. 6734: Montgomery, Ronald Delmer (R.D. #1 Hilliards, Pennsylvania)
259.L.U. 6734: Richard, William Alexander (234 East Maine Street Grove City, Pennsylvania)
260.L.U. 6734: Sisco, Clair B. (Route #1 Hilliards, Pennsylvania)
261.L.U. 6734: White, John (R.D. #5 Mercer, Pennsylvania)
262.L.U. 6734: Woolcutt, Robert L. (R.D. #2 West Sunbury, Pennsylvania)
263.L.U. 6734: Miscellaneous 6734
264.Local Union 6818
265. Local Union 6831: Ashford, James (306 Chestnut Street Hiller, Pennsylvania)
266.L.U. 6831: Astle, Thomas E. (RD. #1 Fayette City, Pennsylvania)
267.L.U. 6831: Bartowick, Vincent (22 Cass Street Brownsville, Pennsylvania)
268.L.U. 6831: Bandini, John (#8 James Street Belle Vernon, Pennsylvania)
269.L.U. 6831: Christe, Adolph R. (RD. #1 Box 264 Smithton, Pennsylvania)
270.L.U. 6831: Coleman, John (235 Seneca Street Monessen, Pennsylvania)
271.L.U. 6831: Cosner, Francis J. (803 Shady Avenue Charleroi, Pennsylvania)
272.L.U. 6831: Cosner, Silvio R. (1125 Alden Street Meadville, Pennsylvania)
273.L.U. 6831: Dobosh, Stanley W. (107 Brantover Avenue Belle Vernon, Pennsylvania)
274.L.U. 6831: Freeman, Charles H. (Richeyville, Pennsylvania)
275.L.U. 6831: Galayda, Joseph (Box 66 Pricedale, Pennsylvania)
276.L.U. 6831: Hoffman, Clarence B. (RD. #3 Belle Vernon, Pennsylvania)
277.L.U. 6831: Hornbake, John (142 Basal Avenue Donora, Pennsylvania)
278.L.U. 6831: Koschalk, Andrew (625 Graham Street Belle Vernon, Pennsylvania)
279.L.U. 6831: Kovach, Mike (Box 262 Grindstone, Pennsylvania)
280.L.U. 6831: Kovachick, Steve William (RD. #1 Brownsville, Pennsylvania)
281.L.U. 6831: Kowasic, George (Box 464 Fayette City, Pennsylvania)
282.L.U. 6831: Legazza, Mike (Box 72 Banning, Pennsylvania)
283.L.U. 6831: Matey, Paul (R.D. #1 Box 110 Grindstone, Pennsylvania)
284.L.U. 6831: Mikeo, Waiter J. (RD. #1 Box 232 Grindstone, Pennsylvania)
285.L.U. 6831: Nash, Robert Lewis (340 Crescent Heights Daisytown, Pennsylvania)
286.L.U. 6831: Peters, Charles William (RD. #1 East Millsboro, Pennsylvania)
287.L.U. 6831: Pungock, Joseph A. (Box 719 Grindstone, Pennsylvania)
288.L.U. 6831: Robb, William Edward (Donora, Place Plan Donora, Pennsylvania)
289.L.U. 6831: Roberts, Charles R. (31 Speep Street Bell Vernon, Pennsylvania)
290.L.U. 6831: Rogers, William (Pricedale, Pennsylvania)
291.L.U. 6831: Sethman, Howard Chandler (Box 178 Grindstone, Pennsylvania)
292.L.U. 6831: Shaffor, David Edward (Box 124 Brownsville, Pennsylvania)
293.L.U. 6831: Shumar, Phillip (R.D. #1 Perryopolis, Pennsylvania)
294.L.U. 6831: Steven, Barney (R.D. #1 Box 113 Charleroi, Pennsylvania)
295.L.U. 6831: Storey, John P. (R.F.D. #1 Smithton, Pennsylvania)
296.L.U. 6831: Summers, Frank H. (Box 93 Pricedale, Pennsylvania)
297.L.U. 6831: Timcheck, John C. (Box 654 Star Junction, Pennsylvania)
298.L.U. 6831: Uchach, Joseph Francis (704 ½ 3rd Street Charleroi, Pennsylvania)
299.L.U. 6831: Volpe, Joseph (Star Junction, Pennsylvania)

- 300.L.U. 6831: Yeutsy, Andrew (47 Kerr Street Union Town, Pennsylvania)
301.L.U. 6831
302.Local Union 6840: Kimble, Merle E. (R.D. #2 Claysville, Pennsylvania)
303.L.U. 6840: Lazzaro, Joseph (Box 244 Avella, Pennsylvania)
304. L.U. 6840: Lerby, Emile (R.D. #1 Rea, Pennsylvania)
305.L.U. 6840: Parker, Leroy V. (R.D. #1 Hickory, Pennsylvania)
306.Local Union 7005: Belitskus, Frank (Box 143 Cuddy, Pennsylvania)
307.L.U. 7005: Blair, William W. (c/o A. Thomas 900 Chartiers Street Washington, Pennsylvania)
308.L.U. 7005: Brown, Richard Clark (Box 207 Hickory, Pennsylvania)
309.L.U. 7005: Clark, Charles John (217 ½ North Wade Avenue Washington, Pennsylvania)
310.L.U. 7005: Clark, William (Hickory, Pennsylvania)
311.L.U. 7005: Deiseroth, Robert William (R.D. #1 Hickory, Pennsylvania)
312.L.U. 7005: Keilerberg, Henry (R.D. #1 Hickory, Pennsylvania)
313.L.U. 7005: Leonas, John (R.D. #1 Rea, Pennsylvania)
314.L.U. 7005: Rankin, Samuel (Box 209 Hickory, Pennsylvania)
315.L.U. 7005: Zonesky, Max (R.D. #1 Rea, Pennsylvania)
316.Local Union 7039: Altmire, Frank Herbert (R.D. #2 Karns City, Pennsylvania)
317.L.U. 7039: Anderson, Fred E. (729 Penn Street New Bethlehem, Pennsylvania)
318.L.U. 7039: Banks, Thomas Greer (R.D. #1 Karns City, Pennsylvania)
319.L.U. 7039: Barnes, Charles Gorman (R.D. #1 Petrolia, Pennsylvania)
320.L.U. 7039: Bester, Buddy R. (R.D. #3 Chicora, Pennsylvania)
321.L.U. 7039: Bowser, Carl H. (R.D. #2 Worthington, Pennsylvania)
322.L.U. 7039: Bowser, Glen George (R.D. #1 Cowansville, Pennsylvania)
323.L.U. 7039: Crissman, Ronald P. (R.D. #1 East Brady, Pennsylvania)
324.L.U. 7039: Dembeck, Karl (Box 61 Karns City, Pennsylvania)
325.L.U. 7039: Elder, Norman Charley (R.D. #1 Petrolia, Pennsylvania)
326.L.U. 7039: Hile, William A. (Karns City, Pennsylvania)
327.L.U. 7039: Lewis, Henry James (East Brady, Pennsylvania)
328.L.U. 7039: McCracken, William James (Karns City, Pennsylvania)
329.L.U. 7039: McGarity, James, Joseph (R.D. #1 Chicora, Pennsylvania)
330.L.U. 7039: McGrady, Lester James (R.D. #1 Karns City, Pennsylvania)
331.L.U. 7039: Riggie, Hugh Farrell (R.D. #2 Chicora, Pennsylvania)
332.L.U. 7039: Shea, Thomas T. (520 Wood Street New Bethlehem, Pennsylvania)
333.L.U. 7039: Young, Leslie C. (R.D. #1 East Brady, Pennsylvania)
334.Local Union 7060: Miscellaneous

Series VII: Welfare and Retirement Fund Records**Box 86 Master Application Cards-Deactivated, Local Union 7101-7810**

1. Local Union (L.U.) 7107: Albright, Eugene W. (R.D. #1 Box 16 Monongahela, Pennsylvania)
2. L.U. 7107: Andrew, Joseph (Box 357 Smithton, Pennsylvania)
3. L.U. 7107: Balko, Charles (203 Monath Street West Newton, Pennsylvania)

4. L.U. 7107: Balko, Andrew (R.D. #3 Box 261 Elizabeth, Pennsylvania)
5. L.U. 7107: Batolomucci, Mimie E. (Perryopolis, Pennsylvania)
6. L.U. 7107: Bidzella, Charlie (115 East Main Street Monongahela, Pennsylvania)
7. L.U. 7107: Brazitis, Charles (Jacobs Creek, Pennsylvania)
8. L.U. 7107: Brown, James E. (Charleroi, Pennsylvania)
9. L.U. 7107: Butti, Elmer P. (609 Geary Street Monongahela, Pennsylvania)
10. L.U. 7107: Cain, Elmer J. (First Street West Elizabeth, Pennsylvania)
11. L.U. 7107: Cauley, James H. (First Avenue New Eagle, Pennsylvania)
12. L.U. 7107: Causer, Eugene (Ridge Avenue North Charleroi, Pennsylvania)
13. L.U. 7107: Chopp, Andrew B. (P.O. Box 253 Sutersville, Pennsylvania)
14. L.U. 7107: Christner, Arnold A. (Box 389 Smithton, Pennsylvania)
15. L.U. 7107: Contrella, Lawrence Jr. (Box 172 Lowber, Pennsylvania)
16. L.U. 7107: Cushey, William (Finelyville, Pennsylvania)
17. L.U. 7107: Dofi, Cesare, Jr. (Box 78 Library, Pennsylvania)
18. L.U. 7107: Doty, Clarence (Box 385 West Elizabeth, Pennsylvania)
19. L.U. 7107: Fisher, Arthur J. (501 West Main Street West Newton, Pennsylvania)
20. L.U. 7107: Foster, Thomas J. (Dickerson Run, Pennsylvania)
21. L.U. 7107: Garner, Thomas Leroy (R.D. #3 Box 157 G Monongahela, Pennsylvania)
22. L.U. 7107: Goggins, Willie (634 Belinda Street Pittsburgh, Pennsylvania)
23. L.U. 7107: Gordon, Paul H. (Box 499 Smithton, Pennsylvania)
24. L.U. 7107: Gumola, Frank (Box 198 Yukon, Pennsylvania)
25. L.U. 7107: Hamlette, James (3 Street Exit West Newton, Pennsylvania)
26. L.U. 7107: Hansen, Eulish (R.D. #1 Box 199 Kelly Rund Road Monongahela, Pennsylvania)
27. L.U. 7107: Hammons, Samuel O. (Box 533 Smithton, Pennsylvania)
28. L.U. 7107: Haydu, Peter J. (Box 84 Smithdale, Pennsylvania)
29. L.U. 7107: Heckman, Gordon P. (R.D. #1 Box 157 Elizabeth, Pennsylvania)
30. L.U. 7107: Howard, Leroy (Box 63 Smithton, Pennsylvania)
31. L.U. 7107: Howard, Warren R. (R.D. #3 Box 84 Elizabeth, Pennsylvania)
32. L.U. 7107: Johnson, John E. (607 Sixth Street Monongahela, Pennsylvania)
33. L.U. 7107: Kattera, Charles E. (804 Spring Street Mount Pleasant, Pennsylvania)
34. L.U. 7107: Kennedy, Bryant (404 Grove Avenue Library, Pennsylvania)
35. L.U. 7107: Kirkland, Aaron (Blythedale, Pennsylvania)
36. L.U. 7107: Kobaly, Michael A. (816 Park Avenue Bell Vernon, Pennsylvania)
37. L.U. 7107: Konopka, Stanley (Box 46 Mollenauer, Pennsylvania)
38. L.U. 7107: Krofek, John (West Newton, Pennsylvania)
39. L.U. 7107: Lattuco, Joseph Jr. (Box 262 Herminie, Pennsylvania)
40. L.U. 7107: Kurutz, Stephen Jr. (R.D. #3 Box 261 Elizabeth, Pennsylvania)
41. L.U. 7107: Lint, Leroy E. (Rt 1 West Newton, Pennsylvania)
42. L.U. 7107: McKay, Edward James (308 Bryces Lane Elizabeth, Pennsylvania)
43. L.U. 7107: McManus, Ralph (R.D. #1 Box 57 Smock, Pennsylvania)
44. L.U. 7107: Martin, James A. (R.F.D. #3 Box 3 Elizabeth, Pennsylvania)

45. L.U. 7107: Masten, Martin V. (Box 91 Coal Center, Pennsylvania)
46. L.U. 7107: Mathewson, William F. (Box 351 Perryopolis, Pennsylvania)
47. L.U. 7107: Miller, Franklin (R.D. #2 Box 426 Connellsville, Pennsylvania)
48. L.U. 7107: Mercer, Harry (1008 Railroad Street Monongahela, Pennsylvania)
49. L.U. 7107: Mills, William C. (140 Main Street Whitsett, Pennsylvania)
50. L.U. 7107: Mills, William H Jr. (Whitsett, Pennsylvania)
51. L.U. 7107: Milton, Mike (New Eagle, Pennsylvania)
52. L.U. 7107: Mino, James P. Jr. (Smithdale, Pennsylvania)
53. L.U. 7107: Moore, Donald M. (610 Church Street Herminie, Pennsylvania)
54. L.U. 7107: Moore, Joseph E. (126 North 2nd Street West Newton, Pennsylvania)
55. L.U. 7107: Moore, Julius Jr. (Box 290 Smithton, Pennsylvania)
56. L.U. 7107: Nellie, John A. (Smithton, Pennsylvania)
57. L.U. 7107: Perhock, John (309 Water Street West Newton, Pennsylvania)
58. L.U. 7107: Popp, Pan (111 Wall Street Monongahela, Pennsylvania)
59. L.U. 7107: Quinn, Thomas C. (Box 627 Smithton, Pennsylvania)
60. L.U. 7107: Rhodes, Jack J. (Gallatin, Pennsylvania)
61. L.U. 7107: Ross, Joseph W. (Box 283 Daisytown, Pennsylvania)
62. L.U. 7107: Rothwell, Albert D. (Box 633 Herminie, Pennsylvania)
63. L.U. 7107: Seich, George (608 West Railroad Street Monongahela, Pennsylvania)
64. L.U. 7107: Silvasy, Laird (Box 671 Smithton, Pennsylvania)
65. L.U. 7107: Simmons, William E. (Route 2 Box 447 Finleyville, Pennsylvania)
66. L.U. 7107: Smith, David J. (Box 104 Scott Haven, Pennsylvania)
67. L.U. 7107: Smith, James (Scott Haven, Pennsylvania)
68. L.U. 7107: Smolic, Mike (Box 385 Yukon, Pennsylvania)
69. L.U. 7107: Sperko, Frank B. (Box 183 Daisytown, Pennsylvania)
70. L.U. 7107: Sterner, Philbert B. (R.D. #1 Box 159 Greensburg, Pennsylvania)
71. L.U. 7107: Stout, Lloyd L. (Box 627 Smithton, Pennsylvania)
72. L.U. 7107: Supernovich, Andrew H. (R.D. #2 Box 341 Elizabeth, Pennsylvania)
73. L.U. 7107: Tatar, James H. (Sycamore & Morton Street New Eagle, Pennsylvania)
74. Local Union 5071: Tebait, Frank (101 West Maiden Street Washington, Pennsylvania)
75. L.U. 7107: Toth, Ernest (R.D. #1 Box 199 Monongahela, Pennsylvania)
76. L.U. 7107: Turk, Rudolph (220 Center Street Herminie, Pennsylvania)
77. L.U. 7107: Vertacnik, George (R.D. #1 Box 135 West Newton, Pennsylvania)
78. L.U. 7107: Williams, Arthur B. (R.D. #1 Smithton, Pennsylvania)
79. L.U. 7107: Williams, Glen (R.D. #1 Box 91 Monongahela, Pennsylvania)
80. L.U. 7107: Miscellaneous
81. Local Union 7447: Adams, Lawrence Matthew (R.D. #1 Rea, Pennsylvania)
82. L.U. 7447: Agnew, Donald William (245 Center Avenue Burgettstown, Pennsylvania)
83. L.U. 7447: Ansell, Glen D. (R.D. #1 Scottdale, Pennsylvania)
84. L.U. 7447: Bittner, Joseph (R.D. #2 Box 134 Burgettstown, Pennsylvania)
85. L.U. 7447: Bittner, Walter (R.D. #2 Burgettstown, Pennsylvania)
86. L.U. 7447: Blank, Jr. Frank (R.D. #2 Burgettstown, Pennsylvania)

87. L.U. 7447: Boni, Dino R.
88. L.U. 7447: Briggs, Gary Dennis (R.D. #1 Hickory, Pennsylvania)
89. L.U. 7447: Brizzoli, Joseph (Box 172 Burgettstown, Pennsylvania)
90. L.U. 7447: Brletich, John Edward (R.D. #1 Bulger, Pennsylvania)
91. L.U. 7447: Burkhart, Wilbur Edgar (R.D. #1 Scottdale, Pennsylvania)
92. L.U. 7447: Cagnon, Jr. Merle (R.D. #1 Burgettstown, Pennsylvania)
93. L.U. 7447: Campbell, Richard (R.D. #1 Bulger, Pennsylvania)
94. L.U. 7447: Chastulik, Albert (Box 284 Burgettstown, Pennsylvania)
95. L.U. 7447: Carter, William Everett (Woodrow, Pennsylvania)
96. L.U. 7447: Chastulik, George S. (112 Bell Avenue Burgettstown, Pennsylvania)
97. L.U. 7447: Cherok, Alexander Sr. (Box 75 Atlasburg, Pennsylvania)
98. L.U. 7447: Clair, Carl (R.D. #1 Cadiz, Ohio)
99. L.U. 7447: Comly, Gordon L. (R.D. #1 Burgettstown, Pennsylvania)
100. L.U. 7447: Comly, Leroy (Imperial, Pennsylvania)
101. L.U. 7447: Cox, James Roy (R.D. #1 Robinson Road Imperial, Pennsylvania)
102. L.U. 7447: Delprato, John Arthur (R.D. #3 Burgettstown, Pennsylvania)
103. L.U. 7447: Deluca, Samuel J. (305 Dickson Street Midway, Pennsylvania)
104. L.U. 7447: Esposto, Joseph M. (534 Price Avenue North Braddock, Pennsylvania)
105. L.U. 7447: Faulkner, Raymon Calvin (R.D. #1 Bulger, Pennsylvania)
106. L.U. 7447: Femovich, Walter (Box 67 Midway, Pennsylvania)
107. L.U. 7447: Finley, Thomas James (Box 131 Slovan, Pennsylvania)
108. L.U. 7447: Hampton, Jess (Box 228 Imperial, Pennsylvania)
109. L.U. 7447: Hicks, James Edward (Box 296 Slovan, Pennsylvania)
110. L.U. 7447: Hodge, Raymond Lewis (R.D. #1 Aliquippa, Pennsylvania)
111. L.U. 7447: Howard, William Thomas (161 Main Street Burgettstown, Pennsylvania)
112. L.U. 7447: Hutchison, Charles Franklin (R.D. #1 Boliver, Pennsylvania)
113. L.U. 7447: Johnston, Edward (R.D. #1 Clinton, Pennsylvania)
114. L.U. 7447: Jones, James H. (R.D. #1 Box 120 Bulger, Pennsylvania)
115. L.U. 7447: Kinney, Jerry (R.D. #1 Box 94 Burgettstown, Pennsylvania)
116. L.U. 7447: Klink, Thomas Francis (Box 588 Langeloth, Pennsylvania)
117. L.U. 7447: Kobrin, John (R.D. #2 Box 96 Avella, Pennsylvania)
118. L.U. 7447: Kranak, John Albert (R.D. #1 Hanlin Station, Pennsylvania)
119. L.U. 7447: Kubina, John D. (Box 287 Smithton, Pennsylvania)
120. L.U. 7447: Leonard, Lawrence (Box 45 Clinton, Pennsylvania)
121. L.U. 7447: Logan, George William (R.D. #1 Clinton, Pennsylvania)
122. L.U. 7447: Lolli, Dominic (R.D. #1 Box 172 Burgettstown, Pennsylvania)
123. L.U. 7447: Lohr, Jr. Robert (R.D. #1 Box 111 Dawson, Pennsylvania)
124. L.U. 7447: McElhaney, Charles Nelson (R.D. #1 Box 430 Coraopolis, Pennsylvania)
125. L.U. 7447: McElhaney, Franklin Leopold (Box 588 Imperial, Pennsylvania)
126. L.U. 7447: McElhaney, Leon Guy (Box 27 Clinton, Pennsylvania)
127. L.U. 7447: McGaaw, Thomas (18 Market Street Burgettstown, Pennsylvania)
128. L.U. 7447: Matijevich, George (Box 115 Atlasburg, Pennsylvania)

- 129.L.U. 7447: Miladinach, Michael (Box 193 Slovan, Pennsylvania)
130.L.U. 7447: Neadzealka, John (Box 1 Slovan, Pennsylvania)
131.L.U. 7447: O'Donnell, Hugh Leo (R.D. #1 Rea, Pennsylvania)
132.L.U. 7447: O'Hara, Lawrence (Box 59 Sturgeon, Pennsylvania)
133.L.U. 7447: Pette, John (Slovan, Pennsylvania)
134.L.U. 7447: Peters, James W. (Box 132 Banning, Pennsylvania)
135.L.U. 7447: Peters, Russell Otto (Box 531 Smithton, Pennsylvania)
136.L.U. 7447: Pisnarski, John (Box 14 Atlasburg, Pennsylvania)
137.L.U. 7447: Porter, Samuel Edward (Cochran, Street Dawson, Pennsylvania)
138.L.U. 7447: Potocnick, Frank W. (P.O. Box 242 Imperial, Pennsylvania)
139.L.U. 7447: Reese, Andrew (R.D. #1 Hookstown, Pennsylvania)
140.L.U. 7447: Robertson, William Allen (Route 3 Burgettstown, Pennsylvania)
141.L.U. 7447: Rommes, John G. (409 Helen Avenue Weirton, West Virginia)
142.L.U. 7447: Rupani, Frank (4 Charles Street Burgettstown, Pennsylvania)
143.L.U. 7447: Slak, Joseph (Box 130 Joffre, Pennsylvania)
144.L.U. 7447: Spontak, Steve (R.D. #1 Burgettstown, Pennsylvania)
145.L.U. 7447: Stacko, Robert J. (R.D. #2 Box 45 Burgettstown, Pennsylvania)
146.L.U. 7447: Swoager, David R. (29 Fayette Street Oakdale, Pennsylvania)
147.L.U. 7447: Tabone, Steve Vincent (R.D. #3 Burgettstown, Pennsylvania)
148.L.U. 7447: Van Fleet, Peter E. (R.D. #1 Box 185 Dawson, Pennsylvania)
149.L.U. 7447: Waitl, Frank (Box 102 Slovan, Pennsylvania)
150.L.U. 7447: Wasik, Thomas (R.D. #2 Avella, Pennsylvania)
151.L.U. 7447: Wasik, Walter (R.D. #2 Burgettstown, Pennsylvania)
152.L.U. 7447: Yacovello, Patsy (R.D. #3 Burgettstown, Pennsylvania)
153.L.U. 7447: Yandrich, Peter (Box 25 Atlasburg, Pennsylvania)
154.L.U. 7447: Zuccaro, John (R.D. #3 Burgettstown, Pennsylvania)
155.L.U. 7447: Yakerlin, Andy (General Delivery Burgettstown, Pennsylvania)
156.L.U. 7447: Miscellaneous
157.Local Union 7245
158.Local Union 7282
159.Local Union 7348
160.Local Union 7679: Acerni, James Alexander (Box 53 Cadogan, Pennsylvania)
161.L.U. 7679: Albright, Samuel Leroy (R.D. #1 Saltsburg, Pennsylvania)
162.L.U. 7679: Antolik, Edward A. (R.D. #3 Blairsville, Pennsylvania)
163.L.U. 7679: Arbatosky, Sylvester E. (1023 Jefferson Avenue Portage, Pennsylvania)
164.L.U. 7679: Aven, Harry (165 West Rawson Avenue Blairsville, Pennsylvania)
165.L.U. 7679: Babyak, Albert (P.O. Box 296 Blairsville, Pennsylvania)
166.L.U. 7679: Bailey, Lawrence (R.D. #2 New Florence, Pennsylvania)
167.L.U. 7679: Ball, Theophilus (Aultman, Pennsylvania)
168.L.U. 7679: Barnett, Clifford Van (Box 286 Saltsburg, Pennsylvania)
169.L.U. 7679: Barnett, Dean W. (Saltsburg, Pennsylvania)
170.L.U. 7679: Barnett, Gerald D. (R.D. #1 Saltsburg, Pennsylvania)

- 171.L.U. 7679: Barney, George (324 South Main Street Homer City, Pennsylvania)
172.L.U. 7679: Bartlebaugh, Denver (R.D. #1 Saltsburg, Pennsylvania)
173.L.U. 7679: Barr, Elzie Edmund (P.O. Box 92 Dixonville, Pennsylvania)
174.L.U. 7679: Bednar, Joseph (Box 238 Saltsburg, Pennsylvania)
175.L.U. 7679: Bivens, Doyle Marvin (R.D. #1 Saltsburg, Pennsylvania)
176.L.U. 7679: Blasco, John A. (Box 137 Tunnelton, Pennsylvania)
177.L.U. 7679: Bolen, Willis Robert (R.D. #1 Blairsville, Pennsylvania)
178.L.U. 7679: Brendlinger, Thomas J. (R.D. #2 Box 216 Blairsville, Pennsylvania)
179.L.U. 7679: Brocius, Nelson C. (Clymer, Pennsylvania)
180.L.U. 7679: Brown, Luther W. (Saltsburg, Pennsylvania)
181.L.U. 7679: Chelosky, John (R.F.D. Clarksburg, Pennsylvania)
182.L.U. 7679: Chiesa, Tillio (R.D. #3 Box 174 Blairsville, Pennsylvania)
183.L.U. 7679: Condrick, Steve (14 ½ East Market Street Blairsville, Pennsylvania)
184.L.U. 7679: Costello, Michael (R.D. #2 Box 43 Homer City, Pennsylvania)
185.L.U. 7679: Coughenour, Walter C. (R.D. #1 Saltsburg, Pennsylvania)
186.Local Union 7795: Craig, Harry D. (R.D. #1 Box 75 Clinton, Pennsylvania)
187.L.U. 7679: Cronan, Samuel Robert (Box 86 Ernest, Pennsylvania)
188.L.U. 7679: Csanyi, Frank R. (Box 52 Clune, Pennsylvania)
189.L.U. 7679: Danilowicz, Henry J. (R.D. #2 Saltsburg, Pennsylvania)
190.L.U. 7679: Danilowicz, Stanley (R.D. #1 Saltsburg, Pennsylvania)
191.L.U. 7679: Docs, Elmer J. (300 McArthur Street Blairsville, Pennsylvania)
192.L.U. 7679: Dowden, John C. (House 302 Iselin, Pennsylvania)
193.L.U. 7679: Dunmine, Samuel P (R.D. #2 Box 353 Apollo, Pennsylvania)
194.L.U. 7679: Dye, John E. (P.O. Box 91 Dixonville, Pennsylvania)
195.L.U. 7679: Eckernrode, Samuel O. (Saltsburg, Pennsylvania)
196.L.U. 7679: Elko, Harry (Box 217, Eighth Street Sagamore, Pennsylvania)
197.L.U. 7679: Elko, John, Jr. (Dixonville, Pennsylvania)
198.L.U. 7679: Elko, Steve (Box 108 Dixonville, Pennsylvania)
199.L.U. 7679: Elliott, Kenneth Leroy (437 ½ North Brady Street Blairsville, Pennsylvania)
200.L.U. 7679: Fallat, George (Iselin, Pennsylvania)
201.L.U. 7679: Fayak, Michael A. (Commodore, Pennsylvania)
202.L.U. 7679: Fink, Paul R. (R.D. #1 Clarksburg, Pennsylvania)
203.L.U. 7679: Flaminio, Thomas L. Jr. (Box 92 Saltsburg, Pennsylvania)
204.L.U. 7679: Fulks, Charles (Box 585, Grant Street Point Marion, Pennsylvania)
205.L.U. 7679: Furey, Raymond (R.D. #3 Box 159 Blairsville, Pennsylvania)
206.L.U. 7679: Gibson, Gaylord E. (Route 1 Saltsburg, Pennsylvania)
207.L.U. 7679: Gilchrist, Joseph C. (R.F.D. #2 Box 345 Apollo, Pennsylvania)
208.L.U. 7679: Goodlin, Robert Wayne (88 Johnson Avenue Blairsville, Pennsylvania)
209.L.U. 7679: Gordish, Eugene J. (Box 12 Edri, Pennsylvania)
210.L.U. 7679: Harkleroad, Lawrence E. (R.D. #1 Salina, Pennsylvania)
211.L.U. 7679: Gordish, Theodore E. (Box 23 Altman, Pennsylvania)
212.L.U. 7679: Harkleroad, Serbert B. (R.D. #1 Clarksburg, Pennsylvania)

- 213.L.U. 7679: Hayes, Harold E. (Box 335 Saltsburg, Pennsylvania)
214.L.U. 7679: Heimberger, Edward G. (R.D. #2 Saltsburg, Pennsylvania)
215.L.U. 7679: Henigin, Herbert W. (R.D. #3 Blairsville, Pennsylvania)
216.L.U. 7679: Henigin, Samuel W. (R.D. #3 Blairsville, Pennsylvania)
217.L.U. 7679: Henigin, Thomas L. (Blairsville, Pennsylvania)
218.L.U. 7679: Hetcko, Joseph S. (P.O. Box 26 Blairsville, Pennsylvania)
219.L.U. 7679: Hibbard, Charles H. (411 Lowell Street Vandergrift, Pennsylvania)
220.L.U. 7679: Hill, Miton (Box 201 Blacklick, Pennsylvania)
221.L.U. 7679: Hill, Stewart McCune (288 North Morrow Street Blairsville, Pennsylvania)
222.L.U. 7679: Hopkins, Aaron Thomas (R.D. #1 Saltsburg, Pennsylvania)
223.L.U. 7679: Horrell, Cloyd F. (Box 275 Derry, Pennsylvania)
224.L.U. 7679: Householder, James A. (102 Burrell Street Blairsville, Pennsylvania)
225.L.U. 7679: Hutton, Robert R. (Mooween, Pennsylvania)
226.L.U. 7679: Kawchuck, Bernard (Ernest, Pennsylvania)
227.L.U. 7679: Kelly, Walter Ansley, Jr. (Box 56 Clarksburg, Pennsylvania)
228.L.U. 7679: King, Frank (Pine Street Saltsburg, Pennsylvania)
229.L.U. 7679: King, Francis Jr. (Pine Street, Box 511 Saltsburg, Pennsylvania)
230.L.U. 7679: King, John (Robinson, Pennsylvania)
231.L.U. 7679: Kovach, George H. (R.D. #3 Box 183 Blairsville, Pennsylvania)
232.L.U. 7679: Kovalish, John P. (R.D. #3 Box 189 Blairsville, Pennsylvania)
233.L.U. 7679: Krozel, Joseph A. (Star Route, Box 16 Spring Church, Pennsylvania)
234.L.U. 7679: Krupa, John (Clune, Pennsylvania)
235.L.U. 7679: Kuzminsky, James (Box 225 Josephine, Pennsylvania)
236.L.U. 7679: Kwiatkowski, Frank (R.D. #2 Apollo, Pennsylvania)
237.L.U. 7679: Lanfrankie, Mike (Box 43 Edri, Pennsylvania)
238.L.U. 7679: Lawrence, Cariton A. (Ernest, Pennsylvania)
239.L.U. 7679: Lee, Eugene F. (R.D. #1 Vandergrift, Pennsylvania)
240.L.U. 7679: Lee, William J. (Dixonville, Pennsylvania)
241.L.U. 7679: Leighty, Jacob Dale (R.D. #1 Box 219 Derry, Pennsylvania)
242.L.U. 7679: Lipsie, Duncan L. (Plumville, Pennsylvania)
243.L.U. 7679: Locke, William S. (Box 122 New Kensington, Pennsylvania)
244.L.U. 7679: McGuire, Floyd (R.D. #3 Box 156 Blairsville, Pennsylvania)
245.L.U. 7679: McKeever, Carvell F. (R.D. #1 Saltsburg, Pennsylvania)
246.L.U. 7679: McKeever, Clifford Ralph (R.D. #1 Saltsburg, Pennsylvania)
247.L.U. 7679: Matthews, Clen (Box 282 Blairsville, Pennsylvania)
248.L.U. 7679: Mroczka, Stanley J. (Box 64 Dilltown, Pennsylvania)
249.L.U. 7679: Norris, James D. (P.O. Box 268 Dixonville, Pennsylvania)
250.L.U. 7679: O'Brien, Thomas, Jr. (R.D. #2 Apollo, Pennsylvania)
251.L.U. 7679: Ondo, Joseph (11 Water Street Homer City, Pennsylvania)
252.L.U. 7679: Palmo, Virgil W. (163 Maple Avenue Blairsville, Pennsylvania)
253.L.U. 7679: Pavlik, Steve (P.O. Box 121 Blairsville, Pennsylvania)
254.L.U. 7679: Peace, James A. (Box 185 Blairsville, Pennsylvania)

- 255.L.U. 7679: Piper, George R., Jr. (R.D. #2 Apollo, Pennsylvania)
256.L.U. 7679: Pistinanzi, Joseph A. (R.D. #1 Saltsburg, Pennsylvania)
257.L.U. 7679: Pistinanzi, Reynold A. (Saltsburg, Pennsylvania)
258.L.U. 7679: Pistinanzi, William F. (R.D. #1 Box 154 A. Saltsburg, Pennsylvania)
259.L.U. 7679: Rearic, Donald B. (Box 33 Clarksburg, Pennsylvania)
260.L.U. 7679: Rethi, Edward R. (R.D. #1 Clymer, Pennsylvania)
261.L.U. 7679: Rethi, Robert L. (Kent, Pennsylvania)
262.L.U. 7679: Riley, Junior (Saltsburg, Pennsylvania)
263.L.U. 7679: Rudolph, Stephen (807 High Street Saltsburg, Pennsylvania)
264.L.U. 7679: Saldana, Donald (R.D. #1 Saltsburg, Pennsylvania)
265.L.U. 7679: Sapp, Steve (Franklin Street Clymer, Pennsylvania)
266.L.U. 7679: Schardt, Ralph E. (Route 2 Saltsburg, Pennsylvania)
267.L.U. 7679: Shaffer, Clifton O. (117 ½ Jefferson Avenue Vandergrift, Pennsylvania)
268.L.U. 7679: Shawley, John M. (R.D. #1 Edri, Pennsylvania)
269.L.U. 7679: Sheets, Styrl Vaughn (Route 4, Box 332 Morgantown, West Virginia)
270.L.U. 7679: Short, Delbert L. (R.D. #3, Box 2 Blairsville, Pennsylvania)
271.L.U. 7679: Shubuck, Stanley (R.D. #3 Blairsville, Pennsylvania)
272.L.U. 7679: Shrum, Harold I. (box 100 Al. R.F.D. #3 Blairsville, Pennsylvania)
273.L.U. 7679: Sirochman, John (Box 297 Sagamore, Pennsylvania)
274.L.U. 7679: Smelik, Joseph H. (R.D. #1 Clarksburg, Pennsylvania)
275.L.U. 7679: Sorbin, George, Jr. (Saltsburg, Pennsylvania)
276.L.U. 7679: Spaid, Eugene (Aultman, Pennsylvania)
277.L.U. 7679: Spaid, Neal R. (Aultman, Pennsylvania)
278.L.U. 7679: Stefanini, Joseph (328 North Liberty Street Blairsville, Pennsylvania)
279.L.U. 7679: Steele, Ralph E. (Saltsburg, Pennsylvania)
280.L.U. 7679: Stiffey, Carl T. (Box 414 Apollo, Pennsylvania)
281.L.U. 7679: Stone, Everett, W. (R.D. #3, Newburg, West Virginia)
282.L.U. 7679: Toman, George P., Jr. (P.O. Box 207 Loyalhanna, Pennsylvania)
283.L.U. 7679: Tremel, Regis G. (532 Willow Street Lilly, Pennsylvania)
284.L.U. 7679: Trenski, Victor V. (Avonmore, Pennsylvania)
285.L.U. 7679: Troutman, Robert H. (R.D. #2 Dayton, Pennsylvania)
286.L.U. 7679: Vaneziani, Daniel D. (Box 34 Avonmore, Pennsylvania)
287.L.U. 7679: Wagner, Robert (R.D. #1 Saltsburg, Pennsylvania)
288.L.U. 7679: Whitfield, Arthur D. (Box 233 Josephine, Pennsylvania)
289.L.U. 7679: Whitfield, Charles G. (Box 233 Josephine, Pennsylvania)
290.L.U. 7679: Witherow, Robert (41 Jefferson, Street Clymer, Pennsylvania)
291.L.U. 7679: Wright, John (150 East Campbell Street Blairsville, Pennsylvania)
292.L.U. 7679: Wright, William (Anita, Pennsylvania)
293.L.U. 7679: Yantos, George J. (Box 68 Bradenville, Pennsylvania)
294.L.U. 7679: Yogus, Peter J. (R.D. Portase, Pennsylvania)
295.L.U. 7679: Zedick, Michael, Sr. (R.D. #3 Box 123 Blairsville, Pennsylvania)
296.L.U. 7679: Zimbo, Rudolph C. (R.D. #2 Saltsburg, Pennsylvania)

297. Local Union 7780: Brna, Thomas (Box 46 Mount Braddock, Pennsylvania)
298. L.U. 7780: Clickovich, Mike (R.D. #1 Fayette City, Pennsylvania)
299. L.U. 7780: Davies, Thomas T. (P.O. Box 743 Fayette City, Pennsylvania)
300. L.U. 7780: Eland, James (R.D. #3 Belle Vernon, Pennsylvania)
301. L.U. 7780: Jones, Clarence (Box 690 Grindstone, Pennsylvania)
302. L.U. 7780: Pauline, John (Box 679 Fayette City, Pennsylvania)
303. L.U. 7780: Posick, Joseph C. (R.D. #1 Fayette City, Pennsylvania)
304. L.U. 7780: Miscellaneous
305. Local Union 7810: Baker, Andy (R.D. #1 Box 159 Connellsville, Pennsylvania)
306. L.U. 7810: Berklovich, John (Box 37 Perryopolis, Pennsylvania)
307. L.U. 7810: Bilski, Louis (R.D. #1 Fayette City, Pennsylvania)
308. L.U. 7810: Centenial, Frank (Fayette City, Pennsylvania)
309. L.U. 7810: Comadena, Steve (Box 42 Fayette City, Pennsylvania)
310. L.U. 7810: Conner, Albert F. (R.D. #2 Box 73 Belle Vernon, Pennsylvania)
311. L.U. 7810: Conner, Joseph A. (Box 713 Fayette City, Pennsylvania)
312. L.U. 7810: Corfont, August William (431 Main Street West Brownsville, Pennsylvania)
313. L.U. 7810: Dellarose, Victor (Box 213 LaBelle, Pennsylvania)
314. L.U. 7810: Gardner, James W. (20 Gibson Terrace Connellsville, Pennsylvania)
315. L.U. 7810: Gardner, Robert (R.D. #3 Smithfeild, Pennsylvania)
316. L.U. 7810: Hovanic, Joseph (208 Walnut Street Warren, Pennsylvania)
317. L.U. 7810: Kula, John Steve (8 David Street Brownsville, Pennsylvania)
318. L.U. 7810: Lohr, Robert Jr. (R.D.L. Dawson, Pennsylvania)
319. L.U. 7810: Lohr, Victor (R.D. #1 Dawson, Pennsylvania)
320. L.U. 7810: Novinsky, Alex Frank (Box 661 Brownsville, Pennsylvania)
321. L.U. 7810: Oriscoll, Harold D. (Box 214 Fayette City, Pennsylvania)
322. L.U. 7810: Poling, John William (Thornton Road R.D. #1 Brownsville, Pennsylvania)
323. L.U. 7810: Pudish, Mike (R.D. #1 Fayette City, Pennsylvania)
324. L.U. 7810: Reynolds, Jesse (57 Marion Villa Belle Vernon, Pennsylvania)
325. L.U. 7810: Speelman, Clarence T. (Route 1 West Brownsville, Pennsylvania)
326. L.U. 7810: Stash, George, Sr. (Box 20 Waltersburg, Pennsylvania)
327. L.U. 7810: Stockton, Robert E. (Route 2 Perryopolis, Pennsylvania)
328. L.U. 7810: White, William (314 Center Street Belle Vernon, Pennsylvania)
329. L.U. 7810: Miscellaneous

Series VII: Welfare and Retirement Fund Records**Box 87 Master Application Cards-Deactivated, Local Union 7828-9833**

1. Local Union (L.U.) 7828: Altman, Lloyd (R.D. #5 Box 506 Gibsonia, Pennsylvania)
2. L.U. 7828: Baker, Mickey (R.D. #1 Box 88A Lilly, Pennsylvania)
3. L.U. 7828: Beckman, William (Box 52 Herminie, Pennsylvania)
4. L.U. 7828: Bobish, Charles (R.D. #4 Box 67 Tarentum, Pennsylvania)
5. L.U. 7828: Cheman, Andy Ambrose (Bairford, Pennsylvania)
6. L.U. 7828: Csigi, Coleman (R.D. #3 Cedar Ridge Road Allison Park, Pennsylvania)
7. L.U. 7828: Denobile, James (Box 234 Sutersville, Pennsylvania)

8. L.U. 7828: Drahos, Charles Paul (652 Second Avenue (Rear) New Kensington, Pennsylvania)
9. L.U. 7828: Martin, Stephen Baran (Box 63 Portage, Pennsylvania)
10. L.U. 7828: Eppinger, James Albert (133 Slagle Avenue Butler, Pennsylvania)
11. L.U. 7828: Fitzpatrick, John Paul (813 East Jefferson Street Butler, Pennsylvania)
12. L.U. 7828: Gizienski, John (R.D. #1 Box 377 Saxonburg, Pennsylvania)
13. L.U. 7828: Hagerich, Fred E. (1109 Blair Street Portage, Pennsylvania)
14. L.U. 7828: Huber, Gerald M. (Box 149 Valencia, Pennsylvania)
15. L.U. 7828: Huff, Donald (R.D. #1 Sidman, Pennsylvania)
16. L.U. 7828: Kane, Richard Thomas (R.D. #2 Sarver, Pennsylvania)
17. L.U. 7828: Kish, Matthew (R.D. #2 Allison Park, Pennsylvania)
18. L.U. 7828: Kozik, Ronald Joseph (R.D. #5 Box 501 Gibsonia, Pennsylvania)
19. L.U. 7828: Kozik, Wayne Steven (R.D. #5 Box 105 Gibsonia, Pennsylvania)
20. L.U. 7828: Levendesky, Joseph (Route 1 Box 8 Valencia, Pennsylvania)
21. L.U. 7828: Lichina, Stephen (Box 51 Wildwood, Pennsylvania)
22. L.U. 7828: Listisen, John (4211 Haldane Street Pittsburgh 7, Pennsylvania)
23. L.U. 7828: Lucas, John (R.D. #3 Box 291 Tarentum, Pennsylvania)
24. L.U. 7828: Lundberg, Albert Jr. (R.D. #1 Box 144 Lilly, Pennsylvania)
25. L.U. 7828: McDivitt, James W. (R.D. #2 Saltsburg, Pennsylvania)
26. L.U. 7828: Malenich, George (Box 39 Cassandra, Pennsylvania)
27. L.U. 7828: Meinert, Sylvester W. (1296 Saxonburg Blvd. Glenshaw, Pennsylvania)
28. L.U. 7828: Miller, Leonard Earl (R.D. #1 Box 121B Cheswick, Pennsylvania)
29. L.U. 7828: Pierce, Floyd Elmer (Box 102 Saltsburg, Pennsylvania)
30. L.U. 7828: Pierce, Joseph Leroy (R.D. #1 Saltsburg, Pennsylvania)
31. L.U. 7828: Prascak, Andrew (49 Park Drive Indianola, Pennsylvania)
32. L.U. 7828: Reyes, Bardominao (R.D. #3 Box 316 Gibsonia, Pennsylvania)
33. L.U. 7828: Robb, Clifford J. (Beaverdale, Pennsylvania)
34. L.U. 7828: Sarneski, Stanley Joseph (1205 South Main Street Portage, Pennsylvania)
35. L.U. 7828: Scarazzo, Frederick R. (4695 Sylvan Drive Allison Park, Pennsylvania)
36. L.U. 7828: Seybert, Norman R. (R.D. #3 Rimersburg, Pennsylvania)
37. L.U. 7828: Silvis, Robert (R.D. #1 Export, Pennsylvania)
38. L.U. 7828: Slimick, Thomas (R.D. #5 Gibsonia, Pennsylvania)
39. L.U. 7828: Sninsky, Michael (R.D. #1 Box 226 Elizabeth, Pennsylvania)
40. L.U. 7828: Spinelli, Herman Ralph (R.D. #2 Box 93 Elizabeth, Pennsylvania)
41. L.U. 7828: Storoz, Nick (Box 105 Curtisville, Pennsylvania)
42. L.U. 7828: Swanson, Anthony (R.D. #1 Sarver, Pennsylvania)
43. L.U. 7828: Tabacchi, Frank (111 Orchard Street Box 145 Bairdford, Pennsylvania)
44. L.U. 7828: Tabacchi, Charles (R.D. #5 Gibsonia, Pennsylvania)
45. L.U. 7828: Upholzer, Joe (R.D. #2 Penn Run, Pennsylvania)
46. L.U. 7828: Vettori, Louis, Frank (R.D. #4 Box 55 Johnstown, Pennsylvania)
47. L.U. 7828: Walchesky, William R. (R.D. #4 Butler, Pennsylvania)
48. L.U. 7828: Warchock, Anthony F. (P.O. Box 115 Emeigh, Pennsylvania)

49. L.U. 7828: Wienskovich, Chester J. (R.D. #5 Box 500 Gibsonia, Pennsylvania)
50. L.U. 7828: Withrow, Jewell Edward (103 White Street Oak Hill, West Virginia)
51. L.U. 7828: Yacisin, Mike Paul (Box 139 Portage, Pennsylvania)
52. L.U. 7828
53. Local Union 7997
54. L.U. 7997: Partezana, Alexander R. (562 East Main Street Monongahela, Pennsylvania)
55. Local Union 8066
56. Local Union 8097: Zenkovich, John (5406 Broad Street Pittsburgh, Pennsylvania)
57. Local Union 8097
58. Local Union 8179: George, Sherman Wm. (North State Street, Box 110B New Waterford, Ohio 4445)
59. L.U. 8179 (Disbanded)
60. Local Union 8109
61. Local Union 8176: Gordon, John H. (Box 297 Avella, Pennsylvania 15312)
62. L.U. 7828: Langenheim, Howard Clark (606 Cove Road Weirton, West Virginia)
63. L.U. 7828: Stollar, Floyd C. (Box 153 Eldersville, Pennsylvania)
64. Local Union 8176
65. Local Union 8204
66. Local Union 8254
67. Local Union 8308
68. Local Union 8308: Frankie, Elio (R.D. #1 Fayette City, Pennsylvania)
69. Local Union 8350
70. Local Union 8440
71. Local Union 8653
72. Local Union 8693
73. Local Union 8762
74. Local Union 8857
75. Local Union 9110
76. Local Union 9239
77. Local Union 9239: Wolfe, Warren W. (Box 415 Avella, Pennsylvania)
78. Local Union 9466
79. L.U. 9466: Williams, Edgar H. (Monongahela, Pennsylvania)
80. Local Union 9468
81. L.U. 9468: Sharer, Ludwig Paul (Box 198 Avonmore, Pennsylvania)
82. L.U. 9468: Bortz, George Ralph (M.7.D. Route 10 Box 59 Apollo, Pennsylvania)
83. L.U. 9468: Fetterman, Clyde (Edmon, Pennsylvania)
84. Local Union 9508
85. Local Union 9543
86. Local Union 9582
87. L.U. 9582: Flick, Willard C. (R.D. #1 Box 237B Apollo, Pennsylvania)
88. L.U. 9582: Barbicri, Reno, Mario (R.D. #1 Box 8 Avonmore, Pennsylvania)
89. L.U. 9582: Bortz, Edward J. (Box 14 Apollo, Pennsylvania)

90. L.U. 9582: Wendell, Rupert (Elva) (Out of Industry Over a Year)
91. Local Union 9766
92. Local Union 9792
93. Local Union 9833: Adams, Ralph (R.D. #1 Dilliner, Pennsylvania)
94. L.U. 9833: Alexander, William (Housel Dunlap Creek Project Republic, Pennsylvania)
95. L.U. 9833: Balog, James Joseph, Jr. (Box 74 Leckrone, Pennsylvania)
96. L.U. 9833: Barber, Gilbert G. (Box 13 Ronco, Pennsylvania)
97. L.U. 9833: Barish, George Leonard (R.D. #4 Box 179 Uniontown, Pennsylvania)
98. L.U. 9833: Barish, Kenneth S. (R.D. #4, Box 179 Uniontown, Pennsylvania)
99. L.U. 9833: Bartovich, John (R.D. #2 Box 425 Uniontown, Pennsylvania)
100. L.U. 9833: Basiorka, James M. (R.D. #1 Dilliner, Pennsylvania)
101. L.U. 9833: Bertan, Steve A. (Box 464 Fairchance, Pennsylvania)
102. L.U. 9833: Bogovich, Michael (Box 191 Labelle, Pennsylvania)
103. L.U. 9833: Breakwell, James E.
104. L.U. 9833: Brown, George S. (Box 208 Pleasant Unity, Pennsylvania)
105. L.U. 9833: Bubash, Edward J. (302 Fifth Street Masontown, Pennsylvania)
106. L.U. 9833: Buchner, William F. (Uledi, Pennsylvania)
107. L.U. 9833: Buray, Joseph (Box 68 LaBelle, Pennsylvania)
108. L.U. 9833: Bush, Henry (R.D. #1 Grindstone, Pennsylvania)
109. L.U. 9833: Butchock, Jr. Steve (Box 71 Lamberton, Pennsylvania)
110. L.U. 9833: Byrd, William L. (Box 117 LaBelle, Pennsylvania)
111. L.U. 9833: Clegg, Sr., Guy (R.D. #1 LakeLynn, Pennsylvania)
112. L.U. 9833: Colley, Lindsay F. (8 Maple Street Fairchance, Pennsylvania)
113. L.U. 9833: Crouse, George E. (49 West Liberty Street Waynesburg, Pennsylvania)
114. L.U. 9833: Cuppett, Donald (183 Liberty Street Uniontown, Pennsylvania)
115. L.U. 9833: Davis, Milfred (49 Wayne Avenue Uniontown, Pennsylvania)
116. L.U. 9833: Dayton, Jesse H. (R.D. #1 Brownsville, Pennsylvania)
117. L.U. 9833: Decarlo, Bartholomew (35 Daniel Street Uniontown, Pennsylvania)
118. L.U. 9833: Dillow, William Junior (Box 3 Point Marion, Pennsylvania)
119. L.U. 9833: Dubos, Walter Patrick (Box 99 Smock, Pennsylvania)
120. L.U. 9833: Dulla, Albert G. (R.D. #1 Box 8 Footedale, Pennsylvania)
121. L.U. 9833: Ellsworth, William E. L. (R.D. #1 Smithfield, Pennsylvania)
122. L.U. 9833: Forgen, John Frank (103 Harvey Avenue Masontown, Pennsylvania)
123. L.U. 9833: Franczyk, Joseph E. (R.D. #2 Box 408 Uniontown, Pennsylvania)
124. L.U. 9833: Franks, Willard M. (R.D. #1 Millsboro, Pennsylvania 15433)
125. L.U. 9833: Freeman, WM. Th. E. (Mather, Pennsylvania)
126. L.U. 9833: Fronczek, Walter S. (R.D. #1 Box 41 New Salem, Pennsylvania)
127. L.U. 9833: Gates, Marvin F. (R.D. #1 Box 347 McClellandtown, Pennsylvania)
128. L.U. 9833: Gatts, Tony C. (100 Fairview Street Uniontown, Pennsylvania)
129. L.U. 9833: Grant, Francis (Box 342 Fairbanks, Pennsylvania)
130. L.U. 9833: Guthrie, Perry (R.D. #3 Box 132 Smithfield, Pennsylvania)
131. L.U. 9833: Haller, John L. (Box 167 Point Marion, Pennsylvania)

- 132.L.U. 9833: Hankinson, Thomas E. (Box 167 Point Marion, Pennsylvania)
133.L.U. 9833: Havanets, Leonard (Box 65 La Belle, Pennsylvania)
134.L.U. 9833: Hill, Charles Lewis (Box 9 La Belle, Pennsylvania)
135.L.U. 9833: Hilling, William W. (44 Maurice Street Uniontown, Pennsylvania)
136.L.U. 9833: Hudak, James (Box 50 Smock, Pennsylvania)
137.L.U. 9833: Hughs, Thomas H. (La Belle, Pennsylvania)
138.L.U. 9833: Jackson, William H. (61 Main Street Fairchance, Pennsylvania)
139.L.U. 9833: James, Richard (Box 194 La Belle, Pennsylvania)
140.L.U. 9833: Jordon, Vernon C. (Box 302 West Leisenring, Pennsylvania)
141.L.U. 9833: Karbus, Joseph Michael (R.D. #4 Box 66A Uniontown, Pennsylvania)
142.L.U. 9833: Karwatske, William (Box 335 Fairchance, Pennsylvania)
143.L.U. 9833: Keener, Donald (Box 151 McClellandtown, Pennsylvania)
144.L.U. 9833: Kennedy, Arthur S. (R.D. #2 Box 224E Uniontown, Pennsylvania)
145.L.U. 9833: Kifus, Rudolph (Allison, Pennsylvania)
146.L.U. 9833: King, Earl (277 Coolspring Street Uniontown, Pennsylvania)
147.L.U. 9833: Klanduch, Anthony John (R.F.D. #2 Box 126 Smithfield, Pennsylvania)
148.L.U. 9833: Klanduch, Robert S. (R.D. #2 Box 126 Smithfield, Pennsylvania)
149.L.U. 9833: Knight, John L. (P.O. Box 138 Chestnut Ridge, Pennsylvania)
150.L.U. 9833: Knight, F.L. (Brownsville, Pennsylvania)
151.L.U. 9833: Kret, Stanley (Box 107 Hibbs, Pennsylvania)
152.L.U. 9833: Krevinko, Steve (237 Center Avenue Uniontown, Pennsylvania)
153.L.U. 9833: Kuznar, John F. (40 Emerald Street Uniontown, Pennsylvania)
154.L.U. 9833: Lake, Harold Richard (Box 181 Grindstone, Pennsylvania)
155.L.U. 9833: Lake, Stanley M. (Smock, Pennsylvania)
156.L.U. 9833: Lenk, Andrew J. (Box 123 Smock, Pennsylvania)
157.L.U. 9833: Lewis, Leo L. (R.D. #2 Box 215C Uniontown, Pennsylvania)
158.L.U. 9833: Lowry, Donald W. (Box 24 Dunbar, Pennsylvania)
159.L.U. 9833: Lusick, Robert Jr. (Rear 306 Evans Street Uniontown, Pennsylvania)
160.L.U. 9833: Lulich, John (R.D. #1 Box 283 Hopwood, Pennsylvania)
161.L.U. 9833: McCann, George Calvin (10 Gilmore Street Masontown, Pennsylvania)
162.L.U. 9833: McDonough, Kenneth J. (R.D. #3 Box 616 Uniontown, Pennsylvania)
163.L.U. 9833: McDonough, William J. (R.D. #3 Box 631 Uniontown, Pennsylvania)
164.L.U. 9833: M^cKinney, James G. (R.D. #1 Box 64 Farmington, Pennsylvania)
165.L.U. 9833: M^cKnight, Harry Sr. (Box 113 Brownfield, Pennsylvania)
166.L.U. 9833: Maher, James T. (R.D. #1 Box 139A Masontown, Pennsylvania)
167.L.U. 9833: Maskulka, David J.
168.L.U. 9833: Masney, Stanley (Box 327 Uniontown, Pennsylvania)
169.L.U. 9833: Matlock, Fred Jr. (Box 183 Grindstone, Pennsylvania)
170.L.U. 9833: Merryman, William (Box 606 Chalkhill, Pennsylvania)
171.L.U. 9833: Mitchell, Joseph A. (327 North Market Street Carmichael, Pennsylvania)
172.L.U. 9833: Mlinarcik, Richard (Box 206 Allison, Pennsylvania)
173.L.U. 9833: Moats, Harry Raymond (225 Sangston Avenue Masontown, Pennsylvania)

- 174.L.U. 9833: Molenock, Frank B. (R.D. #2 Box 697 Uniontown, Pennsylvania)
175.L.U. 9833: Morris, Donald Eugene (48 Lyons Avenue Fairchance, Pennsylvania)
176.L.U. 9833: Moyer, Thomas E. (R.D. #1 Box 30A McClellandtown, Pennsylvania)
177.L.U. 9833: Muha, Albert Andy
178.L.U. 9833: Munczenski, Sylvester M. (Box 149 Allison, Pennsylvania)
179.L.U. 9833: Murphy, Richard C. (Box 102 New Salem, Pennsylvania)
180.L.U. 9833: Nairn, William C. (18 North Street Uniontown, Pennsylvania)
181.L.U. 9833: Noble, Oliver Denton (R.D. #1 Box 230 Brownsville, Pennsylvania)
182.L.U. 9833: Oakes, Sylvester C. (Box 237 Brownsville, Pennsylvania)
183.L.U. 9833: Oberlechner, Frank (R.D. #2 Box 357 Smithfield, Pennsylvania)
184.L.U. 9833: Odorico, Oswaldo (Box 8 La Belle, Pennsylvania)
185.L.U. 9833: Olesh, Mike S. Jr. (P.O. Box 919 New Salem, Pennsylvania)
186.L.U. 9833: Patchner, Michael (R.D. #3 Box 612 Uniontown, Pennsylvania)
187.L.U. 9833: Payson, Frank Albert (P.O. Box 82 Olivier #1, Pennsylvania)
188.L.U. 9833: Pellick, James H. (Box 692 Grindstone, Pennsylvania)
189.L.U. 9833: Petlevich, Walter J. (R.D. #3 Box 47 Uniontown, Pennsylvania)
190.L.U. 9833: Piovarchy, Paul (7912 East Scarlett Street Tucson, Arizona)
191.L.U. 9833: Pleban, Edward J. (Box 462 Fairchance, Pennsylvania)
192.L.U. 9833: Pomposelli, Arthur L. (R.D. #1 Box 519 Uniontown, Pennsylvania)
193.L.U. 9833: Preamble, Michael (Rural Delivery 1, Box 250 New Salem, Pennsylvania)
194.L.U. 9833: Proden, Michael (Box 849 Point Marion, Pennsylvania)
195.L.U. 9833: Puscian, Stanley (R.D. #3 Box 327 Uniontown, Pennsylvania)
196.L.U. 9833: Rable, Thomas (Box 96 Isabella, Pennsylvania)
197.L.U. 9833: Rifer, Wilbur H. (Grindstone, Pennsylvania)
198.L.U. 9833: Rimmel, Ralph (R.D. #1 Dilliner, Pennsylvania)
199.L.U. 9833: Ross, John (Box 645 Grindstone, Pennsylvania)
200.L.U. 9833: Sereda, Joseph (37 Leith Uniontown, Pennsylvania)
201.L.U. 9833: Seich, Charles (Van Meter, Pennsylvania)
202.L.U. 9833: Shaffer, James B. (124 Superior Street Brownsville, Pennsylvania)
203.L.U. 9833: Shimshock, Francis V. (10 Virginia Avenue Uniontown, Pennsylvania)
204.L.U. 9833: Shiner, Stanley (Box 26 Lambertton, Pennsylvania)
205.L.U. 9833: Shutz, Harry (Box 66 Oliphant, Furnace, Pennsylvania)
206.L.U. 9833: Simons, Robert E. (400 East George Street Carmichaels, Pennsylvania)
207.L.U. 9833: Sinal, Joseph (R.F.D. #1 Vanderbilt, Pennsylvania)
208.L.U. 9833: Stanec, Steve A. (8 McCormick Avenue Uniontown, Pennsylvania)
209.L.U. 9833: Stefi, Daniel (Box 344 Grindstone, Pennsylvania)
210.L.U. 9833: Stiner, Harry F. Jr. (Box 53 La Belle, Pennsylvania)
211.L.U. 9833: Stiner, Jacob J. (Box 137 Leisenring, Pennsylvania)
212.L.U. 9833: Stump, James (29 Jamison Street Uniontown, Pennsylvania)
213.L.U. 9833: Supensky, Ben (R.D. #1 Evans Manor Uniontown, Pennsylvania)
214.L.U. 9833: Swift, Robert C. (Box 95 Merrittstown, Pennsylvania)
215.L.U. 9833: Taylor, Arnold V. (Box 288 Adah, Pennsylvania)

- 216.L.U. 9833: Tekely, Anthony T. (House #239 Newmacolin, Pennsylvania)
- 217.L.U. 9833: Thomas, Willis W. (Star Route Uniontown, Pennsylvania)
- 218.L.U. 9833: Tokarcik, Albert A. (9 David Street Brownsville, Pennsylvania)
- 219.L.U. 9833: Trainor, Frank P. (Lemont Furnace Box 76 Pennsylvania)
- 220.L.U. 9833: Tresky, Ralph (R.D. #1 Box 337 Uniontown, Pennsylvania)
- 221.L.U. 9833: Turner, Claude L. (105 Cedar Avenue Masontown, Pennsylvania)
- 222.L.U. 9833: Varesko, Robert Ronald (R.D. #1 Box 146 Rices Landing, Pennsylvania)
- 223.L.U. 9833: Vrabel, Adam E. (Box 164 New Salem, Pennsylvania)
- 224.L.U. 9833: Watreas, Joseph (Box 208 Masontown, Pennsylvania)
- 225.L.U. 9833: Welsh, Irvin F. (73 ½ East Fayette Street Uniontown, Pennsylvania)
- 226.L.U. 9833: White, Thomas (Lamberton, Pennsylvania)
- 227.L.U. 9833: Wydo, Andy (16 Locust Street Uniontown, Pennsylvania)
- 228.L.U. 9833: Wydo, Charles (R.D. #1 Box 458 McClellandtown, Pennsylvania)
- 229.L.U. 9833: Zavora, Henry D. (801 York Street Brownsville, Pennsylvania)
- 230.L.U. 9833: Zombar, William V. (R.D. #1 Box 27 Dunbar, Pennsylvania)
- 231.L.U. 9833: Zorosky, Frank (Box 26 Martin, Pennsylvania)
- 232.L.U. 9833: Miscellaneous Correspondence
- 233.Local Union 9636: Hughes, Chester (Box 152 Clinton, Pennsylvania)

Series VII: Welfare and Retirement Fund Records**Box 88 Master Application Cards-Deactivated, Local Union 9896-9988 Local Union Correspondence**

- 1. Local Union 9896: Anton, John (Box 36 Library, Pennsylvania)
- 2. L.U. 9896: Gerosky, Andy (200 Greenside Avenue Canonsburg, Pennsylvania)
- 3. L.U. 9896: Shiffler, Joseph F. (1121 Broughton Road Pittsburgh 36, Pennsylvania)
- 4. L.U. 9896: Wallace, Robert (R.D. #1, Ridge Road Library, Pennsylvania)
- 5. L.U. 9896: Wansolich, Anthony (1407 Villa Drive Pittsburgh 36, Pennsylvania)
- 6. L.U. 9896
- 7. Local Union 9988: Cravener, Harry H. (237 ½ Franklin Avenue Kittanning, Pennsylvania)
- 8. L.U. 9988: M'Intyre, Edward Charles (749 Height Street Freeport, Pennsylvania)
- 9. L.U. 9988
- 10. Local Union 6888
- 11. Local Union 5758
- 12. Local Union 5756
- 13. Local Union 5753
- 14. Local Union 5752
- 15. Local Union 5744
- 16. Local Union 5747
- 17. Local Union 5742
- 18. Local Union 8637
- 19. Local Union 7149
- 20. Local Union 6559
- 21. Local Union 6558
- 22. Local Union 6081

- 23. Local Union 5867
- 24. Local Union 5865
- 25. Local Union 9126
- 26. Local Union 7909
- 27. Local Union 1165
- 28. Local Union 5761
- 29. Local Union 6080
- 30. Local Union 6126
- 31. Local Union 6127
- 32. Local Union 7764
- 33. Local Union 7804
- 34. Local Union 7878
- 35. Local Union 9370
- 36. Local Union 9697
- 37. Local Union 9804
- 38. Local Union 9805
- 39. Local Union 9810
- 40. Local Union 9933
- 41. Local Union 5756
- 42. Local Union 5753
- 43. Local Union 5864

Series VII: Welfare and Retirement Fund Records**Box 89 Local Union Correspondence and Misc. Publications**

- 1. Local Union 9483
- 2. Local Union 1117
- 3. Local Union 6081
- 4. Local Union 7750
- 5. Local Union 7750: Capentertown
- 6. Local Union 7927
- 7. Local Union 8038
- 8. Local Union 8151
- 9. Local Union 8882
- 10. Local Union 5763
- 11. Local Union 5763
- 12. Local Union 5864
- 13. L.U. 5864: Prior to 1970
- 14. Local Union 8123
- 15. Welfare: Retirement Fund Miscellaneous

Series VIII: Compensation Department Files**Box 90 Compensation Department, Case Files, A**

- 1. Abbott, Sidney

2. Abruzzese, Antonia
3. Abruzzi, Cordi J. (Canonsburg, Pennsylvania)
4. Adams, John (Cecil, Pennsylvania)
5. Adams, John (Cecil, Pennsylvania)
6. Adams, John (Strabane, Pennsylvania)
7. Adams, Russell (Dec.) (R.D. #2-34 Meadowvale Drive Cheswick, Pennsylvania)
8. Adamson, Mrs. Samuel (Sarah) (Front Street Vestaburg, Pennsylvania)
9. Addis, Howard K. (Box 467 Vestaburg, Pennsylvania Field 9-9-66)
10. Akerman, Lillian L. (217 Circle Drive Elizabeth, Pennsylvania)
11. Alberte, Fred (Box 208 Sycauare 33458 Renton, Pennsylvania)
12. Aldridge, Willard (324 Second Street Fayette City, Pennsylvania)
13. Alexander, Russell (Box 206 Cheswick, Pennsylvania)
14. Allen, Frank (R.D. #2 Apollo, Pennsylvania) (Ex. 11442)
15. Allen, John D. (Box 439- Roscoe, Pennsylvania February 28, 1950)
16. Allen, Raymond (R.D. #1 Butler, Pennsylvania March 13, 1952)
17. Allen, George H. (1809 5th Avenue Arnold, Pennsylvania)
18. Allen, Roy J. (Slovan, Pennsylvania)
19. Allie, Abraham (25 Vine Street Pittsburgh 19, Pennsylvania)
20. Altieri, Sylvan (Canonsburg, Pennsylvania)
21. Ambross, Jozsef
22. Ambrose, Mike (531 Griffin Avenue Canonsburg, Pennsylvania)
23. Anderson, Arthur (Box 193 Marianna, Pennsylvania)
24. Anderson, Laymon (215 Ball Street Uledi, Pennsylvania)
25. Anderson, Roscoe (Indianiola, Pennsylvania)
26. Andler, Stephen (178 Hollow Haven Drive Pittsburgh, Pennsylvania (36))
27. Andras, Nicholas (800 Jefferson Avenue West Brownsville, Pennsylvania 15417)
28. Andredas, Frank (R.D. #1 Scenery Hill, Pennsylvania)
29. Andrejewski, Frank
30. Andrews, Joseph (Box 384-4th Street Smithton, Pennsylvania)
31. Angeletti, Dominic (R.D. #1 Scenery Hill, Pennsylvania 15360)
32. Annecchini, Cesare (Box 542 Saltsburg, Pennsylvania)
33. Ansello, Frank (Box 352 Cokeburg, Pennsylvania)
34. Antal, Louis (1829 Fourth Avenue Arnold, Pennsylvania)
35. Antanovich, Alec (Box 225 Cokeburg, Pennsylvania)
36. Antanovich, John (Box 255, Washington Street Cokeburg, Pennsylvania)
37. Anthony, Charles D. (Mullbery L.N. Irwin, Pennsylvania)
38. Anthony, Howard
39. Antal, Louis A., Jr.
40. Antol, Louis (deceased) (R.D. #1 Box 345 Daisytown, Pennsylvania)
41. Antonio, Paul (R.D. #1 Box 20 Clarksville, Pennsylvania)
42. Apanasewicz, Anthony (R.D. #1 Box 141 Daisytown, Pennsylvania)
43. Arbuckle, Donald (1049 Martin Avenue New Kensington, Pennsylvania)

44. Arch, Rudy (Box 54 Harwick, Pennsylvania)
45. Arista, Dominick (Muse, Pennsylvania)
46. Arner, Willis (3047 Edgecliffe Road Lower Burrell, Pennsylvania)
47. Arno, William (Pittsburgh 19, Pennsylvania)
48. Arthur, George (25 Weible Avenue Pittsburgh Pennsylvania 15223)
49. Arthur, John
50. Artman, Clarence (R.D. #4 Box 94 Apollo, Pennsylvania)
51. Atchison, Harry (Box 111 Houston, Pennsylvania)
52. Atherton, Henry (Box 186 Templeton, Pennsylvania)
53. Austin, Warren (Box 32 Moween, Pennsylvania)
54. Antionette, Petro (House 124 Burgettstown, Pennsylvania)
55. Acromite, William (Box 331 Vestaburg, Pennsylvania)
56. Adamovitz, John (621 Third Avenue New Kensington, Pennsylvania)
57. Adams, Harry (Box 906 Saltsburg, Pennsylvania)
58. Adams, William (Box 31 Gibsonia, Pennsylvania)
59. Aglio, Anthony (243 Water Street California, Pennsylvania)
60. Ahmed, Mohamed (House 265 Richeyville, Pennsylvania)
61. Belle-Alderson, Edith (168 East Pike Street Canonsburg, Pennsylvania)
62. Aleckovic, Salko (Harmarville, Pennsylvania)
63. Alexander, John (Bentleyville, Pennsylvania)
64. Alessi, Anthony (Muse, Pennsylvania)
65. Ambrose, Mary (R.D. #1 North Brownsville, Pennsylvania)
66. Alexic, Walter (Box 352 Harwick, Pennsylvania)
67. Ambrose, John (633 Chesnut Street Springdale, Pennsylvania)
68. Anderson, Herbert M. (250 Roosevelt Street, Washington)
69. Anderson, John (R.D. #1 Amity, Pennsylvania)
70. Anderson, John (Muse, Pennsylvania)
71. Arbuckle, Alex (1593-5th Avenue Arnold, Pennsylvania)

Series VIII: Compensation Department Files**Box 91 Compensation Department, Case Files, B-Ba**

1. Bachkay, Mike (Finleyville, Pennsylvania)
2. Bachos, Josephine (Perryopolis, Pennsylvania)
3. Bagin, John (506 Cliff Avenue Logans Ferry Heights New Kensington, Pennsylvania)
4. Bagshaw, Walter (608 Washington Avenue Charleroi, Pennsylvania)
5. Bailes, James B. (Dec'd) (Uniontown, Pennsylvania)
6. Bailey, Roy
7. Bailey, William M. (Brier Hill, Pennsylvania)
8. Baird, Logan (Allegheny Avenue Anonmore, Pennsylvania)
9. Baker, James C. (R.D. #1 Fayette City, Pennsylvania)
10. Baker, Reuben (131 Main Street Russellton, Pennsylvania)
11. Ludie, Bakos (California, Pennsylvania)
12. Backer, William H. (Box 516 Russellton, Pennsylvania)

13. Balazik, George (1745 Ridge Avenue Arnold, Pennsylvania 15068)
14. Baldigowski, Ernest (R.D. #1 Box 206 McDonald, Pennsylvania)
15. Ball, Lee (Box 168 Fredericktown, Pennsylvania 15333)
16. Ball, Charles (Box 352 Fredericktown, Pennsylvania)
17. Ball, Robert H. (103 Vesta Road Brownsville, Pennsylvania 15417)
18. Ballard, James C. (R.D. #4 Washington, Pennsylvania 15301)
19. Baloga, Mike (Blythedale, Pennsylvania)
20. Bambarger, Ivan T. (R.D. #1 Amity, Pennsylvania)
21. Baridini, John (#8 James Street Belle Vernon, Pennsylvania)
22. Barbel, Daniel (Box 87 Harwick, Pennsylvania)
23. Barber, Francis (Brownsville, Pennsylvania)
24. Barber, Harry (Box 30 Sunnyside, Pennsylvania)
25. Barberus, Lawrence (Leechburg, Pennsylvania)
26. Barbour, George C. (R.D. #6 Washington, Pennsylvania)
27. Bardi, Phillip
28. Barisas, Joseph G. (House K-27 Box 227 Ellsworth, Pennsylvania)
29. Barker, Alvin A. (Box 272 Marianna, Pennsylvania)
30. Bernabei, Giuseppe (Morgan, Pennsylvania)
31. Barnes, Frank W. (Box 86 Venetia, Pennsylvania)
32. Barnot, John (724 Baltimore Street Belle Vernon, Pennsylvania)
33. Berrick, John (Box 4 Vestaburg, Pennsylvania)
34. Barta, Joseph (904 Allegheny Avenue Logans Ferry Heights New Kensington, Pennsylvania)
35. Bartell, Otto (R.D. #1 Ridge Road Box 486 Natrona Heights, Pennsylvania 15065)
36. Bartho, John (Fredericktown, Pennsylvania)
37. Bartman, Julius (Box 279 Vestaburg, Pennsylvania)
38. Baito, Edmund (Kelly Station, Pennsylvania)
39. Bartolotti, Guido (R.D. #1 East Millsboro, Pennsylvania 15433)
40. Barto, George (713 Woodwork Avenue Apollo, Pennsylvania)
41. Basits, Joseph C. (Box 402 Clarksville, Pennsylvania)
42. Bassetti, Lawrence (deceased) (95 Spring Street Harwick, Pennsylvania)
43. Barbera, Frank (Sutersville Pennsylvania 15083)
44. Bassa, Gildo (Box 323 Muse, Pennsylvania)
45. Bateman, George O. (Box 226 Star Junction, Pennsylvania 15473)
46. Bates, Howard (R.D. #1 Hickory, Pennsylvania)
47. Batko, Anthony (33 Fairview Street Uniontown, Pennsylvania 15401)
48. Batola, George (Fayette City, Pennsylvania)
49. Batovich, John (Indianola, Pennsylvania)
50. Battisto, Caletto (Phone Carrick 2263 R 625 Maytide Street Pittsburgh 10, Pennsylvania)
51. Baughman, James (Box 108 Southview, Pennsylvania)
52. Baumgard, Albert M. (38 Mechanic Street California, Pennsylvania)
53. Baumgardner, William (Box 246 Ferry Street Coal Center, Pennsylvania)

54. Baumgarner, John F. (R.D. #2 Burgettstown, Pennsylvania)
55. Bava, Patsy J. (Bentleyville, Pennsylvania)
56. Boxter, James (Muse, Pennsylvania)
57. Babko, Nick
58. Bailey, Frank Jr. (Box 12)
59. Balach, Andrew (R.D. #1 Bridgeville, Pennsylvania)
60. Barbaryka, Ignatz
61. Barber, Ivan
62. Barnett, Clifford (Box 286 Saltsburg, Pennsylvania)
63. Barnes, Charles (Box 398)
64. Bartman, Stanley
65. Bartoshek, Adolph Jr. (817 Meadow Avenue Charleroi, Pennsylvania)
66. Balten, Charles J. (Box 139 Musser Street Brownstown, Pennsylvania)
67. Baltistone, Umberto (433 Franklin Avenue Canonsburg, Pennsylvania)
68. Bayorsky, Steve (Box 155 Vestaburg, Pennsylvania)

Series VIII: Compensation Department Files**Box 92 Compensation Department, Case Files, Be-Ci**

1. Bell, Thomas (R.D. #3 McDonald, Pennsylvania)
2. Belski, Benjamin (Box 156, A, R.D. #1 Fredericktown, Pennsylvania)
3. Beck, Joseph (Eighty Four, Pennsylvania)
4. Bednacz, tony (R.D. Rural Ridge, Pennsylvania)
5. Begani, John (Slovan, Pennsylvania Box 75)
6. Begovich, John
7. Beiletti, Tony (Box 141 Lawrence, Pennsylvania)
8. Belinsky, Michael (Box 546- Avella, Pennsylvania)
9. Beltz, Phillip (Houston, Pennsylvania)
10. Beluch, Joseph (Dora) (Deceased) (Box 83 Avonmore, Pennsylvania 15618)
11. Benjamin, Ben (Box 455 Pricedale, Pennsylvania 15331)
12. Bennardini, Enrico (1013 Beason Avenue Marianna, Pennsylvania 15345) (Deceased)
13. Bentlejewski, Edward (217 Fifth Avenue New Kensington, Pennsylvania 15068)
14. Berado, Robert (1082 Milton Road Verona, Pennsylvania 15147)
15. Berkenbaugh, Thomas (100 East Main Street Frostburg, Pennsylvania)
16. Bernardi, Frank
17. Berteotti, Arthur (25 ½ West College Streett Canonsburg, Pennsylvania) (Deceased)
18. Bertieri, Dominic (Box 367 C R.D. #4 Apollo, Pennsylvania 15613)
19. Berti, Alec A. (R.D. #2 Weedville, Pennsylvania 15868)
20. Bertolina, Louis (Box 116 Lawrence, Pennsylvania)
21. Bertolino, Otto (R.D. #4 Apollo, Pennsylvania) (Apollo 2035- J Phone)
22. Berzonski, George (Box 13 Wildwood, Pennsylvania 15091)
23. Besedick, Emil (Ellsworth, Pennsylvania)
24. Bestwick, Leroy (513 West State Street Terra Alta, West Virginia 26764)

25. Bianchi, Albert L. (105 Third Avenue Monongahela, Pennsylvania)
26. Bidding, David (Box 63 Bentleyville, Pennsylvania)
27. Bielek, Valentine (922 Green Street California, Pennsylvania)
28. Bier, Tony (Anthony) (Meadowlands, Pennsylvania Wash. 7550 J4)
29. Billisets, Frank (Box 42 Westland, Pennsylvania)
30. Biro, John (Box 676 Vestaburg, Pennsylvania)
31. Bisaha, Adam (R.D. #2 Apollo, Pennsylvania)
32. Bishop, Albert (Box 23 Clermont, Pennsylvania)
33. Bizich, Miller (Box 271 Russellton, Pennsylvania)
34. Benko, Joseph (207 Sycamore Street Brownsville, Pennsylvania)
35. Belice, James (Box 22 Edri, Pennsylvania)
36. Benedict, John (Finleyville, Pennsylvania)
37. Bennett, Merle (R.D. #1 Box 27 Murrayville, Pennsylvania)
38. Berger, J. Leon (Box 43 Cecil, Pennsylvania)
39. Beregnay, Charles (Box 425 Monongahela)
40. Berkas, Joseph (R.D. #1 McDonald, Pennsylvania)
41. Berlinsky, Anthony (Indianola, Pennsylvania)
42. Bevilacqua, Richard (R.D. #1 Avonmore, Pennsylvania)
43. Black, Mildred (114-6th Street Southeast Washington D.C.)
44. Blanchard, Alfred (1339 Bower Hill Road Pittsburgh, Pennsylvania)
45. Blizman, William J. (Daisytown, Pennsylvania)
46. Blystone, Calvin (Mr. and Mrs.) (Edgar (Deceased) Box 88- Edmon, Pennsylvania)
47. Bochese, Enock (334 Sycamore Street Vandergrift, Pennsylvania)
48. Bordell, John M. (190 6 Leishman Avenue Arnold, Pennsylvania)
49. Barish, Bridget (Mrs.) (box 143)
50. Bowser, Ronald (Huey, Pennsylvania)
51. Boyza, John (Mr.) (R.D. #1 Daisytown, Pennsylvania)
52. Brandt, Earl L. (Box #8 Ellsworth, Pennsylvania)
53. Brice, Leonard Jr. (Marianna, Pennsylvania)
54. Bubash, Edward (P.O. Box 2 5th Street Masontown, Pennsylvania)
55. Bucci, Joe (5th Street, Oakmont, Pennsylvania)
56. Buday, Joe P. (Box 59 Vestaburg, Pennsylvania)
57. Burkett, Homer
58. Burnasky, Joseph (P.O. Box 857 New Castle, Pennsylvania)
59. Burns, Samuel R.
60. Burns, William (13220 Bennington Avenue Cleveland, Ohio)
61. Bush, Mike (137 Center Street, Sprungdale, Pennsylvania)
62. Butler, Ernest (Box 114 Mollenaver, Pennsylvania)
63. Butler, John (R.D. #3 Leechburg, Pennsylvania Vandergrift 1577A)
64. Byrd, Hank (Box 105 Edman, Pennsylvania)
65. Chiera, Anthony P. (Box 747 Fredericktown, Pennsylvania)
66. Chieze, Leona 320 Barr Street M'Donald, Pennsylvania)

67. Ciocca, Felix

Series VIII: Compensation Department Files

Box 93 Compensation Department, Case Files, Co-El

1. Conlsh, John (Box 46 Indianola, Pennsylvania)
2. Connars, Alex (562 Fourth Avenue New Kensington, Pennsylvania)
3. Corridoni, Herman (R.D. #1 Saltsburg, Pennsylvania)
4. Consolaro, Joseph (Box 282 R.D. #3 Tarentum, Pennsylvania)
5. Cox, Job (Muse, Pennsylvania)
6. Crilley, James (Muse, Pennsylvania)
7. Crofutt, Willard (Apollo, Pennsylvania)
8. Cursi, Nicholas R. (Cokeburg, Pennsylvania)
9. Cursi, Richard (Cokeburg, Pennsylvania)
10. Vedove, Marcello Dalle (Box 146 Fredericktown, Pennsylvania)
11. Samuel, D'Amico (Curisville, Pennsylvania)
12. Dargus, Frank (R.D. #2 Eighty-Four, Pennsylvania)
13. Darney, Andy P. (Vestaburg, Pennsylvania)
14. Dautovich, Anna (Box 152 Benton, Pennsylvania)
15. Davidovich, Ted (Box 118 Denbo, Pennsylvania)
16. Davis, Clarence (Slovan, Pennsylvania)
17. Davis, James (186 Highland Avenue Washington, Pennsylvania)
18. Defilice, Louis (Avella, Pennsylvania)
19. Demiroff, Elizabeth (Box 172 Marianna, Pennsylvania)
20. Dembaugh, Fred (Cheswick, Pennsylvania)
21. Demeter, George (Wildwood, Pennsylvania)
22. Demsher, Louis (Box 419 Houston, Pennsylvania)
23. DePaolo, Domenico (Muse, Pennsylvania)
24. Deporter, Leonard (R.D. #2 Burgettstown, Pennsylvania)
25. DeRosa, Giuseppe (Lock Box 35 Hillsville, Pennsylvania)
26. Dessify, Frank (Box 104 Westland, Pennsylvania)
27. Detrick, Ralph (Beallsville, Pennsylvania)
28. DiFrancesco, Ralph (Cecil, Pennsylvania)
29. Dick, Richard (North Apollo, Pennsylvania)
30. DiFranco, Michele (Muse, Pennsylvania)
31. DiGasbarro, Giovanni (Muse, Pennsylvania)
32. DiGasbarro, Sam (740 East 181st Street Bronx, New York)
33. Digon, John (California, Pennsylvania)
34. DeMarco, Peter (921 Bell Avenue Carnegie, Pennsylvania)
35. DiPasquale, Tony (Box 7 Fredericktown, Pennsylvania)
36. Distefano, Anthony
37. Ditch, Kenneth (Harmarville, Pennsylvania)
38. Dively, W. Bruce (R.D. #1 Imler, Pennsylvania)
39. Divich, John (Meadowlands, Pennsylvania)

40. Dochinez, Peter (Monongahela, Pennsylvania)
41. Docis, Stanley (New Eagle, Pennsylvania)
42. Dolak, Steve (R.D. #1 Daisytown, Pennsylvania)
43. Dolobach, John B. (Brownsville, Pennsylvania)
44. Dominici, Frank (Rural Ridge, Pennsylvania)
45. Dominski, Ignatz (Box 192 Atlasburg, Pennsylvania)
46. Domitharich, George (437 Standard Avenue Springdale, Pennsylvania)
47. Dotson, Elmer (Box 93 Elizabeth, Pennsylvania)
48. Douglas, James R. (R.D. #2 Finleyville, Pennsylvania)
49. Doulgas, James (R.D. #2 Finleyville, Pennsylvania)
50. Douglas, Richard (Haft Street Houston, Pennsylvania)
51. Doverspike, John W.
52. Draskovich, Joseph (Box 314 Harmarville, Pennsylvania)
53. Dravetsky, John (Box 514 Richeyville, Pennsylvania)
54. Dreucci, Paul M. (Dunlevy, Pennsylvania)
55. Drutch, Joe (R.D. #1 Bentleyville, Pennsylvania)
56. Drobac, Steve (Vestaburg, Pennsylvania)
57. Dubrovec, Pete (R.D. #1 Canonsburg, Pennsylvania)
58. Dudeck, Theodore (Box 29 Joffree, Pennsylvania)
59. Dudeck, Walter (Box 202 Leechburg, Pennsylvania)
60. Durisek, Andy (Box 319 Daisytown, Pennsylvania)
61. Durkot, Peter (420 Standard Avenue Springdale, Pennsylvania)
62. Dusha, John (R.D. #2 Clarksville, Pennsylvania)
63. Dusha, Peter (Clarksville, Pennsylvania)
64. Eckles, Simon (R.D. #1 Murrysville, Pennsylvania)
65. Edwards, Charles (Coverdale, Pennsylvania)
66. Edwards, Moses (Box 696 Fayette City, Pennsylvania)
67. Edwards, Orbin (3728 Irene Street Pittsburgh 34, Pennsylvania)
68. Eicher, Robert
69. Eiford, Glenn (Connellsville, Pennsylvania)
70. Elko, Joseph (Jacobs Creek, Pennsylvania)
71. Ellis, James (Francais Mine Burgettstown, Pennsylvania)
72. Eloshway, George (West Brownsville, Pennsylvania)

Series VIII: Compensation Department Files**Box 94 Compensation Department, Case Files, En-Ga**

1. English, Emerson (Valencia, Pennsylvania)
2. Epovec, John E. (Cuddy, Pennsylvania)
3. Erceg, Lazar (Box 253 Rural Ridge, Pennsylvania)
4. Ercolina, Rafael (Box 16 Burgettstown, Pennsylvania)
5. Ernest, John (R.D. #1 Saltsburg, Pennsylvania)
6. Eubanks, Alex (323 Wayne Street Washington, Pennsylvania)

7. Evankovich, Eli (R.F.D #1 Murrysville, Pennsylvania)
8. Evens, Terry (1103 Wylie Avenue Pitt, Pennsylvania)
9. Evans, Robert (Library, Pennsylvania)
10. Everett, Cyrus (R.D. #2 Canonsburg, Pennsylvania)
11. Everette, Nathaniel (Box 32 Ellsworth, Pennsylvania)
12. Evichin, Anthony
13. Fay, John
14. Fedorko, Mike (R.D. #2 Box 502 Monongahela, Pennsylvania)
15. Fedock, Henry J. (Harmarville, Pennsylvania)
16. Fedrow, Walter (812 Main Street West Newton, Pennsylvania)
17. Femia, Vincenzo (Cokeburg, Pennsylvania)
18. Fenscak, Peter (Coverdale, Pennsylvania)
19. Ferrero, Domenic (Avonmore, Pennsylvania)
20. Ferrero, Stephen (Box 63 Apollo, Pennsylvania)
21. Ferry, James (Mercer, Pennsylvania)
22. Fetko, Joseph (Marianna, Pennsylvania)
23. Fez, John (Muse, Pennsylvania)
24. Fick, John (185 Hillside Street Harwick, Pennsylvania)
25. Fields, Fred (Box 288 Pricedale, Pennsylvania)
26. Fiduccia, Joseph (1600 Fawcett Avenue McKeesport, Pennsylvania)
27. Figurelli, Nick (Avonmore, Pennsylvania)
28. Figursky, Edward (Lawrence, Pennsylvania)
29. Filip, John (Box 351 Harmarville, Pennsylvania)
30. Filipek, Paul (Bentleyville, Pennsylvania)
31. Filipow, Klem (Bairdford, Pennsylvania)
32. Filotei, Ortenzio (Box 355 Russellton, Pennsylvania)
33. Fiocca, Angelo (Box 171 Cokeburg, Pennsylvania)
34. Perri, Fiore (Cokeburg, Pennsylvania)
35. Fitzsimmons, Frank J. (132 Southern Street Pittsburgh 11, Pennsylvania)
36. Fleming, Amish (825 Roseville Street Washington, Pennsylvania)
37. Fleming, Kramer (Bentleyville, Pennsylvania)
38. Flinko, Charles (Renton, Pennsylvania)
39. Fornari, Constante (105 Wood Street Tarentum, Pennsylvania)
40. Forsythe, Leroy (Box 477 Pricedale, Pennsylvania)
41. Forte, Michael (Box 148 Ellsworth, Pennsylvania)
42. Fossler, Norman C. (221 Bryant Street Vandergrift, Pennsylvania)
43. Foster, Andrew (Yukon, Pennsylvania)
44. Frank, Alexander (R.D. #1 Fredericktown, Pennsylvania)
45. Frankovich, Anthony (R.D. #2 Box 452 Brownsville, Pennsylvania)
46. Frazee, Kenneth (R.D. #4 Washington, Pennsylvania)
47. Fredericks, Peter John (R.D. #3 McDonald, Pennsylvania)
48. Frescura, Frank (Box 280 Perryopolis, Pennsylvania)

49. Friel, Patrick (Cicel, Pennsylvania)
50. Frye, George (730 Clairton Boulevard Pittsburgh 36, Pennsylvania)
51. Frye, Harry L. (23 Chartiers Drive Houston, Pennsylvania)
52. Fuller, Charles (Scenery Hill, Pennsylvania)
53. Fulmer, William (R.D. #2 Apollo, Pennsylvania)
54. Funari, Rudolph (843 Railroad Street Springdale, Pennsylvania)
55. Funka, George (Muse, Pennsylvania)
56. Fusco, Stephen (R.D. #1 Monongahela, Pennsylvania)
57. Futino, Dominick
58. Gabborin, Guido
59. Gagliani, Frank (Box 471 Avella, Pennsylvania)
60. Gallo, Arthur (418 Lowell Street Vandergrift, Pennsylvania)
61. Gallaway, James (129 Bluff Street McDonald, Pennsylvania)
62. Galuska, John (Beallsville, Pennsylvania)
63. Ganassi, Savino Folder 1
 - a. 11 Pictures in this folder
64. Ganassi, Savino Folder 2
 - a. 12 Pictures and 8 negatives in this folder
65. Gaskey, Charles F. (Box 242 Allison, Pennsylvania)
66. Gaste, Michael (Richeyville, Pennsylvania March 10, 1952)
67. Gates, Clem (Cokeburg, Pennsylvania U-428)
68. Gower, Jacob (R.D. #1 Jefferson, Pennsylvania)
69. Gawron, Thomas (Box 279 Bentleyville, Pennsylvania)
70. Gawconski, John (Finleyville, Pennsylvania)
71. Gajdos, Rudolph (Freeport Road Pittsburgh 38, Pennsylvania)

Series VIII: Compensation Department Files**Box 95 Compensation Department, Case Files, Ge-Ho**

1. George, Charles M. (R.D. #4 Apollo, Pennsylvania)
2. George, Edward (Dugan Street New Kensington, Pennsylvania)
3. Geppert, Erich Sr. (Box 121 Edmon, Pennsylvania)
4. Geresti, Sam (Vs. Jefferson Coald Coke Corporation)
5. Gergosky, Andrew (136 East Pike Street Canonsburg, Pennsylvania)
6. Gergosky, Mike Jr. (Muse, Pennsylvania)
7. Ghrist, William (180 Sycamore Street Muse, Pennsylvania)
8. Giamarco, Patsy (Box 76 Cecil, Pennsylvania)
9. Gianotti, Bernard (Leechburg, Pennsylvania)
10. Gibson, Stanley (Box 743 Vestaburg, Pennsylvania)
11. Goldinger, Harry c. (R.D. #3 Kittanning, Pennsylvania)
12. Gorelli, Nello (364 Lincoln Avenue Leechburg, Pennsylvania)
13. Gossett, August (Cecil, Pennsylvania)
14. Gossett, Daniel (Cecil, Pennsylvania)

15. Gostic, Stephen C. (183 Chartiers Drive Houston, Pennsylvania)
16. Gostovich, Nick (R.D. #1 Fredericktown, Pennsylvania)
17. Gould, Robert (Box 348 Millsboro, Pennsylvania)
18. Bould, Joe Jr. (Box 132 Harwick, Pennsylvania)
19. Gracon, Joseph (Herminie, Pennsylvania 3151=2875)
20. Gradovich, John (Muse, Pennsylvania)
21. Graytook, Joseph (Canonsburg, Pennsylvania)
22. Grbich, Mike (Marianna, Pennsylvania)
23. Greff, George (Box 326 Denbo, Pennsylvania)
24. Grisafo, Fred (400 Poplar Street Vendergrift, Pennsylvania 15690)
25. Groppi, Pete (R.D. #1 Freeport, Pennsylvania)
26. Grubesky, Charles
27. Greyhosky, Charles (Cokeburg, Pennsylvania)
28. Guazzelli, Nello (595 Canal Street Leechburg, Pennsylvania)
29. Guerrieri, Paul (Box 544 Republic, Pennsylvania)
30. Gugliardo, Angelo (Box 73 Fredericktown, Pennsylvania)
31. Gularsky, Andrew (Edmon, Pennsylvania)
32. Gurosko, Mike (3927 Marron Street San Diego 15, California)
33. Gust, Stanley W.
34. Gustovich, George (General Delivery Wheeling, West Virginia)
35. Guyer, Ralph (437 Freeport Street New Kensington, Pennsylvania Phone New Kensington 1387)
36. Guzell, Alex (613 McNary Avenue Canonsburg, Pennsylvania)
37. Guzy, Jacob J. (18 Fairview Street Uniontown, Pennsylvania)
38. Guzy, Mary (Box 814 Russelton, Pennsylvania)
39. Halvonik, John (245 West 10th Street Tarentum, Pennsylvania)
40. Hammond, Burnell (Washington, Pennsylvania)
41. Hanlon, Edward (Coverdale, Pennsylvania)
42. Hanock, Eli (R.D. #1 Canonsburg, Pennsylvania)
43. Hands, Howard M. (R.D.#1 Bentleyville, Pennsylvania)
44. Hanusin, George (House Number 43 Richeyville, Pennsylvania)
45. Hackinson, Arthur (Box 178 Bentleyville, Pennsylvania)
46. Harper, George (308 Ninth Street Oakmont, Pennsylvania)
47. Harris, Joe E. (General Delivery Indianola, Pennsylvania)
48. Harrison, William H.
49. Harshall, John (Box 24 Burgettstown, Pennsylvania)
50. Handford, Ray
51. Hatalsky, Nicholas (Riddle Run Road Springdale, Pennsylvania)
52. Havrilesko, Steve (R.D. Daiseytown, Pennsylvania)
53. Hays, Robert (Midway, Pennsylvania Midway 118 R4)
54. Henlein, Louis
55. Heinrich, Louis (Universal, Pennsylvania)

56. Henderson, John (Vestaburg, Pennsylvania)
57. Henderson, Preston (206 Poplar Street McDonald, Pennsylvania)
58. Henry, Margaret B.
59. Hess, William P. (Roscoe, Pennsylvania)
60. Hillman, Roy (106 Second Street Monongahela, Pennsylvania)
61. Hines, Lawrence (West Brownsville, Pennsylvania)
62. Hluhan, John (308 Main Street Coverdale, Pennsylvania)
63. Hockenberry, Kenneth (#2 Sanatorium Cresson, Pennsylvania)
64. Hodinka, John (Box 333 Millsboro, Pennsylvania)
65. Holben, George (516 Cuff Alley)
66. Holbert, Roy Jr. (R.D. #1 Eighty Four, Pennsylvania)
67. Holland, Lloyd
68. Homer, George (Tarentum, Pennsylvania)
69. Homitz, Joseph (Bulger, Pennsylvania)

Series VIII: Compensation Department Files**Box 96 Compensation Department, Case Files, Hr-Kel**

1. Hood, Samuel
2. Hopes, Harry (Box 650 Clarksville, Pennsylvania)
3. Hopson, Fannie (25 Garry Street East Carnegie, Pennsylvania)
4. Horne, Geo (R.D. #1 Washington, Pennsylvania)
5. Horie, Peter E. (R.D. #2 Washington, Pennsylvania)
6. Hospadar, Andy (Box 152 Sagamore, Pennsylvania)
7. Howard, Carl E. (Box 183, Motor Route 2 New Kensington, Pennsylvania)
8. Hronec, Mike (Porte Street Oakmont, Pennsylvania)
9. Hrutkay, Steve (Versus Bethlehem Mines Corporation)
10. Huba, Joseph J.
11. Huber, Barrick (1104 Brown Street Belle Vernon, Pennsylvania)
12. Huber, Joseph (R.D. #3 Elizabeth, Pennsylvania)
13. Hudak, John
14. Hudack, Jill
15. Hudec, Charles Jr. (Uniontown, Pennsylvania)
16. Huey, Clarence (Avonmore, Pennsylvania)
17. Hughes, William (326 Spring Street Canonsburg, Pennsylvania)
18. Hull, John R. (R.D. #1 Templeton, Pennsylvania) Folder 1
19. Hull, John R. (R.D. #1 Templeton, Pennsylvania) Folder 2
20. Hull, John R. (R.D. #1 Templeton, Pennsylvania) Folder 3
21. Huska, J.S. (Box 126 Hyde Park, Pennsylvania)
22. Husock, John (Fredericktown, Pennsylvania)
23. Hutchison, Thomas (Lawrence, Pennsylvania)
24. Hutton, Charles (Avella, Pennsylvania)
25. Hvolka, Andy (Box 246 Cokeburg, Pennsylvania)

26. Iglar, Martin (Box 216 Noblestown, Pennsylvania)
27. Ilko, George (box 199 Richeyville, Pennsylvania) (C/O Alex Stefan, Jr.)
28. Indof, John (Belle Vernon, Pennsylvania)
29. Irvine, John C.
30. Jablonsky, John (539 East Main Street Carnegie, Pennsylvania) Folder 1
31. Jablonsky, John (539 East Main Street Carnegie, Pennsylvania) Folder 2
32. Jackson, James (2610 26th Street Beaver Falls, Pennsylvania)
33. Jackson, Marvin (Isabella, Pennsylvania)
34. Jacobs, Bernard (Morgan, Pennsylvania)
35. James, Martin (R.D. #2 Apollo, Pennsylvania)
36. Jeanot, James (R.D. #1 Bridgeville, Pennsylvania)
37. Jeffers, Earl J. (411 Hyndman Street Connellsville, Pennsylvania)
38. Jenkins, Albert (Whitsett, Pennsylvania)
39. Jindra, Frank (Lawrence, Pennsylvania)
40. Jesse, Frank
41. Jones, London (Box 434 Clarksville, Pennsylvania)
42. Jones, Melvin W. (208 West Boyd Avenue Butler, Pennsylvania)
43. Jurcevic, Philip (Smithdale, Pennsylvania)
44. Jusko, Paul J. (17 Griffith Avenue Washington, Pennsylvania)
45. Kabeldis, Joseph (Molinar, Pennsylvania)
46. Kagle, Henry (Cecil, Pennsylvania)
47. Kakazys, Walter (Canonsburg, Pennsylvania)
48. Kamenar, Walter
49. Kamienski, Adam (New Kensington, Pennsylvania)
50. Kaminski, Bruno J. (New Kensington, Pennsylvania)
51. Kaminski, Joseph (New Kensington, Pennsylvania)
52. Kaminski, Stanley (Tarentum, Pennsylvania)
53. Kapelewski, Alex (New Kensington, Pennsylvania)
54. Karaica, Adam (New Kensington, Pennsylvania)
55. Karas, Adolph (Burgettstown, Pennsylvania)
56. Karp, Andy (Burgettstown, Pennsylvania)
57. Kasecky, Joseph
58. Kauffert, John (Harmarville, Pennsylvania)
59. Kiefer, Michael M. (Finleyville, Pennsylvania)
60. Keksco, Steve (Gibsonia, Pennsylvania)
61. Kelemon, Frank
62. Kelly, Clarence (Butler, Pennsylvania)
63. Kelly, David (Curtsville, Pennsylvania)
64. Kelly, William (Harwick, Pennsylvania)

Series VIII: Compensation Department Files
Box 97 Compensation Department, Case Files, Kem-Lay

1. Kempa, Nick
2. Kennedy, John (Vestaburg, Pennsylvania)
3. Kengor, Francis
4. Kerezsi, Alex (Pittsburgh, Pennsylvania)
5. Kerin, Mike (Houston, Pennsylvania)
6. Kinkela, John (Slovan, Pennsylvania)
7. Kerr, Flora M.
8. King, William (Perryopolis, Pennsylvania)
9. Kinsley, Albert
10. Kirkpatrick, Floyd
11. Kish, George (Canonsburg, Pennsylvania)
12. Kleist, John (Coverdale, Pennsylvania)
13. Klimas, Anthony J.
14. Kline, Ardell (Butler, Pennsylvania)
15. Kline, Vincent G. (Butler, Pennsylvania)
16. Klinger, Louis (Bairdford, Pennsylvania)
17. Knight, Jessie (Volant, Pennsylvania)
18. Kocian, Jacob (Strabone, Pennsylvania)
19. Kolarsky, Andrew (Claysville, Pennsylvania)
20. Kolaser, John Sr. (Daisytown, Pennsylvania)
21. Kolich, Matt (Tarentum, Pennsylvania)
22. Kondor, John (Woodbridge, New Jersey)
23. Kondzik, Frank G. (New Kensington, Pennsylvania)
24. Konick, John (Richeyville, Pennsylvania)
25. Koontz, Frank (Marianna, Pennsylvania)
26. Koos, Daniel Jr. (Daisytown, Pennsylvania)
27. Kopp, William V. (Harwick, Pennsylvania)
28. Kordau, Frances (Moon Run, Pennsylvania)
29. Korn, John (Atlasburg, Pennsylvania)
30. Kornuta, Charles (West Brownsville, Pennsylvania)
31. Korsch, Myles (Smithton, Pennsylvania)
32. Korzun, Adolph (Indianola, Pennsylvania)
33. Koshear, Frank (West Newton, Pennsylvania)
34. Koslosky, Enoch (Belle Vernon, Pennsylvania)
35. Kosnuk, Adam (Richeyville, Pennsylvania)
36. Kosor, Marko (Coverdale, Pennsylvania)
37. Koss, George (Marianna, Pennsylvania)
38. Klink, Adam H. (West Sunbury, Pennsylvania)
39. Kostas, James (Imperial, Pennsylvania)
40. Kostelnock, Edward K. (Scottdale, Pennsylvania)
41. Kovach, Louis (Wildwood, Pennsylvania)
42. Kovach, Mike (McKeesport, Pennsylvania)

43. Kovalchick, Andrew (Harmarville, Pennsylvania)
44. Kovachik, Frank (Cokeburg, Pennsylvania)
45. Kowacevich, John (Springdale, Pennsylvania)
46. Kozakiewicz, William (Smithton, Pennsylvania)
47. Kozlowski, Stanley (New Kensington, Pennsylvania)
48. Kozulka, John (Curtisville, Pennsylvania)
49. Kralik, John A. (Pittsburgh, Pennsylvania)
50. Krapko, Stephen (Apollo, Pennsylvania)
51. Kratz, Charles (Allison Park, Pennsylvania)
52. Kravec, Joseph (Stockdale, Pennsylvania)
53. Kravich, Peter (Springdale, Pennsylvania)
54. Kravits, Joseph (Sarver, Pennsylvania)
55. Kreamcheck, Walter (Vestaburg, Pennsylvania)
56. Kriebel, Walter (Finleyville, Pennsylvania)
57. Kritzman, George (Avella, Pennsylvania)
58. Krofchak, Walter (Canonsburg, Pennsylvania)
59. Krumar, Martin (Washington, Pennsylvania)
60. Krupzig, Paul (Marianna, Pennsylvania)
61. Krusper, Paul (Renton, Pennsylvania)
62. Kuchar, Francis (Bentleyville, Pennsylvania)
63. Kukel, Carl T. (Fredericktown, Pennsylvania)
64. Kulek, Alex (Curtisville, Pennsylvania)
65. Kulick, Andy (Leechburg, Pennsylvania)
66. Kumer, Antonio (McDonald, Pennsylvania)
67. Kumer, Emil (Canonsburg, Pennsylvania)
68. Kump, George (Brownsville, Pennsylvania)
69. Kun, Frank Sr. (Cheswick, Pennsylvania)
70. Kuna, Yuditta (Beadling, Pennsylvania)
71. Kurtiak, Andy
72. Kusbit, Charles (Cheswick, Pennsylvania)
73. Kuszewski, Phillip (Brownsville, Pennsylvania)
74. Kvindis, John (Canonsburg, Pennsylvania)
75. Labon, Melmet (Indianola, Pennsylvania)
76. Lavorda, Andrew (North Bessemer, Pennsylvania)
77. Labutis, Joseph (Canonsburg, Pennsylvania)
78. Lacosky, Charles (Muse, Pennsylvania)
79. Lajevic, John F. (Canonsburg, Pennsylvania)
80. Lake, Harold (Smock, Pennsylvania)
81. Lallich, Mike (Curtisville, Pennsylvania)
82. Lambing, Glenn (Widow Carrie P, Lambing)
83. Lamie, Matthew (Arnold, Pennsylvania)
84. Lamolinaro, Domenick (Clarksville, Pennsylvania)

85. Landsman, Frank (Indianola, Pennsylvania)
86. Lapagila, Paul (Verona, Pennsylvania)
87. Lash, George (Marianna, Pennsylvania)
88. Laskody, Paul (Denbo, Pennsylvania)
89. Lasosky, Andy (Daisytown, Pennsylvania)
90. Lattanzi, Lorenzo (Clairton, Pennsylvania)
91. Lasson, Joe (Vestaburg, Pennsylvania)
92. Latshaw, John (Bulger, Pennsylvania)
93. Lovossor, Morris (Columbus, Ohio)
94. Lawrence, John A. (Russellton, Pennsylvania)
95. Layhew, Harry B. (Vestaburg, Pennsylvania)
96. Layton, James H. (Vanderbilt, Pennsylvania)

Series VIII: Compensation Department Files**Box 98 Compensation Department, Case Files, Le-Mart**

1. Leach, Robert C. (Brackenridge, Pennsylvania)
2. Lesh, William (Springdale, Pennsylvania)
3. Lecorchick, John (Renton, Pennsylvania)
4. Ledarich, Frank (Dearborn, Pennsylvania)
5. Lee, Alexander (Cokesburg, Pennsylvania)
6. Leroy, Henry (Pittsburgh, Pennsylvania)
7. Lege, Joseph (Leechburg, Pennsylvania)
8. Legros, John B. (Stockdale, Pennsylvania)
9. Lemon, John (Belle Vernon, Pennsylvania)
10. Lengyel, Steve (Monongehela, Pennsylvania)
11. Lenosky, John (Cheswick, Pennsylvania)
12. Leonard, Hugh S. (Bentleyville, Pennsylvania)
13. Leon, Anthony (Van Voorhis, Pennsylvania)
14. Lerri, Louis (Freeport, Pennsylvania)
15. Lesko, George Jr. (Fayette City, Pennsylvania)
16. Letrick, Luty
17. Levkulich, Charles (Cecil, Pennsylvania)
18. Lexie, Joseph Jr. (Daisytown, Pennsylvania)
19. Lheureau, Joseph (Cecil, Pennsylvania)
20. Lickovich, Frank (Library, Pennsylvania)
21. Liggett, James C. (California, Pennsylvania)
22. Lingis, John (Vestaburg, Pennsylvania)
23. Linn, Herbert (Allison Park, Pennsylvania)
24. Liss, Stanley (Finleyville, Pennsylvania)
25. Litterini, Rudolph (Smithton, Pennsylvania)
26. Liptak, Paul (Washington, Pennsylvania)
27. Lockman, John (Washington, Pennsylvania)
28. Logan, Cary (McDonald, Pennsylvania)

29. Logan, McKinley (Pricedale, Pennsylvania)
30. Lombardi, Louis (Canonsburg, Pennsylvania)
31. Longstreh, Edward (Sturgeon, Pennsylvania)
32. LoNigra, Joe (Cokeburg, Pennsylvania)
33. Looch, Brad (Clarksville, Pennsylvania)
34. Lososky, John L. (Daisytown, Pennsylvania)
35. Lucas, George (Avella, Pennsylvania)
36. Lucious, Allen (Wheeling, West Virginia)
37. Lucia, Frank (Denbo, Pennsylvania)
38. Lukacina, Frank (Cokeburg, Pennsylvania)
39. Lundt, Pete
40. Lutian, Andrew P. (Brownsville, Pennsylvania)
41. Lyons, Cecil (Indianola, Pennsylvania)
42. McCahill, John (Muse, Pennsylvania)
43. McCall, John (Box 382 Saltsburg, Pennsylvania)
44. McClain, John (Clinton Avenue R. D. #1 Oakdale, Pennsylvania)
45. McCloy, Grant (Stockdale, Pennsylvania)
46. McCully, Robert (108 Independent Avenue Punxsutawney, Pennsylvania)
47. McCurdy, Clark (Box 284 Rural Valley, Pennsylvania)
48. McDonald, James (Marianna, Pennsylvania May 25, 1957)
49. McGarrigle, John (311 Elm Street Canonsburg, Pennsylvania)
50. McGrosky, Thomas (122 Main Street Coverdale, Pennsylvania)
51. McKallip, Grant (R. D. #1 Leechburg, Pennsylvania)
52. McKay, Edgar D. (Oakdale, Pennsylvania)
53. McKendree, Ruby (Leechburg, Pennsylvania)
54. McKee, George (Lawrence, Pennsylvania)
55. McKinley, Stephen
56. McKinney, Harold
57. McLaughlin, Melvin
58. McLaren, William (Harmarville, Pennsylvania January 13, 1953)
59. McLaughlin, William K. (Uniontown, Pennsylvania R. D. #4)
60. McMurray, Robert (Marianna, Pennsylvania)
61. McWhirter, Robert S. (Russelton, Pennsylvania)
62. Maccagnan, Bartola (Box 264 Curtissville, Pennsylvania)
63. Macerelli, John (Muse, Pennsylvania)
64. Maciorzek, Jennie Anne (609 Midland Road Houston, Pennsylvania)
65. Nackoul, Mike
66. Maczko, Frank (Box 154 Atlasburg, Pennsylvania)
67. Maga, Albert (McDonald, Pennsylvania)
68. Majewski, Edward (Cheswick, Pennsylvania)
69. Majors, James (9 Central Avenue Washington, Pennsylvania)
70. Makara, Anthony (Box 48 B.M.R. #2 Kinloch, Pennsylvania)

71. Maksinchuck, Mike (1519 Scott Street McKeesport, Pennsylvania)
72. Malarik, Michael (Box 95 Harwick, Pennsylvania)
73. Malecki, Steve (1149 4th Street New Kensington, Pennsylvania)
74. Malinowski, Anthony
75. Malinzak, George S. Sr. (Box 702 Vistaburg, Pennsylvania)
76. Maliq, Fati (Daisytown, Pennsylvania Box 86)
77. Mallicone, Louis (Clarksville, Pennsylvania)
78. Manatini, Ralph (Library, Pennsylvania)
79. Manes, John (R. D. #1 Box 133 Washington, Pennsylvania)
80. Maniecki, Edward (104 Oliver Street Bentleyville, Pennsylvania)
81. Manoni, Livio (Box 173- 13 Park Avenue River Forest, Illinois)
82. Mammone, Frank (Box 679 Imperial, Pennsylvania Phone- Imperial 311)
83. Mandy, Arpad (Cheswick, Pennsylvania)
84. Manges, Harry (Morgan, Pennsylvania)
85. Marangoni, Joe (Box 71 Apollo, Pennsylvania May 29, 1952)
86. Marchitelli, Albert (Box 202 Avonmore, Pennsylvania)
87. Marchovich, John (Box 322 Cokeburg, Pennsylvania)
88. Marcinko, Steve (Russellton, Pennsylvania)
89. Marcolini, Attilio (1203 Second Street Brownsville, Pennsylvania)
90. Marianna, Antonio (Box 158 Millsboro, Pennsylvania)
91. Marks, Paul (625 First Street Verona, Pennsylvania)
92. Mankoff, Samuel (Marianna, Pennsylvania)
93. Marry, Nella S.
94. Marry, Paul (Marianna Washington County, Pennsylvania)
95. Marshall, Thomas R. (Marianna, Pennsylvania)
96. Martin, Sara (218 West Spruce Street Washington, Pennsylvania)
97. Martin, William (1 Rebecca Street Castle Shannon, Pennsylvania)
98. Martini, Salvatore (201 Fourth Street California, Pennsylvania)

Series VIII: Compensation Department Files**Box 99 Compensation Department, Case Files, Maru-Nourigat**

1. Marutiak, Peter (Box 57 Indianola, Pennsylvania)
2. Maryansky, Theodore (384 Porte Street Oakmont, Pennsylvania)
3. Masci, Isaia (Indianola, Pennsylvania)
4. Masko, George (Clarksville, Pennsylvania June 4, 1953)
5. Marainette, James (R.D. #2 Leechburg, Pennsylvania)
6. Mastri, Ellis (Oakmont, Pennsylvania)
7. Matalik, John (412 Park Drive Canonsburg, Pennsylvania)
8. Mauser, Charles A. (Finleyville, Pennsylvania)
9. Matay, Anna (Widow of Mr. Matay vs.) (Hillman Coal and Coke Company, Gibson)
10. Mattone, Mario
11. Mason, Nelson C. (R.D. #1 Box 479 Tarentum, Pennsylvania)
12. Masselock, George (308-29th Street McKeesport, Pennsylvania)

13. Matergia, Nazareino (House 157 Freeport Road New Kensington, Pennsylvania)
14. Mastrangelo, Frank (171 West Wylie Avenue Washington, Pennsylvania)
15. Mautino, Joseph (Cheswick, Pennsylvania)
16. Mavrinick, Joe
17. May, Joseph (R.D. Sturgeon, Pennsylvania)
18. Mayo, Josephine Goblick
19. Medency, Charles (Marianna, Pennsylvania)
20. Medred, Stella A.
21. Medve, Steve (Box 310 Daisytown, Pennsylvania)
22. Mele, Frank (Canonsburg, Pennsylvania)
23. Mele, William (Box 75 North Bessemer, Pennsylvania)
24. Melosi, Silvio (915 Fallowfield Avenue Charleroi, Pennsylvania)
25. Mendicino, Fedele Jr. (1013 Howell Street Vandergrift, Pennsylvania)
26. Miklas, George (Fredericktown, Pennsylvania)
27. Menegaz, Antonio (205 Forest Street Canonsburg, Pennsylvania)
28. Mercurio, John (324 Spruce Street Vandergrift, Pennsylvania)
29. Motzer, John (Box 31 Jacobs Creek, Pennsylvania)
30. Metzner, Frank (California, Pennsylvania)
31. Metzner, Frank (California, Pennsylvania)
32. Meyerhoff, Edmund (Box 372 Cokeburg, Pennsylvania)
33. Mihelic, Edward (620 ½ Chestnut Street Johnstown, Pennsylvania)
34. Mialosky, Frank
35. Micale, Angelo (222 Lowell Street Vandergrift, Pennsylvania)
36. Migias, Harry (R.D. #3 Box 234 Burgettstown, Pennsylvania)
37. Miklos, Joseph (Box 472 Haffey, Pennsylvania)
38. Mikula, John (Charleroi, Pennsylvania)
39. Miller, Albert (Muse, Pennsylvania)
40. Miller, Charles W. (437 Rosslyn Street Springdale, Pennsylvania)
41. Miller, Edward J.
42. Miller, Stanley (Horning, Pennsylvania)
43. Minnie, William Henry (1166 Bruce Street Washington, Pennsylvania)
44. Miscovy, John (Box 1- Cecil, Pennsylvania)
45. Miller, Thomas (130 Forrest Avenue Washington, Pennsylvania)
46. Milsky, Joseph
47. Mitchell, Kaiser (Coverdale, Pennsylvania)
48. Mizik, Eli (Curtisville, Pennsylvania)
49. Mohlman, William (Washington Avenue Versailles, Pennsylvania)
50. Mokish, Steve (R.D. Daisytown, Pennsylvania)
51. Molk, Alfred (Box 233 Fredericktown, Pennsylvania)
52. Molnar, Joseph (Box 43 Richeyville, Pennsylvania)
53. Mogentale, Guiseppe (Westland, Pennsylvania)
54. Molitoris, Benjamin (Box 222 Fredericktown, Pennsylvania)

55. Montgomery, James
56. Monica, Charles (Marianna, Pennsylvania)
57. Monaco, Domenick (Box 272 Cecil, Pennsylvania)
58. Monarko, Steve (Russellton, Pennsylvania)
59. Moore, Lloyd (R.D. #1 Gibsonia, Pennsylvania)
60. Morgan, John Michael
61. Morasky, John (Box 472 Daisytown, Pennsylvania)
62. Morosky, Joseph
63. Morris, Goerge (Marianna, Pennsylvania)
64. Morris, Harry C. (Box 344 Finleyville, Pennsylvania)
65. Moser, Harry W.M. (Box 427 Ellsworth, Pennsylvania)
66. Montgomery, Audley (Phone Unity (514-R4)
67. Moskala, Boleslaw (Bairford, Pennsylvania)
68. Mucko, Julius J. (Box 420 Daisytown, Pennsylvania)
69. Mucko, John (Renton, Pennsylvania)
70. Murphy, Harry (R.D. #1 Box 460 Lemont Furnace, Pennsylvania)
71. Musitano, Bruno
72. Muzycuik, Adam (R.D. #1 Imperial, Pennsylvania)
73. Mydock, Michael (1617 Taylor Avenue Arnold, Pennsylvania)
74. Myers, Clyde M. (R.D. #1 Box 133 Kittanning, Pennsylvania)
75. Myhalyk, Mike
76. Napierkowski, Joseph (77 River Avenue Natrona, Pennsylvania)
77. Natalie, Joseph (R.D. #1 West Newton, Pennsylvania)
78. Nea, Joseph (Box 233 Noblestown, Pennsylvania)
79. Neil, James (623 Railroad Street Houston, Pennsylvania)
80. Neil, William Grant (121 Penn Avenue California, Pennsylvania)
81. Nemonich, John (Box 85 Strabane, Pennsylvania)
82. Neroni, Tony (Lawrence, Pennsylvania)
83. Newbrough, Lester (Mabel widow) (Box 221 Vestaburg, Pennsylvania)
84. Newcomer, Layton (New Salem, Pennsylvania)
85. Niccolai, Armand (California, Pennsylvania)
86. Nickolson, Nick (Large, Pennsylvania)
87. Nieman, Stanley (Canonsburg, Pennsylvania)
88. Nixon, Paul (Box 554 Meadowlands, Pennsylvania)
89. Nicholas, Nick (Box 69 Morgan, Pennsylvania)
90. Nanclerg, Louis (Box 72 Cecil, Pennsylvania)
91. Nourigat, John L. (North Avenue Midway, Pennsylvania)

Series VIII: Compensation Department Files**Box 100 Compensation Department, Case Files, O-Pierce**

1. Novak, John (R.D. #1 Cannonsburg, Pennsylvania)
2. Novak, William (Monongahela, Pennsylvania)
3. Novak, Zigmund (236 West Jefferson Avenue Canonsburg, Pennsylvania)

4. Novosel, Nikola (Salina, Pennsylvania)
5. Nuccetelli, Agestino (Cokeburg, Pennsylvania)
6. Nury, George
7. Oakley, John C. (431 East Hallam Avenue Washington, Pennsylvania)
8. Obitke, John (Box 315 Roscoe, Pennsylvania)
9. O'Bryan, William (North Bessemer, Pennsylvania)
10. Oddis, Vincenzo (Muse, Pennsylvania)
11. O'Donnell, Hugh (Cuddy, Pennsylvania)
12. Ogershok, Mike (Indianola, Pennsylvania)
13. Olson, Joseph (Box 328 Ellsworth, Pennsylvania)
14. Oginsky, Joe (Apollo, Pennsylvania)
15. O'Hare, John (Muse, Pennsylvania)
16. Omachel, Stanley (Curtisville, Pennsylvania)
17. Omland, Walter (R.D. #3 Tarentum, Pennsylvania)
18. Omland, Walter (Box 216 R.D. #3 Tarentum, Pennsylvania)
19. Ondreovich, George (Vestaburg, Pennsylvania)
20. O'Neill, Anita (708 Chess Street Bridgeville, Pennsylvania)
21. Onusko, John (Box 227 Bentleyville, Pennsylvania)
22. Opeka, John (Oakdale, Pennsylvania)
23. Openbrier, John (R.D. #3 McDonald, Pennsylvania)
24. Orabovich, Dimetro (1122-3rd Street McKeesport, Pennsylvania)
25. Orkwisieski, Peter (7 Penn Street Natrona, Pennsylvania)
26. Orlofsky, Mike (788 2nd Avenue New Kensington, Pennsylvania)
27. O'Rourke, John (R.D. #4 McDonald, Pennsylvania)
28. Oreski, John (Van Voorhis, Pennsylvania)
29. Orsini, Phillip Martin (Box 24 Park View Plan 3 New Kensington, Pennsylvania)
30. O'Shell, George (Harmarville, Pennsylvania)
31. Oshell, Jesse (Tarentum, Pennsylvania R.D. #2)
32. Oswald, Charles (2268 Freeport Road Harmarville, Pennsylvania)
33. Oswald, Frank (Verona, Pennsylvania)
34. Ozella, Dominic (114 Montrose Avenue Freeport, Pennsylvania)
35. Pacifico, Colombo (Second Street Canonsburg, Pennsylvania)
36. Palmer, Isaac (Box 305 Russellton, Pennsylvania)
37. Palmer, Clyde (Box 34 Rosenfield Plan Richeyville, Pennsylvania)
38. Palmo, Virgil (163 Maple Avenue Blairsville, Pennsylvania)
39. Panak, Martin (R.D. #1 Coal Center, Pennsylvania)
40. Pancura, Wasil (45 East Pitt Street Canonsburg, Pennsylvania)
41. Panetto, Maria (173 James Street Springdale, Pennsylvania)
42. Papich, Mary (Box 212 Harwick, Pennsylvania)
43. Papp, Alex (Box 233 Salina, Pennsylvania)
44. Parascenzo, Alberto (522 Euclid Avenue Canonsburg, Pennsylvania)
45. Parascinic, Nick (R.D. #2 Box 102 Denbo Heights Brownsville, Pennsylvania)

46. Parfitt, William (Greensburg, Pennsylvania)
47. Parka, John (852 Maple Street New Kensington, Pennsylvania)
48. Papez, Matthew (Box 58 Slovan, Pennsylvania)
49. Pascuzzi, Peter (P.O. Box 503 Avella, Pennsylvania)
50. Pasternak, Michael
51. Pastva, Martin (Box 76 Fredericktown, Pennsylvania)
52. Patterson, Charles (Cresson, Pennsylvania)
53. Patrick, George (Curtisville, Pennsylvania)
54. Pavlic, George (502 First Street Versailles, Pennsylvania)
55. Pavlina, John (R.D. #2 Sarver, Pennsylvania)
56. Pavlik, Ethel E. (538 Esther Avenue New Kensington, Pennsylvania)
57. Pawloski, Frank (Russellton, Pennsylvania)
58. Pawski, Stanley (Box 551 Brownsville, Pennsylvania)
59. Pecharko, John (347 Jefferson Avenue Canonsburg, Pennsylvania)
60. Pecharko, Paul (Canonsburg, Pennsylvania)
61. Pedo, Steve (California, Pennsylvania)
62. Pehulic, Mike (Cecil, Pennsylvania)
63. Pelino, John (Box 206 Van Voorhis, Pennsylvania)
64. Pellegrini, Frank (Coverdale, Pennsylvania)
65. Pellegrino, Louis F. (Harmarville, Pennsylvania)
66. Pellegrini, Albert (Cuddy, Pennsylvania)
67. Perachuck, Conrad (Muse, Pennsylvania)
68. Perchock, John (West Newton, Pennsylvania)
69. Perpich, Edward (Box 41 Rural Ridge, Pennsylvania)
70. Perrino, Peter (Box 125 Vestaburg, Pennsylvania)
71. Perry, James (McGovern R.D. #1 Washington, Pennsylvania)
72. Pesi, Ercoli (Box 332 Avonmore, Pennsylvania)
73. Persiani, Carlo (Muse, Pennsylvania)
74. Pesci, John (Avonmore, Pennsylvania)
75. Petersen, Stanley (401 Short Street Millvale, Pennsylvania)
76. Peters, George (Richeyville, Pennsylvania)
77. Peters, Jack (Richeyville, Pennsylvania)
78. Peterson, David (138 Hamilton Street Washington, Pennsylvania)
79. Petika, Paul (Oakmont, Pennsylvania)
80. Peters, Jack (Richeyville, Pennsylvania)
81. Petraitis, William (2522 Brownsville Road Pittsburgh, Pennsylvania)
82. Petroff, Andrew (R.D. #2 West Sunbury, Pennsylvania)
83. Petrosky, Charles (Perryopolis, Pennsylvania)
84. Petak, Joseph (Box 492 Richeyville, Pennsylvania)
85. Pettigrew, Howard P. (511 East Lacock Street Pittsburgh, Pennsylvania)
86. Pezzoni, Victor Jr. (Box 290 Fredericktown, Pennsylvania)
87. Phillips, Joseph (R.D. #5 Baldwin Road Pittsburgh, Pennsylvania)

88. Piatnick, John (Lawrence, Pennsylvania)
89. Piechnik, Andrew (Vestaburg, Pennsylvania)
90. Pierce, Blair (R.D. #1 Apollo, Pennsylvania)
91. Pierce, William (Claysburg, Pennsylvania)

Series VIII: Compensation Department Files**Box 101 Compensation Department, Case Files, Pierini-Ri**

1. Pierini, Narcisco (Van Voorhis, Pennsylvania)
2. Pifferetti, Jack (Muse, Pennsylvania)
3. Pilch, John (Box 105 Van Voorhis, Pennsylvania)
4. Pinchot, Nick (505 Standard Avenue Springdale, Pennsylvania)
5. Pish, John (Renton, Pennsylvania)
6. Pisio, Wasyl (Bairdford, Pennsylvania)
7. Pittsburgh Terminal Coal Corporation Folder 1
8. Pittsburgh Terminals Coal Corporation Folder 2
9. Piper, Charles (Sutersville, Pennsylvania)
10. Piwowar, John Andy (Box 104 Iselin, Pennsylvania)
11. Pikny, Andy (R.D.#3 Tarentum, Pennsylvania)
12. Pistilli, Armand (Bentleyville, Pennsylvania)
13. Pistinini, Reynold (Clymer, Pennsylvania)
14. Platt, Paul (Saltsburg, Pennsylvania)
15. Platt, William (334 Saint Clair Street Bridgeville, Pennsylvania)
16. Plaza, Joseph (R.D. #3 Burgettstown, Pennsylvania)
17. Plumbo, George (Box 381 Russellton, Pennsylvania)
18. Plutch, Charles (Box 381 Marianna, Pennsylvania)
19. Plutch, Peter (Marianna, Pennsylvania)
20. Pocetti, Ralph (311 Beach Street Vandergrift, Pennsylvania)
21. Podgornick, Lewis (Russellton, Pennsylvania)
22. Podhurchak, George (Cheswick, Pennsylvania)
23. Podwika, George (Box 342 Vestaburg, Pennsylvania)
24. Polansky, John (226 Shubboleth Street California, Pennsylvania)
25. Pollard, Tony (East Monongahela, Pennsylvania)
26. Plifroni, Antonio D. (834 Main Street Bentleyville, Pennsylvania)
27. Plochock, John (101 Philadelphia Plan Canonsburg, Pennsylvania)
28. Popich, Andrew (Box 265 Cecil, Pennsylvania)
29. Popovich, Mike (Coverdale, Pennsylvania)
30. Porter, Edward (Avonmore, Pennsylvania)
31. Post, Raymond (Frederickstown, Pennsylvania)
32. Powell, Edward (Box 13 Cecil, Pennsylvania)
33. Pozonsky, Michael (Muse, Pennsylvania)
34. Pradella, Albert (Star Junction, Pennsylvania)
35. Pradelli, Pete (431 Meadow Street Cheswick, Pennsylvania)
36. Pradetto, Castullo (Burgettstown, Pennsylvania)

37. Preaux, Hector (Box 263 Cecil, Pennsylvania)
38. Prenczsky, John (Tyre, Pennsylvania)
39. Prezenkop, John (1035 Sawmill Run Blvd. Pittsburgh, Pennsylvania)
40. Presock, Theodore W. (Box 13 Dilliner, Pennsylvania)
41. Preteroti, Frank (Muse, Pennsylvania)
42. Prince, Gabor (102 West College Avenue Canonsburg, Pennsylvania)
43. Prince, Thomas (Canonsburg, Pennsylvania)
44. Privara, Mike (Box 173 Marianna, Pennsylvania)
45. Procacina, Joseph (Box House #220 Lawrence, Pennsylvania)
46. Prosser, Uriah (122 Newfield Drive Verona, Pennsylvania)
47. Provone, Frank (Verona, Pennsylvania)
48. Prpich, Nick (Harmarville, Pennsylvania)
49. Pryor, Frank (Marianna, Pennsylvania)
50. Puscar, Joseph (Box 3 Rural Ridge, Pennsylvania)
51. Putrin, Martin (R.D. #2 McDonald, Pennsylvania)
52. Puz, Joseph (Harwick, Pennsylvania)
53. Puzak, Nick (Box 191 Slickville, Pennsylvania)
54. Pyrdeck, Stanley J. (R.D. #1 Smithton, Pennsylvania)
55. Pysz, Pete (Bairdford, Pennsylvania)
56. Queen, George (Deceased) (Box 14 Vestaburg, Pennsylvania)
57. Quill, Irwin (Daisytown, Pennsylvania)
58. Radish, George (Fayette City, Pennsylvania)
59. Radvanyk, Nick (R.D. #1 Brownsville, Pennsylvania)
60. Ramich, Mike (Edmon, Pennsylvania)
61. Ramey, Charles L. (692 Maple Terrace Washington, Pennsylvania)
62. Rapach, John (Fredericktown, Pennsylvania)
63. Ravotti, Mario (Box 565 Freeport, Pennsylvania)
64. Razum, George C. (Box 104 Van Voorhis, Pennsylvania)
65. Rebrey, John (Curtisville, Pennsylvania)
66. Recchia, Peter (537 Walnut Street Vandergrift, Pennsylvania)
67. Redman, Regis (44 Park Drive Indianola, Pennsylvania)
68. Redman, Roy (R.D. #1 Box 137 Rices Landing, Pennsylvania)
69. Rednock, John (202 West Stocton N.S. Pittsburgh, Pennsylvania)
70. Ridenour, John (Edmon, Pennsylvania)
71. Reed, Earl
72. Reed, David (Box 262 Fredericktown, Pennsylvania)
73. Reed, David M. (154 Park Street Grove City, Pennsylvania)
74. Reese, John E. (Lincoln Avenue Bentleyville, Pennsylvania)
75. Regets, John B. (Box 207 Fredericktown, Pennsylvania)
76. Reichard, Alfred C. (Box 277 Freeport, Pennsylvania)
77. Reinhardtler, John (Box 31 Sturgeon, Pennsylvania)
78. Renko, John (Finleyville)

79. Reguilez, Walter (Box 174 Roscoe, Pennsylvania)
80. Rotonia, Steve (Lirbrary, Pennsylvania)
81. Rhodes, Clayton R. (R.D. #1 Clarksville, Pennsylvania)
82. Richards, Glenn (Vestaburg, Pennsylvania)
83. Rice, Albert (Box 89 Edmon, Pennsylvania)
84. Rice, Joseph (17 State Street (Speers) (Belle Vernon, Pennsylvania)
85. Rice, William B. (R.D. #2 Saltsburg, Pennsylvania)
86. Ridgway, Rose (R.D. #1 Box 196 Belle Vernon, Pennsylvania)
87. Ridley, William V. (R.D. #1 Cowansville, Pennsylvania)
88. Rioli, Silvio (804 Green Street Brownsville, Pennsylvania)

Series VIII: Compensation Department Files**Box 102 Compensation Department, Case Files, Ro-Si**

1. Roach, Joh L. (21 Franklin Street Clymer, Pennsylvania)
2. Roberto, Luke (Vandergrift, Pennsylvania)
3. Roberts, Bertha (213 Henry Street Belle Vernon, Pennsylvania)
4. Roberts, Charles (Deceased) (California, Pennsylvania)
5. Roberts, Charles Leo Versus Jones & Laughlin Steel Corporation
6. Robinson, Frank Sr. (Box 308 Daisytown, Pennsylvania)
7. Robinson, Joseph (29 Erie Street Washington, Pennsylvania)
8. Roberts, Charles (California, Pennsylvania)
9. Robinson, William H.
10. Rocco, James J. (R.D. #2 Saltsburg, Pennsylvania)
11. Rodgers, Leroy (2140 Merriman Street Pittsburgh, Pennsylvania)
12. Rodgers, Thomas (R.D. #2 Finleyville, Pennsylvania)
13. Roganish, George (Fredericktown, Pennsylvania)
14. Rogers, William (525 Main Street Belle Vernon, Pennsylvania)
15. Rohay, Francis (Duquesne Avenue Cheswick, Pennsylvania)
16. Rowland, John (Harwick, Pennsylvania)
17. Rolek, Joseph (Valley Street McDonald, Pennsylvania)
18. Roman, Harry (Box 154 Muse, Pennsylvania)
19. Romanus, Alexander (Box 466 Richeyville, Pennsylvania)
20. Romanus, Alexander (Box 466 Richeyville, Pennsylvania)
21. Rongyos, Mike (Star Junction, Pennsylvania)
22. Rose, Carl D. (Parkway Street Monongahela, Pennsylvania)
23. Rose, Charles R. (426 ½ Longfellow Street Vandergrift, Pennsylvania)
24. Rosmon, Frank (103 Chartiers Drive Houston, Pennsylvania)
25. Ross, Eugene (House #35 Indianola, Pennsylvania)
26. Ross, John (Seeright, Pennsylvania)
27. Rossi, James (Forrestville, Pennsylvania)
28. Rostosky (New Eagle, Pennsylvania)
29. Rottman, Thomas (R.D. #2 Karns City, Pennsylvania)
30. Roule, George L. (Box 86 Marianna, Pennsylvania)

31. Roy, Ralph
32. Rudari, Domenick (R.D. #3 Box 215 Apollo, Pennsylvania)
33. Rudnick, Vincent (Mollenauer, Pennsylvania)
34. Rumanek, Martin (Box 233 Meadowlands, Pennsylvania)
35. Rush, Robert (Box 96 Scenery Hill, Pennsylvania)
36. Rusilko, John (Box 138 Ellsworth, Pennsylvania)
37. Ruskowski, Stanley (R.D. Number 3 Burgettstown, Pennsylvania)
38. Rosnock, John (Deceased) (Renton, Pennsylvania)
39. Rusz, George (Box 154 Mollenauer, Pennsylvania)
40. Russel, Joseph (Box 443 Vestaburg, Pennsylvania)
41. Rutka, Stanley
42. Ryan, Steve (Box 106 Vestaburg, Pennsylvania)
43. Sabo, Paul (Cheswick, Pennsylvania)
44. Sabo, John (Box 143 Daisytown, Pennsylvania)
45. Sabolsky, Pete (Marianna, Pennsylvania)
46. Sabotka, Chester (962 Bellevue Street Creighton, Pennsylvania)
47. Sacco, Levi (Millsboro, Pennsylvania)
48. Sader, Joseph
49. Saieva, Baldssare (237 Beech Street Muse, Pennsylvania)
50. Sakel, Andrew E. (Box 207 Marianna, Pennsylvania)
51. Salinsky, John (Box 803 Daisytown, Pennsylvania)
52. Salamony, Esio (127 Boroview Avenue Carnegie, Pennsylvania)
53. Salomone, Samuel (Curtisville, Pennsylvania)
54. Santell, John (Box 525 Meadowlands, Pennsylvania)
55. Santarelli, Angello (Cokeburg, Pennsylvania)
56. Sarvas, William (242 Liberty Street California, Pennsylvania)
57. Saska, Steve (R.D. #2 Box 157 Burgettstown, Pennsylvania)
58. Savakes, Mike (Indianola, Pennsylvania)
59. Savakas, Peter (Box 160 Indianola, Pennsylvania)
60. Sawicky, Walter (Deceased) (Box 118 Marianna, Pennsylvania)
61. Schlaupitz, William (2866 Taft Street Washington, Pennsylvania)
62. Schmidt, Louis (Box 122 Southview, Pennsylvania)
63. Schultz, Daniel (Richeyville, Pennsylvania)
64. Schoff, Nick (R.D. #1 Box 179 Homestead, Pennsylvania)
65. Schumaker, George (Houston, Pennsylvania)
66. Scopel, John (P.O. Box 534 Avella, Pennsylvania)
67. Scott, Arthur (Indianola, Pennsylvania)
68. Scott, Paul (Ruby White) (L.U. 73)
69. Scrabis, Charles (Coal Center Washington, Pennsylvania)
70. Scruppi, George (R.D. #3 Burgettstown, Pennsylvania)
71. Sebestyn, Louis (Avella, Pennsylvania)
72. Secchi, Guiseppi (Freeport, Pennsylvania)

73. Sefzik, Andrew (Cuddy, Pennsylvania)
74. Segs, Anton (1027 Walnut Street Springdale, Pennsylvania)
75. Seighman, Charles (Box 134 Baming, Pennsylvania)
76. Seybert, Edwin (R.D. #1 West Monterey, Pennsylvania)
77. Shaver, Daniel E. (335 Water Street California, Pennsylvania)
78. Sink, Clair (Van Voorhis, Pennsylvania)
79. Sinko, Steve (Box 193 Richeyville, Pennsylvania)
80. Sirochman, George (R.D. #1 Scenery Hill, Pennsylvania)
81. Sirochman, John (Box 297 Sagamore, Pennsylvania)

Series VIII: Compensation Department Files**Box 103 Compensation Department, Case Files, Sm-So**

1. Smith, George H. (R.D. #1 Perryopolis, Pennsylvania)
2. Smith, Hayward (130 Chestnut Street Vernon, Pennsylvania)
3. Smith, Herman (Box 141 Clarksville, Pennsylvania)
4. Taddei, Olizio (Morgan, Pennsylvania)
5. Tanner, Ralph (R.D. #1 Butler, Pennsylvania)
6. Taylor, Edward (411 Rear Chambers Street Clairton, Pennsylvania)
7. Seich, George (608 West Railroad Street Monongahela, Pennsylvania)
8. Seighman, George (R.D. #2 Box 418 Monongahela, Pennsylvania)
9. Sekel, James (Morgan, Pennsylvania)
10. Sekperka, Robert (R.D. #1 West Newton, Pennsylvania)
11. Selepena, Sam (Curtisville, Pennsylvania)
12. Semko, Mike (Curtisville, Pennsylvania)
13. Seneca, Mario (Cokeburg, Pennsylvania)
14. Semancik, Mike (Box 175 Coal Center, Pennsylvania)
15. Sethman, Samuel N. (Box 190 Jacobs Creek, Pennsylvania)
16. Sewack, John (Muse, Pennsylvania)
17. Shador, Carl (108 Guys Run Road Harmarville, Pennsylvania)
18. Shaffer, John E. (Indianola, Pennsylvania)
19. Sharkady, Mike (Vestaburg, Pennsylvania)
20. Shavel, Mike J. (Star Junction, Pennsylvania)
21. Shearer, William (Box 123 Elderton, Pennsylvania)
22. Sheka, Alex (dec.) (Box 165 House #20H Cokeburg, Pennsylvania)
23. Sheppard, George L. (Harmarville, Pennsylvania)
24. Shermanii, Joseph (Box 92 Edmon, Pennsylvania)
25. Shomock, Joseph (Vestaburg, Pennsylvania)
26. Skirchak, Nick (R.D. 31 Scenery Hill, Pennsylvania)
27. Shiel, William P. Vs. McDonald Mining Company (Joffre, Pennsylvania)
28. Shirey, Glenn A. (Sagamore, Pennsylvania)
29. Shimigalsky, Mike (Indianola, Pennsylvania)
30. Shogan, Alexander (R.D. #1 Marianna, Pennsylvania)
31. Shoitis, William A. (Van Meter, Pennsylvania)

32. Shultz, Anthony (R.D. #1 Butler, Pennsylvania)
33. Shurina, Steve (Curtisville, Pennsylvania)
34. Sidick, John (300 Main Street Coverdale, Pennsylvania) (September 15, 1952)
35. Sieckowski, John (Box 99 Van Meter, Pennsylvania)
36. Sicki, Mario (205 Grant Street Belle Vernon, Pennsylvania)
37. Sieuec, Julius (R.D. #1 Box 44-B Cheswick, Pennsylvania)
38. Sikina, Charles (Clarksville, Pennsylvania)
39. Silvers, Edward (17 Shannon Avenue Washington, Pennsylvania)
40. Simcox, Metro (Box 9 Vestaburg, Pennsylvania)
41. Simon, Carl (Claim Petition) (Box 1 Vestaburg, Pennsylvania)
42. Simon, Julius Sr. (Rout 2 Amello, Pennsylvania)
43. Simone, Vincent
44. Simonetti, John (Box 184 Avella, Pennsylvania)
45. Simpson, David (Box 32 Gastonville, Pennsylvania)
46. Sims, James (Indianola, Pennsylvania)
47. Sinal, Andy (Box 391 Bentleyville, Pennsylvania)
48. Sirochman, George (Coverdale, Pennsylvania)
49. Sirochman, Prodie S. (R.D. #1 Scenery Hill, Pennsylvania)
50. Shirchak, Nick (R.D. #1 Scenery Hill, Pennsylvania)
51. Skobel, Andy (Box 631 Fredericktown, Pennsylvania)
52. Skrabalak, John (Ellsworth, Pennsylvania)
53. Skwartzo, Alexander (Cheswick, Pennsylvania)
54. Slagle, Charles E. (1505 Johnson Avenue Kittanning, Pennsylvania)
55. Shagle, Leo R. (130 Willow Plan Oakmont, Pennsylvania)
56. Slifko, Louis (R.D. #1 Finleyville, Pennsylvania)
57. Slimick, Edward (R.D. #2 McDonald, Pennsylvania)
58. Sloan, David (Clarksville, Pennsylvania)
59. Slovenic, Mike (Rural Ridge, Pennsylvania)
60. Slovak, Florian (R.D. #3 McDonald, Pennsylvania)
61. Smereczniak, Peter (110 Elk Place Belle Vernon, Pennsylvania)
62. Smeltzer, Edgar (38 Machenic Street California, Pennsylvania)
63. Smetanick, Matt (Box 165 R.F.D. #2 Tarentum, Pennsylvania)
64. Smith, Charles J. (302 Murray Avenue Arnold, Pennsylvania)
65. Smith, George (34 Keating Way Pittsburgh, Pennsylvania)
66. Smith, Jesse (R.D. #3 McDonald, Pennsylvania)
67. Smith, Joseph
68. Smith, Melvin (Braeburn, Pennsylvania)
69. Smith, Steve (Box 117 Muse, Pennsylvania)
70. Smith, William P. (Box 33 Hendersonville, Pennsylvania)
71. Smith, Willie (204 East Walnut Street Washington, Pennsylvania)
72. Smoran, Emory (Richeyville, Pennsylvania)
73. Soko, Joseph (California, Pennsylvania)

74. Sokol, Gabor (Herminie, Pennsylvania)
75. Sokolosky, Henry R. (309 Alice Street Bentleyville, Pennsylvania)
76. Sokolowski, John
77. Soltys, Dmytro (Creighton, Pennsylvania) (Tarentum 2361 M)
78. Sosanko, Andrew (10 Sixth Street Charleroi, Pennsylvania)
79. Sosnak, Joe Mike (Box 16 Vestaburg, Pennsylvania)
80. Sosnak, Martin (Box 518 Richeyville, Pennsylvania)
81. Sowers, Ray T. (R.D. #1 Amity, Pennsylvania)

Series VIII: Compensation Department Files**Box 104 Compensation Department, Case Files, Sp-Ti**

1. Speicher, Albert (644 Mifflin Road Pittsburgh 7, Pennsylvania)
2. Sperandio, Ernest J. (R.D. #1 Daisytown, Pennsylvania)
3. Sperko, Albert (Box 233 Daisytown, Pennsylvania)
4. Spada, Tony (Box 214 Hickory, Pennsylvania)
5. Spirko, Joseph (Box 888 Clarksville, Pennsylvania)
6. Spolar, Charles (2344 Freeport Road Pittsburgh 38, Pennsylvania)
7. Spolar, John (2336 Freeport Road Pittsburgh 38, Pennsylvania)
8. Spence, Steve (Muse, Pennsylvania)
9. Squarcia, Nicola
10. Staigvil, Louis (Box 337 Herminie, Pennsylvania)
11. Stanek, John (Box 274 Ellsworth, Pennsylvania)
12. Stanis, Alex (Box 196 Russellton, Pennsylvania)
13. Stanish, John (R.D. #3 Burgettstown, Pennsylvania)
14. Stanka, Charles (R.D. #2 Finleyville, Pennsylvania)
15. Stanko, Rudolph (Springdale, Pennsylvania)
16. Stankovich, Pete (Box 98 Ellsworth, Pennsylvania)
17. Stankus, Benjamin (Box 85 Cuddy, Pennsylvania)
18. Starinsky, Mike (R.D. #2 Eighty-Four, Pennsylvania)
19. Stark, Emanuel (Box 324 Smithton, Pennsylvania)
20. Stay, Caroline (Box 117 Fredericktown, Pennsylvania)
21. Starazynski, Ignatz (Box 43 Vestaburg, Pennsylvania)
22. Steckler, Paul J. (P.O. Box 96 Miami Beach Br. Florida)
23. Steele, John
24. Steele, Ralph (Vandergrift, Pennsylvania)
25. Stinson, John C. (312 Kertis Avenue New Kensington, Pennsylvania)
26. Stephens, McKinley (Lawsonham Street Rimerburg, Pennsylvania)
27. Stephens, Cecil (R.D. #1 Charleroi, Pennsylvania)
28. Stephens, Theodore (Box 91 Lawrence, Pennsylvania)
29. Stepp, William (R.D. #1 Cheswick, Pennsylvania)
30. Stitko, Anthony (Richeyville, Pennsylvania)
31. Stevens, David L. (Box 156 Vestaburg, Pennsylvania)
32. Stewart, Earl K. (Roscoe, Pennsylvania)

33. Stewart, John (Cecil, Pennsylvania)
34. Stidard, Charles (Box 286 Vestaburg, Pennsylvania)
35. Stinson, Carl S. (611 Memorial Drive Logans Ferry Heights New Kensington, Pennsylvania)
36. Stokey, Joseph (R.D. #1 Danset, Ohio)
37. Srojkovich, Mike (Bishop Pennsylvania Cecil, Pennsylvania)
38. Stofan, John (Box #93 Wickhaven, Pennsylvania)
39. Stonik, Andrew (R.D. #1 East Millsboro, Pennsylvania)
40. Stonis, Anthony (1245 Kenneth Avenue New Kensington, Pennsylvania)
41. Storey, Tony (Smithton, Pennsylvania)
42. Staudmyre, James (Box 863 Houston, Pennsylvania)
43. Strapac, Steve
44. Strickengloss, Charles (Verona, Pennsylvania)
45. Strnisha, Stanley (3055 Sterling Road Lorain, Pennsylvania)
46. Stroud, Playford (Box 1 Coal Center, Pennsylvania)
47. Strussione, Giulio
48. Stull, Ralph (R.D. #2 Saxonburg, Pennsylvania)
49. Stuvak, John Jr. (R.D. #1 Clarksville, Pennsylvania)
50. Sublinsky, Joseph (Indianola, Pennsylvania)
51. Sullivan, George J. (Russellton, Pennsylvania)
52. Summerson, John C. (Box 159 Vestaburg, Pennsylvania)
53. Supinsky, John (R.D. #3 McDonald, Pennsylvania)
54. Svitek, John (R.F.D. #2 Canonsburg, Pennsylvania)
55. Swantek, John (Box 775 Houston, Pennsylvania)
56. Smorcheck, Ted (Marianna, Pennsylvania)
57. Szoke, Joe
58. Tarkar, Matthew (R.D. #1 West Newton, Pennsylvania)
59. Tatrai, Julius (Box 162 West Brownsville, Pennsylvania)
60. Tebalt, Stanley (813 Ewing Avenue Washington, Pennsylvania)
61. Telesko, George (107 Crawford Street Canonsburg, Pennsylvania)
62. Temonoff, Dan (Marianna, Pennsylvania)
63. Tennis, Robert F. (Box 123 Negley, Ohio)
64. Terembes, Paul (Box 48 Clarksville, Pennsylvania)
65. Terkaj, Matt
66. Teslieko, Charles (Box 139 Vestaburg, Pennsylvania)
67. Thomas, John
68. Thomas, Joe (7 Brown Alley Canonsburg, Pennsylvania)
69. Thomas, Matt
70. Thomas, Oread (30 Linn Avenue Washington, Pennsylvania)
71. Thompson, Francis
72. Thompson, John (321 McClelland Road Canonsburg, Pennsylvania)
73. Thompson, William (147 Maple Street Muse, Pennsylvania)

74. Thon, Campbell (Harmerville, Pennsylvania)
75. Tichnor, Raymond (Clarksville, Pennsylvania)
76. Timko, John (Box 114 Daisytown, Pennsylvania)

Series VIII: Compensation Department Files**Box 105 Compensation Department, Case Files, To-Wam**

1. Toffolo, Oresta (124 Maple Street Muse, Pennsylvania)
2. Toma, Lorenzo (Box 724 Leechburg, Pennsylvania)
3. Tomlin, James H. (101 Lemonwood Acres Uniontown, Pennsylvania)
4. Tonini, Louis (Avella, Pennsylvania)
5. Tompos, Andy (Box 327 Daisytown, Pennsylvania)
6. Tonsetic, Frank (R.D. #1 Canonsburg, Pennsylvania)
7. Torkar, Angeline (P.T. Box 324 Ellsworth, Pennsylvania)
8. Torkar, Frank (R.D. 31 West Newton, Pennsylvania)
9. Torrence, Raymond (R.D. #3 Leechburg, Pennsylvania)
10. Tosi, Pete (Willow Street Fredericktown, Pennsylvania)
11. Tretinik, John (Clarksville, Pennsylvania)
12. Trocano, David (Box 316 Denbo, Pennsylvania)
13. Troncatti, Louie (Monongahela, Pennsylvania)
14. Troskin, Alex (Box 16 Lawrence, Pennsylvania)
15. Tropeck, Charles (Box 251 Sturgeon, Pennsylvania)
16. Troup, Raymond (Perriopolis, Pennsylvania)
17. Truckley, Paul (Box 78 Curtissville, Pennsylvania)
18. Trufley, John (R.D. #5 Slippery Rock, Pennsylvania)
19. Truver, Paul E. (deceased) (R.D. #2 Valencia, Pennsylvania)
20. Turner, Claude A. (105 Cedar Avenue Masontown, Pennsylvania)
21. Turner, Elizabeth (House 212 Lawrence, Pennsylvania)
22. Turner, Ernest (Cresson, Pennsylvania)
23. Tutak, Pete (Cheswick, Pennsylvania)
24. Tworzdlo, John (Box 492 Richeyville, Pennsylvania)
25. Toncini, Teresio (R.D. #1 Leechburg, Pennsylvania)
26. Tylowsky, Pan (R.D. #3 Box 280 Curtissville, Pennsylvania)
27. Ulintz, Pete (Clarksville, Pennsylvania)
28. Umbaugh, Charles (R.D. #3 Apollo, Pennsylvania)
29. Unites, Joseph (1908 Orchard Avenue Arnold, Pennsylvania)
30. Unora, Casper vs. Glen Alden Coal Company (Francis J. Ferry U.M.W. Bldg.)
31. Urcehk, Vinco (Muse, Pennsylvania Washington Company)
32. Ustics, George (Box 502 Richeyville, Pennsylvania)
33. Uvodich, Chris (820 4th Street Oakmont, Pennsylvania)
34. Vacarro, Angelo (52 Watson Street Painesville, Ohio)
35. Vachie, Louis (Coverdale, Pennsylvania)
36. Vance, Edwin (R.D. #1 Petrolia, Pennsylvania)
37. Vandernitte, Joseph (578 Ash Street California, Pennsylvania)

38. Varhola, Mike (Springdale, Pennsylvania)
39. Vargo, Andrew (Fayette City, Pennsylvania)
40. Vargo, Paul Sr. (Box 139 Marianna, Pennsylvania)
41. Vargo, Steve C. (Box 354 Marianna, Pennsylvania)
42. Varney, Thomas (Uniontown, Pennsylvania)
43. Vas, Steve (Box 224 Parnassus, Pennsylvania)
44. Uhrich, John George (5/6 Local Union #deceased)
45. Vawter, Charles-Deceased, Lillie Vawter (mother) (Coverdale, Pennsylvania 400 Hemlock Street)
46. Veselich, Alex (Box 295 Marianna, Pennsylvania)
47. Velmer, Nick (Library, Pennsylvania)
48. Venesky, Theodore J. (P.O. Box 303 Russellton, Pennsylvania)
49. Venesky, Zigmund (Box 745 Russellton, Pennsylvania)
50. Venturini, Louis (R.D. #2 Box 265 Leechburg, Pennsylvania)
51. Venzon, Frank (Box 368 Manor, Pennsylvania)
52. Viaisovlyevich, Rosella F. (New Kensington, Pennsylvania)
53. Victain, George (Box 204 Bairdford, Pennsylvania)
54. Vidjecan, John (Denbo, Pennsylvania)
55. Vierik, Paul (120 Green Street Washington, Pennsylvania)
56. Vignoli, Samuel (Parkway Street Monongahela, Pennsylvania)
57. Viletto, Felix
58. Vining, Napoleon (Box 316 Parnassus, Pennsylvania)
59. Vitovich, William G. (Box 341 Smithton, Pennsylvania)
60. Volchak, Charles (Box 314 Vestaburg, Pennsylvania)
61. Volcheck, Paul
62. Volpe, Louis (Box 43 Cokeburg, Pennsylvania)
63. Yoyvoda, Isador (Coverdale, Pennsylvania)
64. Vozar, Michael (Vestaburg, Pennsylvania)
65. Vranesh, George R. (Box 235 Russellton, Pennsylvania)
66. Vrobel, Joseph (Box 52 Perryopolis, Pennsylvania)
67. Vucetic, Sam (R.D. #2 Tarentum, Pennsylvania)
68. Vujnovic, Joseph (R.D. #1 Bentleyville, Pennsylvania)
69. Vukadinovich, George (121 Weirick Avenue Washington, Pennsylvania)
70. Wade, D.M. (Clarksville, Pennsylvania)
71. Wagner, Frank (Avella, Pennsylvania)
72. Wagner, Harry (Hendersonville, Pennsylvania)
73. Walczyk, Ludwik (Box 418 Westland, Pennsylvania)
74. Walker, Alfred (Route #1 Kelly Station, Pennsylvania)
75. Walker, William J. (Box 126 Harwick, Pennsylvania)
76. Walker, William K. (Box 61-A R.D. #1 McDonald, Pennsylvania)
77. Wallace, James (231 North Lincoln Street Washington, Pennsylvania)
78. Wallace, Robert (Russellton, Pennsylvania)

79. Walleck, John (309 Forrest Street Canonsburg, Pennsylvania)
80. Walls, Ernest (Box 193 Mars, Pennsylvania)
81. Walters, Dewitt C. (R.D. #2 Box 332 Monongahela, Pennsylvania)
82. Walters, Harry E. (Box 322 R.D. #1 Monongahela, Pennsylvania)
83. Waltonbaugh, John (West Newton, Pennsylvania)
84. Wamish, John (Box 318 Smithton, Pennsylvania)

Series VIII: Compensation Department Files**Box 106 Compensation Department, Case Files, War-Zil**

1. Warge, Andrew (P.O. Box 155 Freeport Road Cheswick, Pennsylvania)
2. Warren, Jennie (Box 221 LaBelle, Pennsylvania)
3. Wasalaski, Alex (R.D. #1 Scenery Hill, Pennsylvania)
4. Wasil, Joseph (Coverdale, Pennsylvania)
5. Wasilko, Ann
6. Wasuhno, Paramon (Marianna, Pennsylvania)
7. Watson, Clarence H. (May Street North Bessemer, Pennsylvania)
8. Waugh, William L. (Fredericktown, Pennsylvania)
9. Wayton, Paul
10. Weatherless, King (Gallatin, Pennsylvania Box 112)
11. Webster, Herbert (R.D. #1 Coal Center, Pennsylvania)
12. Webster, Richard (R.D. #1 Fredericktown, Pennsylvania)
13. Weekly, Charles (Richeyville, Pennsylvania)
14. Weichey, Stanley (R.D. #2 Butler, Pennsylvania)
15. Wiegand, Wilbur (Box 264 Clay Avenue Mars, Pennsylvania)
16. Weimer, James A. Jr. (New Alexandria, Pennsylvania)
17. Welch, Harry (Whitsett, Pennsylvania)
18. Weaczorak, Joseph
19. Weyant, George C. (House #53 Sproul, Pennsylvania)
20. Whitco, John Jr. (Morgan, Pennsylvania)
21. White, Alvin (852 Addison Street Washington, Pennsylvania)
22. White, Elmer (Box 312 Paranassus, Pennsylvania)
23. White, Ira (Box 101 Josephine, Pennsylvania)
24. White, James M. (428 Valley Street McDonald, Pennsylvania)
25. White, Napoleon (237 Burton Avenue Washington, Pennsylvania)
26. Whitehead, Samuel (Box 101 Josephine, Pennsylvania)
27. Wiczen, Rudolph
28. Wildnauer, Richard
29. Wiles, Harold L. (Keisterville, Pennsylvania)
30. Wilhoit, Kelly (853 Kenney Street Carnegie, Pennsylvania)
31. Wilinzis, Joseph (Box 22 Courtney, Pennsylvania)
32. Wiliuszis, Bessie (Courtney, Pennsylvania)
33. Wilkosz, Frank (112 High Street Springdale, Pennsylvania)
34. Williams, Amanzie (Box 414 Marianna, Pennsylvania)

35. Williams, Arthur (Venetia, Pennsylvania)
36. Williams, Charles
37. Williams, George (623 Adams Avenue Canonsburg, Pennsylvania)
38. Williams, John (612 Euclid Avenue Canonsburg, Pennsylvania)
39. Williams, Leroy
40. Williams, Lewis (Muse, Pennsylvania)
41. Williams, Mary (107 Aaron Avenue Pittsburgh 1, Pennsylvania)
42. Wilson, Andrew
43. Wilson, Ivan L. (Box 188 Beallsville, Pennsylvania)
44. Wilson, John (Box 108 Bulger, Pennsylvania)
45. Wilson, William R. (319 College Avenue, California)
46. Wiltuk, Mike (13 Bellevue Street Wall, Pennsylvania)
47. Wineberner, Henry L.
48. Winston, Matthew (32 Gibson Avenue Washington, Pennsylvania)
49. Wolf, Edward (401 Ross Avenue Pittsburgh, Pennsylvania)
50. Wolford, James D. (Cecil, Pennsylvania)
51. Wood, Perry G. (R.D. #1 Amity, Pennsylvania)
52. Woods, John (591 Crescent Heights Daisytown, Pennsylvania)
53. Worthington, Charles (R.D. #1 New Kensington, Pennsylvania)
54. Wozniak, John (R.D. #3 Burgettstown, Pennsylvania)
55. Wright, Ellen (R.D. #1 Daisytown, Pennsylvania)
56. Wright, John (Stockdale, Pennsylvania)
57. Wyck, Nick R. (R.D. #4 McDonald, Pennsylvania)
58. Yankoski, Andy (box 135 Ellsworth, Pennsylvania)
59. Yaworski, Steve (R.D. #1 Box 30 Cheswick, Pennsylvania)
60. Yelich, Peter (Rural Ridge, Pennsylvania)
61. Yerkerline, Andrew
62. Yingler, Michael (Richeyville, Pennsylvania)
63. Yohman, Stephen (Harmarville, Pennsylvania)
64. Yonick, Felix (Harmarville, Pennsylvania)
65. Yother, Warren (West Brownsville, Pennsylvania)
66. Young, Hugh (Box 343 Roscoe, Pennsylvania)
67. Yovanich, Dan (Box 638 Richeyville, Pennsylvania)
68. Yurkiewicz, John (Muse, Pennsylvania)
69. Zack, Angelo (Russelton, Pennsylvania)
70. Zajdel, Joseph (Acmetonia, Pennsylvania)
71. Zak, Walter (Harwick, Pennsylvania)
72. Zallow, John M. (Cokeburg, Pennsylvania)
73. Zec, Eli (Box 232 Vestaburg, Pennsylvania)
74. Zannotti, Robert (R.F.D. Leechburg, Pennsylvania)
75. Zatta, Theodore (Box 221 Avella, Pennsylvania)
76. Zeigler, Raymond

77. Ziamba, Walter (R.D. #1 Rea, Pennsylvania)
78. Ziats, Steve (Marianna, Pennsylvania)
79. Zilek, Mike (Tyre, Pennsylvania)

Series VIII: Compensation Department Files**Box 107 Compensation Department, Case Files, Zir-Zu, Miscellaneous**

1. Zinkham, Franklin B. (Hazel Street Zelienople, Pennsylvania)
2. Zinkham, Iva M. (107 Hazel Street Zelienople, Pennsylvania)
3. Ziola, Albert (New Kensington, Pennsylvania)
4. Zites, Louis (Box 339 Fredericktown, Pennsylvania)
5. Zites, Vince (Server, Pennsylvania)
6. Zolac, Frank (Box 105 Eden Park McKeesport, Pennsylvania)
7. Zollars, John (R.F.D. #1 Belle Vernon, Pennsylvania)
8. Zolocsik, Steve R. (Box 45 Beyer, Pennsylvania)
9. Zorick, George (Box 84 Rural Ridge, Pennsylvania)
10. Zubricky, John (Fayette City, Pennsylvania)
11. Zucco, Anthony (Box 113 Renton, Pennsylvania)
12. Zukas, Linus
13. Zukauckas, Anthony
14. Zukanckas, Edward (Cokeburg, Pennsylvania)
15. Zupancic, Anthony (R.D. #3 McDonald, Pennsylvania)
16. Zuris, Steve (1165 Sycamore Street Washington, Pennsylvania)
17. Mennow, Michael (9018 Oak Street Pittsburgh, Pennsylvania) (793-6988)
18. Sidehammer, Albert (2647 Warren Road Indiana, Pennsylvania 15701) (412-349-3729)
19. Ford, Thomas C. (658 Regency Drive Pittsburgh, Pennsylvania 15239) (211-05-1387) (793-5327)
20. Tonkavich, Anthony
21. Tometsko, Andrew M. (632 Memorial Drive New Kensington, Pennsylvania 15068)
22. Tokarcik, Albert J. (9 David Street Brownsville, Pennsylvania 15741) (193-07-6884)
23. Tobias, George A. (143 East End Road Brownsville, Pennsylvania 15417) (108(g) (785-3627))
24. Tobak, Samuel/Catherine (316 Jackson Avenue West Brownsville, Pennsylvania) (15417)
25. Skarist, Frank P. (40 East Hallom Avenue Washington, Pennsylvania 15301) (225-1218 108Q)
26. Luketich, Joseph (29 Columbo Drive Monessen, Pennsylvania 15062) Folder 1
27. Luketich, Joseph (29 Columbo Drive, Monessen, Pennsylvania 15062) Folder 2
28. Semple, John (728 Highland Avenue Canonsburg, Pennsylvania 15317) Folder 3
29. Semple, John (728 Highland Avenue Canonsburg, Pennsylvania 15317) Folder 2

Series IX: Legal Case Files**Box 108 Legal Files-C&K Coal Company v. UMWA Depositions and Exhibits**

1. Louis A. Antal-Depositions (C&K Depositions) Volume #2
2. Louis A. Antal-Depositions
3. Louis A. Antal-Exhibits

4. Louis A. Antal-Depositions Volume #1
5. Alvin J. Arnold-Depositions
6. William Corfont-Depositions
7. Ashton Deposition
8. Deposition of Willard J. Barkley
9. Deposition of Willard J. Barkley (continued)
10. Jack Black-Deposition
11. Richard A. Bopp-Deposition
12. Lesko Bugay Depositions
13. Motion to Compel Responsive & Proper Answers of UMWA and Arnold Miller (Interrogatories)
14. Leon J. Carlson-Deposition
15. Nick Cecil-Deposition
16. John Chach-Deposition
17. John Chach-Deposition
18. John Chach-Exhibits
19. Donald E. Colchagie-Deposition
20. Donald Crissman-Deposition Summary
21. Amerigo De Pellegrin-Deposition
22. Franklyn Lee Derrick, Jr.-Deposition

Series IX: Legal Case Files**Box 109 Legal Files-C&K Coal Company v. UMWA Depositions and Exhibits**

1. Clarence John Dickens-Depositions and Exhibits
2. Clarence John Dickens-Depositions and Exhibits
3. Clarence John Dickens-Depositions and Exhibits
4. Clarence John Dickens-Depositions
5. Michael Encrapera #1 C&K Depositions
6. Michael Encrapera-Deposition Summary
7. Michael Encrapera-Deposition Folder #1
8. Michael Encrapera-Deposition Folder (continued)
9. Michael Encrapera-Deposition Folder (continued)
10. Thomas Eshenbaugh-Deposition
11. Thomas Eshenbaugh-Deposition
12. Oswald Gaggini-Deposition
13. Oswald Gaggini-Deposition
14. Extract of Deposition, Testimony of Jack M. Hellman
15. Extract of Deposition, Testimony of Jack M. Hellman
16. Deposition of Jack M. Hellman #1 (continued)
17. Deposition of Jack M. Hellman #2 (continued)
18. Deposition of Jack M. Hellman #3 (continued)

Series IX: Legal Case Files**Box 110 Legal Files-C&K Coal Company v. UMWA Depositions and Exhibits**

1. 21126-00-010 through 23702-00-010, UMW, C&K Supersedeas Bond
2. Larry E. Henry-Depositions
3. Carl R. Hepler-Depositions
4. William R. Hitzfeld-Deposition
5. Kerr Coal Company v. United Mine Workers of America
6. Michael Encrapera-Exhibits
7. Deposition & Exhibits for Michael Encrapera Folder #1
8. Deposition & Exhibits for Michael Encrapera, Folder #2
9. Thomas Kearney-Deposition Folder 1
10. Thomas Kearney-Deposition Folder 2
11. Attorney (Atty) Craig Kuhn-Depositions
12. Marion Ladisic-Deposition
13. Robert Lang-Deposition
14. James Lovell-Deposition
15. Robert J. Matter-Deposition Folder 1
16. Robert J. Matter-Deposition Folder 2
17. Robert J. Matter-Deposition Volume II
18. Robert J. Matter-Depositions Folder 3
19. Joseph H. McCall-Depositions
20. Daniel R. McDowell-Depositions
21. George Mehalic-Depositions

Series IX: Legal Case Files**Box 111 Legal Files: C&K Coal Company v. UMWA Depositions and Exhibits**

1. George A. Mehalic-Deposition Folder #1
2. George A. Mehalic-Deposition Folder #2
3. Dave Michaels-Depositions
4. Paul D. Mitchell-Depositions Folder 1
5. Paul D. Mitchell-Depositions Folder 2
6. Paul D. Mitchell-Depositions Folder 3
7. Joseph George Miller-Deposition
8. Joseph George Miller, Miner's Relief Fund
9. Audley Montgomery-Deposition
10. Larry E. Morrison-Deposition
11. James J. Mullens-Deposition
12. Frank Nemeth-Deposition Folder 1
13. Frank Nemeth-Deposition Folder 2
14. George E. Obush-Deposition
15. William Gerald Pasquarette
16. Ray Patterson-Deposition

17. Charles Ponce-Deposition
18. Plaintiffs Insurance Policies
19. Bills
20. Charles E. Ponce-Deposition
21. Floyd Pyle-Deposition
22. Robert J. Riggatire-Deposition Folder 1
23. Robert J. Riggatire-Deposition Folder 2
24. Robert J. Riggatire-Deposition Folder 3
25. Robert J. Riggatire-Deposition Folder 4

Series IX: Legal Case Files**Box 112 Legal Files-C&K Coal Company v. UMWA Depositions and Exhibits**

1. Peter Sabo-Deposition Volume #1
2. Peter Sabo-Deposition Volume #2
3. Peter Sabo-Exhibits Volume #1 Folder #1
4. Peter Sabo-Exhibits Volume #1 Folder #2
5. Peter Sabo-Exhibits Volume #2, Folder #1
6. Peter Sabo- Exhibits Volume #2 Folder #2
7. Peter Sabo-Exhibits Folder #1
8. Peter Sabo-Exhibits Folder #2
9. Peter Sabo-Expense Report
10. Miller Salvage-Deposition
11. Steve Segedi-Expense Report
12. William Snow-Deposition Summary
13. Kenneth Starr-Deposition Summary
14. James Sweet-Deposition Summary
15. Connel R. Taylor-Deposition
16. Estel Taylor-Deposition Folder #1
17. Estel Taylor #2-Deposition & Exhibits
18. Estel Taylor-Deposition Folder #2
19. Estel Taylor-Deposition Folder #3
20. Estel Taylor-Deposition February 10, 1978, Volume I
21. Estel Taylor-Deposition February 16, 1978, Volume II Folder 1
22. Estel Taylor-Deposition February 16, 1978 Volume II Folder 2
23. Estel Taylor-Deposition, May 31, 1978, Volume III
24. Estel Taylor-Deposition, June 6, 1978, Volume IV Folder 1
25. Estel Taylor-Deposition, June 6, 1978 Volume IV Folder 2

Series IX: Legal Case Files**Box 113 Legal Files-C&K Coal Company v. UMWA Depositions & Exhibits**

1. Trial Transcript Folder #1
2. Trial Transcript Folder #2

3. Trial Transcript Folder #3
4. Estel Taylor-Deposition Extract
5. Estel Taylor-Deposition Summary
6. Taylor Deposition
7. Walter Tillow-Depositions
8. Sandra Tower-Depositions
9. Owen R. Traister-Trained Deposition
10. Richard Trincliisti-Deposition
11. Gary Wilson-Deposition
12. Yablonski-Deposition Folder #1
13. Yablonski-Deposition Folder #2
14. Yablonski-Deposition Folder #3
15. Independent Laboratory Reports Document #2727-2891
16. Independent Laboratory Reports Document #2892- 3071
17. Independent Laboratory Reports Document #3072- 3302
18. Independent Laboratory Reports Document #3303- 3510
19. Independent Laboratory Reports Document #3511-3602

Series IX: Legal Case Files**Box 114 Legal Files-C&K Coal Company v. UMWA Correspondence, Interrogatories and Answers**

1. C&K Coal Company
2. Correspondence to C&K
3. Answers of C&K Coal Company to Interrogatories
4. Set of Interrogatories, LU 4426 UMWA
5. Set of Interrogatories, LU 6132 UMWA
6. Interrogatories C&K Coal Company to Defendants UMWA
7. Answers to Cambria Coal Company to Interrogatories to UMWA
8. Second Set of Interrogatories to Shannon Coal Company
9. Answers to Interrogatories of W.P Stahlman Coal Company
10. Answers to Vantage Coal Company to Interrogatories of UMWA
11. Set of Interrogatories to LU 1269 UMWA
12. Set of Interrogatories to LU 1368 UMWA
13. Set of Interrogatories to District 2 UMWA
14. Set of Interrogatories to District 5 UMWA to C&K Coal Company
15. Third Set of Interrogatories to Cambria Coal Company
16. Third Set of Interrogatories to W.P. Stahlman Coal Company
17. Third Set of Interrogatories to Vantage Coal Company
18. Third Set of Interrogatories to C&K Coal Company
19. Answers of C&K Coal Co. to Interrogatories of UMWA and Arnold Miller
20. List of Deposition Notices and Dates
21. Instructions to Pickets

22. Wage & Benefit Standards Letters from UMWA to Individual Companies (Listed in Alphabetical Order)
23. C&K Letter Reply and Press Releases
24. National Labor Relations Board UMWA, Freeport Terminals
25. Requests for Production of Documents to Plaintiff Company
26. C&K v. UMWA, General Correspondence File
27. Complaint Wheeling-Pittsburgh Steel Corporation UMWA
28. Complaint in Equity, Ralph Veon v. UMWA
29. Complaint in Equity, Notice Order, Perry Brothers v. UMWA
30. Complaint in Equity Bond, Decree, Glacial Minerals v. UMWA
31. Kerry Coal v. UMWA, Complaint in Equity
32. List of Checks to Cover Meals and Miles for Informational Pickets- Filed by Dates of Check and Officers Name: December's 1977
33. List of Checks to Cover Meals and Miles for Informational Pickets- Filed by Dates of Check and Officers Name: January 1978
34. List of Checks to Cover Meals and Miles for Informational Pickets- Filed by Dates of Check and Officers Name: February 1978
35. List of Checks to Cover Meals and Miles for Informational Pickets- Filed by Dates of Check and Officers Name: March 1978
36. List of Checks to Cover Meals and Miles for Informational Pickets- Filed by Dates of Check and Officers Name: April 1978
37. Lists on Informational Pickets- No Dates of Check Listed: List Filed by Officers Name
38. C&K Coal Company Answers to Interrogations
39. Breakdown of Individual Defendants Activity During Strike: Defendants names are Michel LU 4426, Valauri LU 6986, Depelligrin, Montgomery, Ponce & Black LU 6132, Riggatire & Miller LU 1488, Matter & Eschenbaugh LU 4963
40. Joseph Volensky Expense Report
41. UMWA District 5 Coal Miners Relief Fund

Series IX: Legal Case Files

Box 115 Legal Files-C&K Coal Company v. UMWA Strike Fund Papers

1. District 5 UMWA Strike Fund- Alphabetical Order
2. District 5 UMWA Strike Fund, Informational Pickets- Filed Alphabetically & by Date December 1977
3. District 5 UMWA Strike Fund, Informational Pickets- Filed Alphabetically &by Date January 1978 (A through L)
4. District 5 UMWA Strike Fund, Informational Pickets- Filed Alphabetically & by Date January 1978 (M through Z)
5. District 5 UMWA Strike Fund, Informational Pickets- Filed Alphabetically & by Date February 1978
6. District 5 UMWA Strike Fund, Informational Pickets- Filed Alphabetically & by Date March 1978 (Date 28)

7. Copies of Checks Drawn on International Miners' Relief Fund (IMRF)
8. Forms Describing the Guidelines for International Miners' Relief Fund (IMRF)
9. Memorandum to all District Presidents re: (IMRF) phase II guidelines
10. Memorandum and Letter to UMWA District 5 re: IMRF
11. International Miners Relief Fund Reconciliation
12. Miners Relief Fund Referral Forms, A-F
13. Miners Relief Fund Referral Forms, G-L
14. Miners Relief Fund Referral Forms, M-R
15. Miners Relief Fund Referral Forms, S-Z
16. Minutes Requested for C&K Law Suit
17. Minutes for All Special Meetings
18. Miscellaneous File
19. Regular Meeting Notes for Local Union (LU) 1170
20. Special Meeting for Local Union (LU) 2244
21. Telephone Bills UMWA, November 28, 1977-March 27, 1978
22. Telephone Bills UMWA, March 28, 1978-July 27, 1978
23. Pawlowski and Tulowitzki, District #2 and Walter Horris
24. McKenrick and McKenrick, Ebensburg, Pennsylvania
25. Smorto and Persio, Ebensburg, Pennsylvania
26. Kuhn, Engle and Stein, Pittsburgh, Pennsylvania
27. Berkman, Ruslonar, Pohl, Lieber and Engel, Pittsburgh, Pennsylvania
28. License Plate Numbers, Obtained by Pennsylvania State Police-December 12, 1977-Incident
29. License Plate Numbers, Obtained by Pennsylvania State Police-February 1, 1978-Incident

Series IX: Legal Case Files

Box 116 Legal Files-C&K Coal Company v. UMWA Exhibits, Receipts

1. Plaintiff's Exhibit Number 17, Pete Sabo Expense Records October 3, 1977 to March 31, 1978
2. UMWA Handwritten Notes and Memos
3. Picketing Vouchers and Checks Folder #1
4. Picketing Vouchers and Checks Folder #2
5. Newsletters and Releases, Strike Related
6. Constitution District #2, UMWA
7. Material Related to Strike Fund
8. Legal Defense Fund Materials-Strike Related Folder #1
9. Legal Defense Fund Materials-Strike Related Folder #2
10. C&K Coal Company v. UMWA, Districts #2 & 5
11. Miscellaneous Exhibits
12. C&K Coal Company, Cambria Subpoenas
13. Adobe Mining, Kerry Coal Company, Perry Brothers Coal Company
14. Personal Advances-Payments to UMW Members
15. Labor Organizing Annual Report

16. Gulf Resources and Chemical Corporation, owners of C&K Coal Company Folder #1
17. Gulf Resources and Chemical Corporation, owners of C&K Coal Company Folder #2
18. Purchase Orders & Transactions- C&K Coal Company Document #00000-00110
 - a. Purchase Orders Submitted To C&K Coal Company by Customers For The Strike Period, Plus The Last Transaction Before December 6, 1977 & The First Transaction After March 31, 1978
19. Purchase Orders-Cambria Coal Company Document #00111-00129
 - a. Strike Period
20. Purchase Orders, Stahlman Coal Company Document #00130-00136
 - a. Strike Period
21. C&K Coal Company Purchase Orders, Stahlman and Cambria Folder #1
22. C&K Coal Company Purchase Orders, Stahlman and Cambria Folder #2

Series IX: Legal Case Files**Box 117 Legal Files-C&K Coal Company v. UMWA Exhibits, Invoices and Reports**

1. C&K Coal Company Purchase Orders, Stahlman and Cambria Folder #3
2. C&K Coal Company Purchase Orders, Stahlman and Cambria Folder #4
3. C&K Coal Company Purchase Orders, Stahlman and Cambria Folder #5
4. C&K Coal Company Invoices Folder #1
 - a. Relating To Purchase Orders To Cambria Coal Company & Stahlman Coal Company (During Strike Period) And Contracts
 - b. Document #00837-01133
5. C&K Coal Company Invoices Folder #2
 - a. Relating To Purchase Orders To Cambria Coal Company & Stahlman Coal Company (During Strike Period) And Contracts
 - b. Document #00837-01133
6. Daily Equipment Utilization Report
 - a. One Sample Page of a Gulf Resources, Coal Division Daily Equipment Utilization Report (January 13, 1978)
 - b. Document #01286
7. Loading Schedules, November 1977-May 1978
 - a. Document #01287-01313
8. C&K Coal Company Time Cards Folder #1
9. C&K Coal Company Time Cards Folder #2
10. C&K Coal Company Time Cards Folder #3
11. C&K Coal Company Time Cards Folder #4
12. C&K Coal Company Time Cards Folder #5
13. Daily Production Reports, C&K Coal Company, December 1977 (No Reports For 12/13-12/19) Folder #1
 - a. Document #03603-04012
14. Daily Production Reports, C&K Coal Company, December 1977 (No Reports For 12/13-12/19) Folder #2

15. Daily Truck Records (November 1977-May 1978)
 - a. Document #01314-01336
16. Tipple Reports (November 1977-May 1978)
 - a. Tipple Reports For Piney, Rimerburg, Shannon And Stahlman Tipples (November 1977-May 1978)
 - b. Document #01337-01364
17. Personnel File Jackets
 - a. Various C&K Coal Company Personal File Jackets
 - b. Document # 01365-01386
18. Wage Authorization Forms
 - a. Various C&K Coal Company Wage Authorization Forms
 - b. Document #01387-01408
19. C&K Coal Company, Monthly Production Reports, December 1977
 - a. Document # 05153-05166
20. C&K Coal Company, Monthly Production Reports, January 1978
 - a. Document # 05167-05173
21. C&K Coal Company, Monthly Production Reports, February 1978
 - a. Document # 05174-05182
22. C&K Coal Company, Monthly Production Reports, March 1978
 - a. Document #05183-05191
23. C&K Coal Company Purchase Orders
 - a. February 22, 1978: Ontario Hydro & Allied Chemical Backs of C&K Coal Purchase Orders.
 - b. Document #05151-05152
24. C&K Daily Production Reports, March 1978 Folder #1
25. C&K Daily Production Reports, March 1978 Folder #2
26. C&K Daily Production Reports, March 1978 Folder #3

Series IX: Legal Case Files

Box 118 Legal Files-C&K Coal Company v. UMWA, Exhibits and Depositions: Kerry Coal Company v. UMWA, Court Docket, Appendix Volume I

1. C&K Coal Company Daily Production Reports, February 1978 Folder #1
2. C&K Coal Company Daily Production Reports, February 1978 Folder #2
3. C&K Coal Company Daily Production Reports, February 1978 Folder #3
4. C&K Daily Production Reports, January 1978 Folder #1
5. C&K Daily Production Reports, January 1978 Folder #2
6. C&K Daily Production Reports, January 1978 Folder #3
7. Laboratory Reports Folder #1
 - a. Independent Laboratory Reports
 - b. Document #2086-2726
8. Laboratory Reports Folder #2
 - a. Independent Laboratory Reports

- b. Document #2086-2726
- 9. Laboratory Reports Folder #3
 - a. Independent Laboratory Reports
 - b. Document #2086-2726
- 10. Laboratory Reports Folder #4
 - a. Independent Laboratory Reports
 - b. Document #2086-2726
- 11. Legal Defense Exhibits
 - a. RG7&G
 - b. C&K et al vs. UMWA et al.
 - c. 1977
- 12. C&K vs. UMWA 1978
 - a. Deposition of Louis A. Antal
- 13. C&K vs. UMWA
 - a. Continued Desposition of Louis A. Antal.
- 14. Kerry Coal v. Arnold Miller, et. al. Court, Docket Appendix, Volume 1

Series IX: Legal Case Files**Box 119 Legal Files-Kerry Coal Company v. UMWA Appendix Volume II-V**

- 1. Appendix, Volume II
- 2. Appendix, Volume III
- 3. Appendix, Volume IV
- 4. Appendix, Volume V
- 5. Appendix, Volume V (A)
- 6. Appendix, Volume V (B)

Series IX: Legal Case Files**Box 120 Legal Files-Local #762 Realignment Case Miscellaneous Arbitration Cases prior to 1958, Local Unions #73-854**

- 1. Labelle Processing Company/ Preparation Plant v. UMWA, Spot Inspection Report by UMWA
- 2. Grievances Filed Concerning Job Bidding and Realignment
- 3. Labelle Processing Co. v. UMWA & Job Realignment, Richard Stenson
- 4. Training Programs, Electrical Qualification
- 5. Contract, Pertinent Sections
- 6. Witness List Against Labelle Processing Company
- 7. Grievance Between Local 762, UMWA District 5 v. Labelle Processing: Job Realignment-Opening Statement
- 8. Witnesses for Job Alignment: Larry Lynn, Mike Maletta, Robert Redman, Dave Ricuitti, Jerry Zalek, Ed Maldovan
- 9. Terry Carnathan-Electrical Cards

10. Paul Morich-Grievance
11. Terry Carnathan-Questions
12. Terry Carnathan-Service Records and Certificates
13. Panel Form-Terry Carnathan
14. Service Record-Dave Mescar
15. Dave Mescar-Questions
16. Dave Mescar-Electrician Cards
17. Dave Mescar-Panel Form
18. John Doyle, Sr.
19. Hubert Payne
20. Section 105(c) "Walk Around Hours"
21. Dave Zeigler-Grievance
22. Memorandum-Part 48
23. Visual Disconnects
24. Carnegie Mellon Report
25. Joe Catalono
26. Patsy Ricuitti
27. Larry Thomas
28. Barry Mylon
29. John Carl
30. Various Mine Citations
31. Printout of Certified Electricians
32. Closing Arguments
33. Calvin Smitley
34. Pat Waugh
35. Arbitration Between Hi-Tech Collieries Inc. and UMWA District 5, LU 762
36. Arbitration Between Labelle Processing Company and UMWA
37. Federal Law-Part 30, Code of Federal Regulations
38. Charts-Terry Carnathan
39. Terry Carnathan Arbitration Case-Inspections, Preparations Plant and Arbitration (Copy)
40. Miscellaneous Notes
41. Local Union #73 Re: Overtime Work May 13, 1942
42. Local Union #73- Montour #10 Re: Robert Lily
43. Local Union #155- Gibson Mine Re: Payment for Loading Slate
44. Local Union #155- Gibson Mine Re: Pay for Lampen
45. Local Union #524, Harwick Mine Re: Work by Supervisors
46. Local Union #524, Harwick Mine Re: Loading Machine Operators
47. Local Union #524, Harwick Mine Re: Pay for 2nd and 3rd Shifts
48. Local Union #762 Vesta #5 Mine Re: Company against Committee Lockout, May 23 & 24, 1949
49. Local Union #762- Vesta #5 Re: Lay off of 3rd Shift September 2, 1955 Hearing, January 17, 1951

50. Local Union #762- Vesta Number 5 Mine Re: Men on Mechanical Crews March 23, 1946
51. Local Union #762 Re: Fatal Accident and Time and One Half Pay March 28, 1946
52. Local Union #762 Re: Days Wages for August 20, 1945
53. Local Union #762- Vesta #5 Mine Re: Vincent Skehan, William Skavach, Alva Dorsey
54. Local Union #762 Re: Frank Headly and Arthur Ball
55. Local Union #854- Crescent #2 Mine Re: Drilling Rates Chas, Horron, Andrew Catanne

Series IX: Legal Case Files**Box 121 Legal Files-Arbitration Cases prior to 1958, Local Unions #854-3073**

1. Local Union #854- Crescent #2 Mine Re: Alf Hixenbaugh September 6, 1945
2. Local Union #854- Crescent #2 Mine Re: Red Bergit October 10, 1946
3. Local Union #854- Crescent #2 Mine Re: Fines Imposed for Striking
4. Local Union #854- Crescent #2 Mine Re: Ignatz Romansky
5. Local Union #1190 Re: Rockdusting by Hand March 27, 1944
6. Local Union #1190 Re: Stocker Drill Dispute
7. Bethlehem Mines Corporation Ellsworth, Pennsylvania Seniority- Supervisory Personnel
Local Union #1197 September 6, 1960
8. Local Union #1197- Cokeburg Mine Re: Bruno Nuccetelli
9. Local Union #1197 Re: Andy Vahaly, Andy Sefeik & Mike Kokoska October 26, 1944
10. Local Union #1197- Ellsworth #3 Mine Re: Pay of Lampmen
11. Local Union 31197- Ellsworth #3 Mine Re: Classification of Helperon Post-Mounted Drill
12. Local Union #1197- Cokeburg Mine (2 cases) Re: John Radus
13. Local Union #1197 Somerset Pay for Miller Moslick Jr. Assistant Foreman- Mantrid
Bethlehem Mines Corporation
14. Local Union #1198- Montour #4 Mine Re: George Kelly, Jr.
15. Local Union #1198- Montour #4 Mine (Pittsburgh Coal Company) Tipple Crew on the
Second Shift
16. Local Union #1198- Montour #4 Mine (Regarding Lay Off- January 30, 1953)
17. Local Union #1198- Montour #4 Re: Mr. James Robinson November 10, 1955
18. Local Union #1198- Montour 34 Re: Mr. Isaac Thompson November 10, 1955
19. Local Union #1349- Ocean Mine Re: Fine for Work Stoppage July 17, 1946
- 20.

Series IX: Legal Case Files**Box 122 Legal Files-Arbitration Cases prior to 1958, Local Unions #3137-7732 Miscellaneous Cases****Series IX: Legal Case Files****Box 123 Legal Files-Andrachick v. Bethlehem Mines Corporation**

1. Miscellaneous on Black Lung Disease
2. Andrachick Case: US Department of Labor Benefits Review Board Files
3. Andrachick Case: Correspondence Regarding Medical Reports, Etc.
4. Andrachick Case: Correspondence Regarding Medical Reports, Etc.

5. Andrachick Case: Correspondence Regarding Medical Reports, Etc.
6. Andrachick Case: Correspondence Regarding Medical Reports, Etc.
7. Andrachick Case: Correspondence Regarding Medical Reports, Etc.
8. Health Standard Information Manual

Series IX: Legal Case Files**Box 124 Legal Files-UMWA Compensation Department V. US Dept. of Labor, Miscellaneous Cases**

1. Republic Steel v. Workmen's Compensation Appeal Board
2. UMWA Compensation Department v. US Department of Labor-Court Dockets, Affidavits, Correspondence, News Stories, Court Transcripts
3. UMWA Compensation Department v. US Department of Labor-Court Dockets, Affidavits, Correspondence, News Stories, Court Transcripts
4. UMWA Compensation Department v. US Department of Labor-Court Dockets, Affidavits, Correspondence, News Stories, Court Transcripts
5. UMWA Compensation Department v. US Department of Labor-Court Dockets, Affidavits, Correspondence, News Stories, Court Transcripts
6. Related Correspondence, UMWA Compensation Department v. US Department of Labor
7. Evidence, UMWA Compensation Department v. US Department of Labor
8. Class Action Suit Against UMWA
9. Miscellaneous Case Summaries

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 124 (continued)**

10. COMPAC Manual, 1978 Federal and State Laws-COMPAC

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 125 Coal Miners' Political Action Committee General Files, 1979-1983**

1. 1980 COMPAC Budget Report
2. Campaign Survival Kit-Original Packaging
3. 1982 Recommended State Budget COMPAC and Directory
4. March on Harrisburg UMWA-2nd Anniversary of Three Mile Island, 1981 Information Handbooks
5. March on Harrisburg UMWA-2nd Anniversary of Three Mile Island, 1981 Environmental Affairs and Energy Committee Resolutions
6. Labor Sponsored Conference to Support ERA
7. Black Lung Demonstration, March 1981
8. UMWA Statement of Operations, February 1981
9. Legislative Committee Minutes, 1979
10. Legislative Committee Related Materials
11. Legislative Committee Related Materials
12. Legislation and Newspaper Articles, 1981
13. Legislation and Newspaper Articles, 1981

14. National Coal Mine construction Agreement, 1981
15. UMWA Constitution, 1979
16. All About Elections...Your Guide to the Electoral Process in Pennsylvania
17. West Virginia-1978 Election Material including Radio and TV Spots, Pre-Election Coordinators, Contingency Fund, Total WV Budget
18. Richard Trumka, District 4, Address to Pennsylvania State Mine Resource Meeting, August 1981
19. UMWA Journal, Special Bi-Centennial Issue, 1976
20. Correspondence, Memorandums, Miscellaneous Files, 1982
21. Correspondence, Memorandums, Miscellaneous Files, 1982
22. Correspondence, Memorandums, Miscellaneous Files, 1982
23. Correspondence, Memorandums, Miscellaneous Files, 1983
24. Correspondence, Memorandums, Miscellaneous Files, 1983
25. Correspondence, Memorandums, Miscellaneous Files, 1983
26. Correspondence, Memorandums, Miscellaneous Files, 1983
27. Correspondence, Memorandums, Miscellaneous Files, 1983
28. Correspondence, Memorandums, Miscellaneous Files, 1983
29. Correspondence, Memorandums, Miscellaneous Files, 1983

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 126 Coal Miners' Political Action Committee General Files, 1983-1984**

1. Correspondence, Memorandums, Miscellaneous Files, 1983
2. Correspondence, Memorandums, Miscellaneous Files, 1983
3. Correspondence, Memorandums, Miscellaneous Files, 1983
4. Correspondence, Memorandums, Miscellaneous Files, 1983
5. Correspondence, Memorandums, Miscellaneous Files, 1983
6. State Council Meeting, Expense Vouchers, 1982
7. General Election Workers, 1982
8. Legislative Conference, 1983
9. File, Pennsylvania
10. Legislative Conference and State Council, April 1983
11. State Council, September 29-30, 1983
12. COMPAC Area Council Information, Area Council Meetings, 1982
13. Outgoing Memos, June-December 1982
14. Tru Copy
15. Farewells
16. Bell of Pennsylvania
17. Pennsylvania State Council Meeting
18. Correspondence, Memorandums, Miscellaneous, February 1983
19. Departmental Comparative Statement, November 10, 83
20. Outgoing Memos, January-May 1982
21. Correspondence, Memorandums, Miscellaneous, 1984

22. Correspondence, Memorandums, Miscellaneous, 1984
23. Correspondence, Memorandums, Miscellaneous, 1984
24. Correspondence, Memorandums, Miscellaneous, 1984

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 127 Coal Miners' Political Action Committee General Files, 1983-1984**

1. Correspondence, Memorandums, Miscellaneous, 1984 (1)
2. Correspondence, Memorandums, Miscellaneous, 1984 (2)
3. District 15 Proposed Budget, 1984
4. Ohio State COMPAC Proposed Budget, 1984
5. 1983 Convention
6. Campaign Expense Reports
7. State Council Meetings, 1979-1982
8. Legislative Conference 1979
9. 1980-1979 Conference-Penn State AFL-CIO

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 128 Coal Miners' Political Action Committee Correspondence**

1. Hobart Honakee, March 31, 1983 Virginia Meeting
2. Re-Voter Registration Papers from Rick Kulick's Offices
3. Indiana District 11 COMPAC, 1982 Legislative Conference Evansville, Indiana, December 2-3, 1982
4. Russell Stilwell, Indiana, COMPAC Report, 1982
5. Charles Grimm, Ohio
6. Gerald Hawkins, Illinois
7. Charles Head, Kentucky
8. Charles Fuller, Alabama
9. Richard Cordova, Utah
10. Coene Duran, Colorado
11. Mike Burdiss, West Virginia
12. Russel Stilwell, Indiana
13. Federal Legislative Report, 1983
14. COMPAC Memorandum and Expenditures, 1982

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 129 Coal Miners' Political Action Committee Correspondence**

1. Matt Miller-Personal, Administrator of COMPAC
2. UMWA District 25 Officers
3. UMWA District 5 Officers
4. UMWA District 4 Officers
5. UMWA District 2 Officers
6. Joseph Jurczak, Staff Coordinator COMPAC, Pennsylvania, 1982

7. Joseph Jurczak, Staff Coordinator COMPAC, Pennsylvania, 1982
8. Joseph Jurczak, Staff Coordinator COMPAC, Pennsylvania, 1982
9. Jerry Cani, Staff Coordinator COMPAC, 1982
10. Jerry Cani, Staff Coordinator COMPAC, 1982
11. Jerry Cani, Staff Coordinator COMPAC, 1982
12. Jerry Cani, Staff Coordinator COMPAC, 1982
13. Jerry Cani, Staff Coordinator COMPAC, 1982
14. Joseph Jurczak, May 1982
15. News Releases
16. Legislative Updates, 1983
17. Legislative Updates, 1983
18. District 12, Budget COMPAC District 12
19. District 21 Proposed Budget, 1983, COMPAC Proposed Budget Goals

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 130 Coal Miners' Political Action Committee Manuals and Convention Pamphlets**

1. COMPAC Manual
2. UMWA Report of the 49th Consecutive Constitutional Convention
3. Matt Miller, International Executive Board Meeting Agenda
4. THE CRISIS-A Profile of Black America
5. National Council of COMPAC Executive Committee, November 29, 1978
6. Approved State Budgets
7. Gary Callen, National Council COMPAC, Washington, DC, October 3, 1980
8. Matt Miller, COMPAC-National Council Convention, December 10, 1980
9. National Council of COMPAC Washington, DC, May 11, 1982
10. Ohio State COMPAC Council, Diles Bottom, Ohio, February 2, 1979
11. Proposed Structure and Guidelines: Canadian COMPAC, April 19, 1983
12. Matt Miller, Natl Council of COMPAC, Washington, DC, September 1981
13. Clean Air Act, August 1977
14. National Council COMPAC, November 1981
15. National Council, February 12, 1982 Budget
16. Matt Miller, Manager, Membership Information and Education
17. Matt Miller, COMPAC 1982 Budget
18. Overview of DOE Coal Utilization Technologies
19. National Council of COMPAC Executive Committee, September 23, 1978
20. Assessment Commission, Walter Suba, Chairman
21. National Council Committee and Membership
22. UMWA Congressional Voting Record
23. Illinois, District 12 COMPAC 1983 Legislative Conference, 1983
24. COMPAC, President, Richard Trumka
25. COMPAC Seminar, September 17, 1979
26. COMPAC, Building the District 15 COMPAC Report, June 1981

27. COMPAC Budgets
28. Matt Miller, Deputy Director, COMPAC, 1980 Budget

Series X: Coal Miners' Political Action Committee (COMPAC)

Box 131 Matt Miller and COMPAC Personal Files and Miscellaneous Information, 1979-1980

1. Miscellaneous, 1980
2. Miscellaneous, 1980
3. Monthly Expenditures, 1980
4. State Council Meetings, 1980, Expense Vouchers
5. Newspaper Articles, 1980
6. Newspaper Articles, 1980
7. Poll, 1980
8. Time Sheets, 1980
9. January 1980
10. January 1980
11. February 1980
12. February 1980
13. March 1980
14. March 1980
15. April 1980
16. April 1980
17. May 1980
18. June 1980
19. July 1980
20. August 1980
21. September 1980
22. October 1980
23. December 1980
24. Personal 1980, Matt Miller
25. 1979 Matt Miller
26. Outgoing Members 1979
27. January 1979
28. February 1979
29. March 1979
30. April 1979
31. May 1979
32. June 1979
33. July 1979
34. July 1979
35. August 1979
36. August 1979
37. September 1979

38. September 1979
39. September 1979

Series X: Coal Miners' Political Action Committee (COMPAC)**Box 132 Matt Miller and COMPAC Personal Files, Memos, Miscellaneous Information, 1979-1980**

1. October 1979
2. October 1979
3. October 1979
4. November 1979
5. December 1979
6. Legislative Conference in Pennsylvania, 1979
7. State Council Meeting, 1979
8. Incoming Letters, 1979
9. Outgoing Bills Copies, 1979
10. Outgoing Bills Copies, 1979
11. Incoming Letters, 1979
12. Memos, Letters, October, November, December 1978
13. Management Development Seminar, 1980
14. Monthly Minder-Matt Miller, 1979

Series XI: UMWA Safety Division Files-District #31, West Virginia**Box 132 (continued) Safety Division Files-Accident Reports, 1970, Marion, WV**

15. Accident Report, January-December 1970, Mountaineer Coal Company, Division of Consolidated Coal, Consolidated #9 Mine, Marion WV
16. UMWA Safety Division
17. Accident Report, Mountaineer Coal Company, Division of Consolidated Coal, Consolidated #9 Mine, Marion, WV (Folder 1 of 2)

Series XI: UMWA Safety Division Files-District #31, West Virginia**Box 133 Safety Division Files, Accident Reports and Miscellaneous Maps, 1969**

1. Accident Report, Mountaineer Coal Company, Division of Consolidated Coal, Consolidated #9 Mine, Marion, WV, (Folder 2 of 2)
2. Maps, Current Work Area Consolidated #9 Mine
3. #9 Mine, LU 4042, Bureau of Mines
4. Recovery #9 Mine
5. Accident Report, 1973, Mountaineer Coal Company, Division of Consolidated Coal, Consolidated #9 Mine, Marion, West Virginia
6. Accident Report, Mountaineer Coal Company, Division of Consolidated Coal, Consolidated #9 Mine, Marion WV, October-December 1969
7. Humphrey #7 Consolidated Map
8. Blacksville #1 Consolidated Map

9. Alpine Mine #1, Island Creek Map
10. Osage #3 Map
11. Report of Recovery
12. Pioneer Mine Map, Clarksburg, WV
13. Llewellyn Run Shaft Maps District #31
14. Mods Run Map
15. Grant Town 4047 Short Wall Map
16. UMWA District #31 Map
17. Water Discharge Bore Hole Map
18. #9 Intake Escape Way-7 North Parallel Map
19. Miscellaneous Maps

Series XII: Mine Safety and Health Administration Files**Box 134 Mine Safety and Health Administration Legislation; Proposed Amendments; Accident Reports and Correspondence**

1. Fatality Update, October 10, 1983
2. Mining Law Handbook, West Virginia, 1983
3. Statements, Clinchfield Coal Company-Bill W. Clemons
4. Statements, Clinchfield Coal Company-Reecy Thomas Asburg
5. Statements, Clinchfield Coal Company-Gerald Eugene Sloane
6. Proposed Amendments, Safety Provisions of Pennsylvania Bituminous Coal Mine Act
7. Proposed Amendments, Safety Provisions of Pennsylvania Bituminous Coal Mine Act
8. Actual Amendments, Safety Provisions of Pennsylvania Bituminous Coal Mine Act
9. Presenting Regulations, Proposed Changes
10. Changes-Sections of Coal Mining Act, 1983, Comments and Notes
11. Notes on Proposed Changes
12. Changes and/or Additions Made
13. Training of Newly Employed-Experienced Miners, U.S. Dept. of Labor
14. Annual Refresher Training Draft, U.S. Department of Labor
15. U.S. Department of Labor-Training of New Miners, September 1978
16. Petitions-Consolidated Coal Company, 1983
17. U.S. Steel Mining Company, Maple Creek #2, Mining Accident
18. Denny Newfield Fire, 1982
19. Department of Health and Safety Correspondence
20. Discrimination Cases
21. Arbitration Cases
22. Fatal Powered Haulage Accident
23. Plaque presented by the Mine Safety and Health Administration: Central and North Central Pennsylvania Safety Association Mine Rescue Contest, Indiana, Pennsylvania, August 2, 1980

Series XII: Mine Safety and Health Administration Files

Box 135 Mine Safety and Health Administration; Accident Reports and Correspondence, 1979-1983; Files and Correspondence for Individual Mines

1. Correspondence, 1980-1983
2. Health and Safety Conference, 1983
3. Photos of Tunnel Liner Drop Test, 1979
4. Gateway Mine Fan Incident Report, 1983
5. Miscellaneous Files
6. Proposed Changes CFR-75, 1982
7. Proposed Changes CFR-75, 1982
8. Injunction and Strike Notices
9. UMWA Safety Seminar, 1982
10. Vesta Mining Company, Correspondence, Miscellaneous
11. Clyde Mine, Correspondence, Miscellaneous
12. Vesta Maps
13. Westland #1&2
14. Various Health and Safety Director Files
15. Maple Creek
16. Mathies Mine
17. Bethlehem Mines
18. Bethlehem Mines
19. Tunnelton Mine
20. Russelton Mine
21. Renton Mine

Series XII: Mine Safety and Health Administration Files**Box 136 Mine Safety and Health Administration Files and Correspondence for Individual Mines**

1. Allegheny #2 Mine
2. Carol Mine
3. Newfield Mine
4. DiAnne and David Mines

Series XIII: Region I Organizing Files**Box 136 (continued) Region I Organizing Files; Expense Reports and Correspondence, 1984**

5. Thomas Samek-Expense Reports
6. Coordinator Correspondence, 1984
7. Coordinator Correspondence, 1984
8. Coordinator Correspondence, 1984
9. Coordinator Correspondence, 1984
10. Monarch, Joseph-Expense Report
11. James, Carey-Expense Report
12. Crissman, Rich-Expense Report
13. Denardo, Steve-Expense Report

14. Maholic, Louis-Expense Report
15. Moore, Robert-Expense Report
16. Paronish, Steve-Expense Report
17. Correspondence, Files, Region I Organization Coordinator

Series XIII: Region I Organizing Files**Box 137 Region I Organizing Files; Coordinator's Correspondence and Miscellaneous Files, 1984**

1. Miscellaneous Correspondence, Region I Director
2. Region I Correspondence with District #25
3. Region I Correspondence with District #6
4. Brookvale Manufacturing Company, Corrective Procedures
5. Arbitration Hearings and Briefs
6. Correspondence and Files, Region I Organization Coordinator
7. Correspondence and Files, Region I Organization Coordinator
8. Correspondence and Files, Region I Organization Coordinator
9. Sick and Vacation Leave Records
10. Correspondence, Organization Coordinator
11. Keystone Bolt, Inc.
12. International Field Personnel Information Package
13. Correspondence and Files, Organization Coordinator
14. Expense Vouchers, Rank and File Organizers
15. Miscellaneous Correspondence and Files, Organization Coordinator
16. Miscellaneous Correspondence and Files, Organization Coordinator

Series II: Secretary-Treasurer's Files**Box 138 Intelligence Reports**

1. Intelligence Reports, Consol
2. Intelligence Reports, Peabody
3. Intelligence Reports, Peabody
4. Intelligence Reports, AMAX
5. Intelligence Reports, Ziegler

Series II: Secretary-Treasurer's Files**Box 139 Miscellaneous Binders**

1. UMWA Comprehensive Collective Bargaining Training
2. "Other Unions Offering Help"
3. Information Requests Answered, Peabody
4. Information Requests Answered, Consol
5. Information Requests Answered, Ziegler

Series II: Secretary-Treasurer's Files

Box 140 Miscellaneous Ledgers and Binders; Scrapbook

1. Ledger-Record of Income, 1966-1972
2. Binder-Minutes of District Executive Board Meetings, 1966-1968
3. Binder-Minutes of Executive Board Meetings, 1971-1972
4. Recap of Nominations, UMWA District 5, 1970
5. Scrapbook
6. Convention Delegates' Badges and Ribbons

Series II: Secretary-Treasurer's Files**Box 141 Benjamin Coal Co. Negotiations**

1. Benjamin campaign literature
2. Benjamin honorary local election
3. Benjamin employees expense vouchers
4. Benjamin actual expenses
5. Benjamin budget
6. Benjamin general file
7. Benjamin correspondence to employees
8. Benjamin NLRB Action (1)
9. Benjamin NLRB Action (2)
10. Benjamin NLRB Action (3)
11. Benjamin NLRB Action (4)
12. Benjamin Restructuring Program (1)
13. Benjamin Restructuring Program (2)
14. Benjamin Restructuring Program (3)
15. Benjamin corporate information
16. B. E. A. U.--Benjamin Employees All United
17. In House Committee Reports (employee notes)
18. Food Bank Material

Series II: Secretary-Treasurer's Files**Box 142 Miscellaneous Agreements**

1. Cyprus
2. Fayette County Project--Abbott-Pasquale
3. Shannopin Mining Co./LU 6159
4. Shumar Welding, District 4, January 13, 1983
5. Aloe Coal Co.
6. "Adobe Blitz"
7. Premium Fine Coal Co./Fiderak Trucking Co.
8. George Racho Mining Co.
9. Reading Anthracite Co.
10. Reading Supply Co.
11. Shamrock Coal Co., Inc.

12. Tedesco, James--Jeddo/Highland, etc.
13. Tuscarora Coal Co., District 25
14. Port Carbon Machine Works, Inc.
15. Control Specialties, UMWA District 5
16. Conveyor Services
17. Genesis, UMWA District 5
18. Health Care Bargaining Units
19. Labor-Management Agreement
20. Local Union Organizing Committee Reporting Forms, District 6
21. District 25 Local Union Organizing Committees
22. Local Union Newsletters
23. National Mines Contract
24. Organizing Information Materials Leaflets
25. Pension Plans
26. Pennsylvania Coal In Crisis-Facts and Opinions (1)
27. Pennsylvania Coal In Crisis-Facts and Opinions (2)
28. The State of the Pennsylvania Coal Industry (1)
29. The State of the Pennsylvania Coal Industry (2)

Series II: Secretary-Treasurer's Files**Box 143 Miscellaneous Files**

1. Coal Mine Wars
2. Campaign literature
3. Ohio COMPAC Minutes
4. NLRB Guidelines
5. Status Reports, 1988
6. Women Miners
7. Allied L.U. Bylaws
8. Organizer's Resource Guide to Catholic Perspective
9. Aloe Coal Co. (1)
10. Aloe Coal Co. (2)
11. Aloe Coal Co. (3)
12. Carbon Fuel Resources, Inc.
13. Barre Construction Co.
14. J & J Trucking Co.
15. Union literature
16. Long Airdox Co.
17. Little Falls Mining Co., Inc.-Meadow Run Mine
18. J. Lynmar Mfg. (1)
19. J. Lynmar Mfg. (2)
20. Berrens & Associates Negotiations
21. D. Kouach Trucking

22. Isabella and Shumar Project
23. UMWA/Bituminous Coal Operators Association Agreement, 1991

Series II: Secretary-Treasurer's Files**Box 144 Miscellaneous Agreements**

1. National Coal Mine Construction Agreement, 1985
2. UMWA Transport Agreement, 1985-Appendix
3. National Coal Mine Construction Agreement, 1991
4. UMWA 1985 Construction Workers Pension Plan
5. Coal Haulers' Wage Agreement, 1981
6. Western Pennsylvania Coal Haulers' Association
7. UMWA District 5 Construction Companies and Strip Mines, 1981
8. UMWA Transport Agreement, 1985 Appendix A-81
9. Coal Haulers' Agreement, 1988
10. Truckers' Contracts, 1985
11. Truckers' Contracts, 1988
12. Popp, Raymond D. Painting and Wall Covering, August 28, 1987
13. Sayre, William Transport, November 23, 1983
14. Sofis Equipment Co., May 30, 1986
15. Southern Erectors, Inc.
16. Steel City Painting Co., February 5, 1986
17. Trettel Contracting
18. Valley Heating
19. Warrior Constructors, Inc. Project
20. West Pike Construction
21. Coal Haulers' Contract, 1984
22. Long-Airdox Project Agreement, February 29, 1988
23. Namohawk Corp.
24. McVehil Plumbing, Heating and Supply Co.
25. Paris, Alex E. Contracting Co.
26. Cable, F. E. Trucking
27. Colussi Corp., December 19, 1986
28. Criss Cross Construction
29. Dick Coal Corp. Project Agreement, January 13, 1986
30. Dick Coal Corp., December 1983
31. Dupлага Painting Co., September 8, 1987
32. Falconhurst Construction, Inc.
33. Friend Electric
34. Gulya Plumbing and Heating
35. Phillips, F.H. Trucking Co., Inc.
36. Perrysville Coal Co.
37. Sell, Wayne W. Corp.

38. Arnold Lee Masonry, Inc.
39. R.G. Johnson Co.
40. Bryan Electric, Inc., September 1, 1987
41. Department of Environmental Resources, Water Pollution, 1990
42. Beth Energy Shutdown

Series II: Secretary-Treasurer's Files**Box 145 Miscellaneous Agreements**

1. UMWA, et al v. Vesta Mining Co., Civil Action 91-1088
2. Labelle-Vesta, NCOC-High Tech, Benefits, June 1991
3. BCNR Mining, Benefits, Contract, 1985
4. LTV Steel Co. Banning Benefits, 1985
5. Beth Energy Mines, Inc., 1984
6. Bethlehem Mines, Fawn No. 91, Vacation Policy, November 26, 1984
7. US Steel, Maple Creek-New England Power, 1984
8. High-Tech Collieries
9. Keystone Bituminous Coal Association, 1986
10. Bituminous Coal Operators' Association, Inc., 1984, 1988
11. Western Pennsylvania Coal Operators' Association, 1985
12. Lloyd Unger v. Consolidation Coal Co., SU 366, 1945
13. Donald B. Redman, President UMWA District 5/Aloe Coal Co.
14. Kuzio, Andrew
15. Duquesne Light-Non-union, 1965
16. LTV-Clyde, January 1988
17. Clyde/DER/J & L Steel
18. Clyde/DER, Miscellaneous, 1988-1989
19. LTV, December 1987
20. UMWA Safety Inspectors, UMWA District 5, 1976
21. Requests for rates, 1966-1967
22. NLRB Rules and Regulations, 1965
23. Truckers, 1978
24. Truckers, 1977
25. 1974 Signatories, National Bituminous Coal Wage Agreement-Truckers
26. UMWA Research Department, 1975-1976
27. Department of Occupational Health, est. 1969
28. Joint Board of Arbitration-Miscellaneous Information
29. Arbitration Review Board, CasesAppealed, 1978

Series II: Secretary-Treasurer's Files**Box 146 Arbitration; Uniontown Hospital; Bailey Mine Negotiations**

1. Arbitration Review Board, 1978
2. 1978 Arbitrator Panels

3. Arbitration Review Board-Rules
4. Republic Steel--Plan for Health and Safety Training and Retraining of Miners, 1978
5. Uniontown Hospital Organizing Committee Leaflets--Originals
6. NLRB--UMWA/Uniontown Hospital Case
7. Uniontown Hospital Representation Authorization Forms (1)
8. Uniontown Hospital Representation Authorization Forms (2)
9. Bailey Mine Negotiations (1)
10. Bailey Mine Negotiations (2)
11. Bailey Mine Negotiations (3)
12. Bailey Mine Negotiations with Consol
13. Enlow Fork Mine
14. Clemmy Allen
15. Consol
16. Bailey Mine Negotiations Organizing
17. Bailey Mine Negotiations Files

Series II: Secretary-Treasurer's Files**Box 147 Bailey Mine Negotiations**

1. Consol
2. Bailey Files
3. Interrogatories for Research Committee
4. "How to Find Information About Private Firms"
5. Bailey Mine Surveys
6. Bailey Employees (1)
7. Bailey Employees (2)
8. Bailey Employees (3)
9. Bailey Employees (4)
10. Bailey Employees (5)
11. Bailey Employees (6)
12. Bailey Employees (7)
13. Powder River Basin Newsletter, 1987-1988
14. Bailey Organizing Reports
15. Consol--Bailey/Buchanan #1
16. Consol--Buchanan #1
17. Buchanan Mine Orientation
18. Bailey Mine Employees Handbook, 1984
19. Rolls of Local Unions 6330, 6295, 1846, 2300

Series II: Secretary-Treasurer's Files**Box 148 Index Cards – Terminations, E-Kn****Series III: Local Union Correspondence and Grievances-President's Office Files**

Box 149 Local Union Grievances

1. LU 1197 and Beth Energy Corp., Case 6-CA-17876
2. Di Marzio, Dale T. vs. UMWA District 5 and LU 1197, Case 6-CB-6828
3. Bethlehem Mines, UMWA, LU 2874, Edward Knizner, Case 6-CB-5992
4. Randy L. Knestrick vs. UMWA District 5, LU 2874, Case 6-CB-6587
5. LU 2026, 2351, 2244 and Consolidation Coal Co., Case 6-CA-14749
6. UMWA District 5, LU 2350 and Dowty Corp., Case 6-CC-1566-1
7. UMWA District 5, LU 2485 and Royal Hydraulic Service and Manufacturing, Inc., Case 6-CA-20140
8. Royal Hydraulic Service and LU 2485, Case 6-CA-19756
9. Royal Hydraulic Service, Case 6-RC-9508
10. UMWA District 5, LU 1378 and Tunnelton Mining Co., Case 6-CA-1611, 6-CA-15556, 6-CA15673
11. UMWA District 5, LU 1248 and US Steel Mining Co., Inc., Case 6-CA-15607
12. UMWA District 5, LU 1248 and US Steel Mining Co., Case 6-CA-155507
13. LU 1190, Re: John Wilks III, Case 6-CB-5738
14. LU 1197, Dispatchers, DER Docket #82-067-G
15. Consolidation Coal Co. vs. District 5 UMWA, et al, Case GD 82-05037
16. Hi-Tech Collieries vs. UMWA District 5, LU 762, Docket # 85-2000
17. Mathies Coal Co. vs. LU 2244, CA no. 81-1551
18. Dowty Corp. vs. UMWA, Case GO83-06803
19. UMWA District 5, LU 762 vs. Vesta, LaBelle, A.T. Massey, J&L, LTV, CA# 82-1231
20. US Court of Appeals, 4th Circuit, UMWA 1974 Benefit Plan and Trust, Allied, Armco, Shannon Pocahontas, 2/11/1985
21. LaBelle Processing and Vesta Coal Co.-Injunctions, February 1985
22. Vesta-LaBelle Litigation, February 1985
23. Beth Energy Mines, Inc. vs. UMWA, et al, Civil Action Case 89-123J
24. Healey Whitehill Injunctions, June 1989
25. UMWA District 31, LU 1444, 1829, 2410, 2478 and Island Creek Coal Co., et al Cases 5-CC-1109-1, -2, -3, -4, -5, -6, et al.
26. UMWA District 31, LU 1444, 1829, 2410, 2478 and Island Creek Coal Co., et al. Cases 5-CC-1109-1, -2, -3, -4, -5, -6, et al.
27. NLRB vs. District 2, et al, US District Court, Case 89148J, July 1989
28. Robinson Coal Co. vs. UMWA, Court of Common Pleas, Washington County, March 1990
29. Aloe (Robinson), Common Pleas Court, Washington County, No. 90-1212
30. LU 762 and Northern Continental Operating Co., June 26, 1989, Cases 6-CC-1800-3, 6-CB-7926-3
31. LU 1248 and US Steel Mining Co., Inc., June 20, 1989, Case 6-CC-1785
32. LU 1378 and Tunnelton Mining Co., June 1989 (received June 22, 1989), Case 6-CC-1780
33. LU 1488 and Penn Allegheny Coal Co., Case 6-CC-1787
34. Emil C. Farkas vs. UMWA, et al, Civil No. 2:89-0751
35. Monongahela Railway Co., Common Pleas Court of Allegheny County, NLRB case no. 6-

CC-1812

36. Fred Spasks, Barbara Spasks vs. UMWA District 4, UMWA District 5, et al, District Court, Civil Action No. 86-857
37. NLRB Nos. 80-1680, 83-1998, 83-2307, 85-1003, April 21, 1987

Series III: Local Union Correspondence and Grievances-President's Office Files

Box 150 Local Union Grievances

1. LU 1197, 1963 and Beth Energy Mines, Inc., Cases 6-CC-1783, June 19, 1989, 6-CC-1788, June 21, 1989
2. Saturn Fuels, Ltd., LU 2399, Case TA-W-18,978, February 5, 1987
3. LU 6986 and Freeport Coal Co., Case 6-CB--7362
4. Fatality-Tape, Charles Wilson, LU 688, 6/30/1986, July 1, 1986
5. NLRB Case 6-CB-7135, Leonard L. Malenosky, LU 688, June 25, 1986
6. LU 762
7. LU 688
8. Richard R. Vahaly vs. UMWA District 5 and LU 1197, Case 6-CB-6723, February 1985
9. LU 1197-50 year pins, 5/4/1986
10. LU 1197, UB Lettes
11. Beth Energy Mines, Inc. vs. LU 1197, Civil Action 88-1426 and 88-1486
12. LU 1197
13. UMWA District 5 and LU 1197, Case 6-CB-8558, December 1991
14. UMWA District 5 and LU 1197, Case 6-CB-7168, 1986
15. LU 1248, membership pins
16. US Steel vs. Unemployment Compensation Board of Review, 214 Allocator Docket, 1985
17. LU 1248, RBO Program, 1991
18. LU 1248, Region 1 Move, April 1988
19. LU 1248, Maple Creek
20. LU 1248, Seniority
21. US Steel Mining Co., Inc., Maple Creek Mine, Lay Off, September 28, 1984
22. LU 1248
23. LU 1378
24. Transferees, LU 6274 to LU 1378
25. LU 1488, Fawn No. 91
26. Panel Forms, LU 2026, Westland #1
27. LU 2026
28. UMWA LU 2155, Jedco Minerals, Inc. Case 6-CC-1735
29. LU 2155, Ocean Mine

Series III: Local Union Correspondence and Grievances-President's Office Files

Box 151 Local Union Grievances

1. LU 2244
2. LU 2155, Atlas Alloys Co., Inc., Case 6-CC-1738

3. Panel Forms, Mathies, LU 2244
4. LU 2244, Mathies, Mine Gas Samples
5. LU 2244
6. LU 2350, Dowty Corp.
7. LU 2351
8. Midway Coal Co.-Labor Charges
9. LU 2394
10. LU 2456
- A. Mastos, UMWA District 5 and Royal Hydraulic Service
11. LU 2874
12. Marianna-Mine Fire, March 7, 1988
13. LU 3506
14. LU 4963
15. Fawn Labor Charge, NLRB, LU 4963, March 7, 1991
16. UMWA District 5 and Fawn Mining Corp., Case 6-CA-23713, June 1991
17. Claims for unpaid wages, Fawn Mining Corp. LU 4963, July 1991
18. Fawn, Robert Matter, Court of Common Pleas, AD #91-096, January 1991
19. LU 6132
20. LU 6274
21. Leechburg Mining Co. Medical Benefits
22. LU 6754
23. Canterbury Coal Co., Resolution of Strike
24. LU 6986
25. LU 6986, Boarts, Kiebler Charges, IEB
26. LU 7732
27. Energy Supply Co. (Dunkard Creek), Claims, May 13, 1987
28. LU 7795
29. LU 7951
30. LU 9636, Aloe
31. LU 7956, Disbanding, September 1985
32. Aloe Coal Co. Labor Charges
33. LU 8123
34. Promissory Notes, Local Unions, 1985
35. Consolidation Coal Co., Mt. Pleasant Twp., 1983
36. LU 1248 and US Steel Mining Co., April 3, 1987

Series IV: Local Union Records**Box 152 Miscellaneous Local Union Records**

1. LU 1056 Treasurer's Cash Book
2. LU 1838 Recording Secretary's Minute Book, 1972-1990
3. LU 1428 Recording Secretary's Minute Book, 1966-1975
4. LU 2393 Recording Secretary's Minute Book, 1979-1982

5. LU 2393 Recording Secretary's Minute Book, 1982-1987
6. LU 2393 Membership List, 1986
7. LU 2393 Minutes Notebook, 1981
8. LU 2393 Election Results, May 20, 1984
9. LU 2393 Grievances
10. LU 2393 UMWA District 5 Financial Reports, 1977-1984

Series IV: Local Union Records**Box 153 Miscellaneous Local Union Records**

1. LU 2393 Check off Lists, 1978-1982
2. LU 2393 Correspondence
3. LU 2393 Roll Call, 1979-1980
4. LU 2393 Grievances
5. LU 2393 Grievance No. 84-05-86-14, Westmont Coal Co.
6. William McClain Arbitration Case, ARB Case No. 78-5-81-73, Grievance No. 5

Series V: UMWA District 5 Election, Convention, and Miscellaneous Pamphlets and Publications**Box 154 Miscellaneous Publications**

1. Proceedings of 22nd Annual Convention, District 5, 1911
2. Proceedings of 47th Consecutive and 20th Constitutional Convention, District 5, 1966
3. Proceedings of 50th Consecutive and 23rd Constitutional Convention, District 5, 1978
4. Proceedings of the Special Convention of District 50, 1961
5. Proceedings of the 4th Quadrennial Constitutional Convention of District 1, 1957
6. Proceedings of the 18th Constitutional Convention, District 22, 1953
7. Annual Report, District 5, 1960
8. Annual Report, District 5, 1961
9. Report to the Executive Board, District 5, to 46th Convention
10. Report to the Executive Board, District 5, to 47th Convention
11. Report to the Executive Board, District 5, to 48th Convention
12. Resolutions Presented to the 47th Convention, District 5
13. Resolutions Presented to the 48th Convention, District 5
14. Constitution of District 5, December 11, 1978
15. Appalachian Agreement, May 12, 1939
16. Appalachian Agreement, October 1, 1968
17. National Coal Mine Construction Agreement of 1981
18. National Coal Mine Construction Agreement of 1985
19. 1950 Pension Plan-Summary Plan Description
20. 1950 Benefit Plan and Trust--Summary Plan Description
21. 1974 Pension Plan--Summary Plan Description
22. 1974 Benefit Plan and Trust--Summary Plan Description
23. Public Law 552 as Amended--Federal Coal Mine Safety Act

24. Federal Mine Safety Code for Bituminous and Lignite Mines--Part I, Underground Mines, 10/8/1953
25. Bituminous Mining Laws of Pennsylvania, 1958
26. UMWA Model Bylaws for Local Unions, 1975
27. UMWA Model Bylaws for Local Unions, 1985
28. UMWA Constitution, 1976
29. UMWA Constitution, 1983
30. Miners Manual, 3rd Edition, 1985
31. UMWA Unemployment Handbook
32. UMWA, 1974--Proposals to the Bituminous Coal Industry
33. Personnel Handbook, UMWA, 1978
34. National Bituminous Coal Wage Agreement of 1984

Series V: Election, Convention, and Miscellaneous Pamphlets and Publications**Box 155 Miscellaneous Publications**

1. UMWA Election Committee Manual
2. UMWA Acid Rain Conference, 12/17/1990
3. 100th UMWA Anniversary: Passing the Torch of Our Union
4. Federal Coal Mine Health and Safety Act of 1969 Health Standards
5. AFL-CIO National Teleconference on Internal Organizing, February 29-March 1, 1988
6. "The Importance of the Coal Industry to Pennsylvania's Economy"--A Report to the Pennsylvania Coal Association, March 1991
7. Papers and Proceedings of the National Conference on Medicine and the Federal Coal Mine Safety Act of 1969
8. Report on the Productive Industries of Pennsylvania, 1916-1919
9. 17th Annual Report of the Commissioners of Labor, 1902 Trade and Technical Information
10. Industrial Relations, Vol. VIII, 1916
11. International Union, UMWA, Report of International Secretary/Treasurer, 1979-1982

Series V: Election, Convention, and Miscellaneous Pamphlets and Publications**Box 156 Central Pennsylvania Coal Producers Association Newsletters**

1. 1943-1944
2. 1945
3. 1946 (1)
4. 1946 (2)
5. 1947
6. 1948 (1)
7. 1948 (2)
8. 1949 (1)
9. 1949 (2)
10. 1950 (1)
11. 1950 (2)

- 12. 1951
- 13. 1952
- 14. 1954
- 15. 1955

Series VII: Welfare and Retirement Fund Records
Box 157 Individual Welfare and Retirement Fund Forms

Series IX: Legal Case Files

Box 158 Miscellaneous Legal Case Files

- 1. J. Lynmar/NLRB Transcript, October 19-20, 1988 (1)
- 2. J. Lynmar/NLRB Transcript, October 19-20, 1988 (2)
- 3. J. Lynmar/NLRB Transcript, October 19-20, 1988 (3)
- 4. "Bailey Blitz" Binder
- 5. Conveyer Services-LU 1646, District 2

Series IX: Legal Case Files

Box 159 UMWA District 5 Miscellaneous Legal Case Files

- 1. Arbitration Between Westmont Coal Co. and LU 2393--Transcript of Hearing, November 21, 1986
- 2. Bethlehem Mines Corp. vs. Pennsylvania DER and UMWA, Docket No. 82-067-G (1)
- 3. Bethlehem Mines Corp. vs. Pennsylvania DER and UMWA, Docket No. 82-067-G (2)
- 4. Environmental Hearing Board/Bethlehem Mines Decision, 11/13/1984
- 5. LU 1197 vs. Bethlehem Mines Corp., Docket No. PENN 83-234-D
- 6. UMWA District 5 and Aloe Coal Co., Case 6-CA-16913
- 7. Beth Energy Mines, Inc., Case 6-RC-9568
- 8. UMWA District 5 and Old Ben Coal Co., BCNR Mining Corp., Case 6-CA-16131
- 9. UMWA and Renton Mine, Consolidation Coal Co., Docket 83-008-G
- 10. UMWA District 5 and Consolidation Coal Co., Case 6-CA-18703, December 1985
- 11. Consolidation Coal Co., Case 6-CA-15364
- 12. UMWA District 5 and Consolidation Coal Co., Case 6-CA-15486, May 19, 1982
- 13. Consolidation Coal Co., Case 6-CA-15102
- 14. Dowty Corp.-NLRB Case 6-CB-5998
- 15. Perrysville Coal Co., case 6-CA-14484
- 16. UMWA District 5 and Latimer Bros., Case 6-CA-15643, July 1982
- 17. NLRB-Republic Steel, Case 6-CA-17255, April 4, 1984
- 18. Cletus McConville vs. UMWA District 5, Region I, Case 6-CA-17205, March 9, 1984
- 19. Twilight Industries, Inc., Case 6-CA-18073
- 20. Vesta Mining, Case 6-CA-16705, 1983
- 21. LaBelle/Vesta, Case 6-CA-17497, 1984
- 22. Vesta Mining Co.-Emergency Hoist-Thompson Shaft, Report No. C-061885-09, June 1985
- 23. US Steel Mining, Case 6-CA-18545

24. Consolidation Coal Co. vs. MSHA, Docket Nos. PENN 82-221-R & 82-259
25. UMWA District 5 and DOL Office of Employment Security, LU 1197, 7874, Case 83-6-5-308, 309, 315, 316, October 1983
26. UMWA vs. Bethlehem Mines Corp. and MSHA, Case No. PENN 83-234-D
27. Freeport Transport, Inc. vs. IBT, Supreme Court Opinion, filed January 3, 1990
28. J & L Steel Corp, Federal Mine Safety and Health Review, Docket No. PENN 81-255
29. Richard D. Price vs. Consolidation Coal Co., C.D. 81-33890
30. L & J Equipment Co., Inc. and UMWA Districts 4 and 5, July 6, 1983
31. UMWA District 5 vs. Mon River Towing
32. UMWA District 5 vs. Consolidation Coal Co., US Court of Appeals, No. 81-1481
33. Donora Dock Co., Buchanan Ingersoll, July 13, 1989
34. Litigation--BCOA Agreements, Misc. No. 9604, MDL Docket No. 536, September 1987
35. Lyon, William L., Miner's Certificate, 1985
36. Maple Creek, Rotosky Coal Co., LU 1248, 1986

Series XIV: Oversized Materials

Drawer 1 UMWA District 5 Oversized Materials

1. Sidelights on Miners' Convention @ early 20th century
2. "The Progressive Miner," Vol. I, No. 1, July 14, 1923. In several languages. Published by the Executive Committee of the Progressive International Committee of the UMWA
3. "Militant Miners of Western Pennsylvania Launch Fight on Reactionary Leadership," 1922
4. "The Coal Digger," Vol I, No. 1, February 1, 1928. Organ of the "Save the Union Committee" of the UMWA. About the Progressive Miners of District 5.
5. "Coal Facts," Vol XXX, No. 3, May 4, 1926. District 5 Newspaper.
6. Photographs at the 44th Constitutional Convention, UMWA Delegates, 1964 (interior and exterior)
7. District 5 Local Union Charters: Local Union 50, 1949, Local Union 1428, 1965
8. Photograph, of and signed by: Sam Church, Jr., Arnold Miller, and Willard [undecipherable]
9. Certificate of Honor, Awarded to Edward Rodgers, 1948. For 61 years of service without incurring a lost-time injury.
10. Teller Reports, 1967, 1971 Elections
11. UMWA International Executive Board Photograph
12. Unidentified Group Photograph
13. Unidentified Group Photograph
14. Group Photograph--46th Convention, District 5, June 26-28, 1962 (2 copies)
15. Group Photograph--42nd International Convention, Cincinnati, OH, October 1950
16. Unidentified Speakers, District 5
17. Unidentified Portrait, District 5
18. Unidentified Group Photograph, color
19. Group Photograph--48th Consecutive Constitutional Convention, Denver, CO, December 10-20, 1979
20. Poster of Industrial Unionism, Delegate Assembly, June 20-21, 1997

21. COMPAC Posters-urging miners to register and to vote
22. UMWA Solidarity Day, 1982 Poster
23. UMWA Coal Haulers Poster
24. Newspaper Articles from 1927-1928 Strike and Senate visit to Pennsylvania miners' camps
25. Check weighman's Check-off Sheets from 1937, Various Mines
26. Photograph Sepia Tone of Unidentified Man (3 copies)
27. Bureau of Mines Certificate for Local 5864, Hutchinson Mine, completed coal mine accident prevention course
28. Convention Miami Beach Group Photograph Unknown Date (2 copies)
29. District No 5 UMWA Group Photograph Unknown Year & Location (2 copies)
30. District No 5 UMWA Group Photograph Unknown Year & Location (2 copies)
31. 45th Consecutive Constitutional Convention Sept 1968 Denver, CO
32. District No 5 UMWA 47th Constitutional Convention Group Photograph (2 copies)

Series XIV: Oversized Materials**Drawer 2 UMWA District 5 Oversized Materials**

1. Greene County Highway Map, 1967
2. Duquesne Light Co., Warwick Mine Portals #3 and #4, Permit Areas
3. Non-Union Barre Construction, Sinking Pons for Bobstown Mine and Drill Boreholes, Carnegie Natural Gas Co.
4. Possible Reserve, Duquesne Light Co. to Pitt Energy, May 3-10, 1994, 2 copies
5. Possible Reserve of Duquesne Light Co. to Genesis Corp., Meadow Run Mine, May 3-10, 1994
6. Renovation of UMWA District 4 Building, Masontown, Pennsylvania, April 11, 1979
7. Maple Creek Mine, Spinner, Valley Shafts, Blueprint # 9-13
8. Hazel Kilk Slope, Maple Creek Mine
9. 3 Extra Copies of Long Wall Setup (probably Maple Creek Mine)
10. US Steel Mining Co., Maple Creek Mine
11. US Steel Mining Co., Maple Creek Mining Spinner Shaft
12. Maple Creek Mine, Including: Hazel Kilk Slope, Spinner, Valley, Cherokee Shafts, Blueprints of Mining Buildings
13. Accidents, 1991
14. B Mine #84 Violation Maps, 3 total
15. Maple Creek Mines, Washington, Pennsylvania
16. Greene Co. General Highway Map, 1987
17. Fayette Co. General Highway Map, 1971
18. Tax Assessment Map of Fayette County
19. 2 B&W Copies of SW Pennsylvania, NW VA, and E OH Pittsburgh No. 08 Coal Seam
20. Renovation of UMWA District 4 Bar Hinge, Masontown, Pennsylvania
21. Flow Chart, Maple Creek Preparation Plant
22. Union 3 Plans for Emerald Mines Corp., Greene Co., Pennsylvania
23. Robina No. 3 Mine
24. Map of SW Pennsylvania, NW Virginia, Eastern Ohio, Ownership, Major Mines, Approved

Mine Areas, Pittsburgh No. 8 Coal Seam
25. Uniontown, Pennsylvania Department of Engineering and Zoning, April 1972

Series XIV: Oversized Materials**Drawer 3 UMWA District 5 Oversized Materials**

1. UMWA Health and Retirement Funds Distribution, 1983
2. Preparation Plant and Somerset Portal Area Site Map, #60 B Mine, 1983
3. Maple Creek Mine, Washington, Pennsylvania
4. Map of Bethlehem Steel Corp., January 21, 1981
5. Raw Coal, Stockpile Breaker Inst. Plot Plan, Shuba Creek #1
6. Extension Plans for Coal Mining (longer time needed), 1956-1992
7. US Bureau of Mines, Pittsburgh Research Center, Layout of Western Pennsylvania Mines
8. UMWA District 5 Mine Violation History Accident Report Chart, 1993
9. Land Area Map of Samuel Oller, James M. Lusk, Lucy B. Devore
10. Raw Coal Stockpile, Breaker Inst., Shuba Creek Mine #1, Section A & B
11. Greene County Highway Map, 1967
12. Keystone's Map of the Coal Fields of the US
13. Map of Lost Time, Medical Release, Treatment vs. No Treatment
14. US Steel Mining Co., Inc. Northern Division, Maple Creek Mine
15. Maple Creek Tracts
16. Maple Creek Long Wall Setup
17. Maple Creek Mining Maps
18. Rosedale Coal Co., Coal Deposits of Duquesne Light Co.
19. Keystone Coal Mining Corp., Urling # "D" Seam, Indiana, Pennsylvania
20. Warwick Mine Portal # 3 & 4, Sewickley Seam, Greene County
21. Homer City Mine: Long Wall Plan Projections, Mining Completed Through January 1, 1992
22. Homer City Mine: Mining Completed, through January 31, 1993