

THIRD ANNUAL REPORT
OF THE
MARYLAND BUREAU OF MINES
OF THE
STATE OF MARYLAND

Under the Supervision of the State Board of Labor and Statistics
DR. J. KNOX INSLEY, Commissioner

CALENDAR YEAR 1925

TO

HON. ALBERT C. RITCHIE
GOVERNOR OF MARYLAND

JOHN J. RUTLEDGE
Chief Mine Engineer

Press of 20th Century Printing Co.
404-406 W. Redwood Street
Baltimore, Md.

LETTER OF TRANSMITTAL

To His Excellency,

HON. ALBERT C. RITCHIE,

Governor of Maryland:

Sir:

I have the honor to submit herewith the Third Annual Report of the Maryland Bureau of Mines for the period January 1 to December 31, 1925, in compliance with the requirements of the new Mining Law of the State of Maryland.

Very respectfully,

JOHN J. RUTLEDGE,

Chief Mine Engineer.

REPORT OF THE MARYLAND BUREAU OF MINES

To His Excellency,

HON. ALBERT C. RITCHIE,

Governor of Maryland:

Sir:

The report herewith submitted is for the calendar year 1925, and is the forty-ninth annual report upon conditions of the Coal and Clay mines within the State.

The reports from the various mining operators throughout the State show the tonnage to be as follows:

CLAY AND COAL PRODUCTION

Calendar year 1925.

Pick	1,855,190.01
Machine	910,058.06
Total.....	2,765,248.07

COAL PRODUCTION, ALLEGANY COUNTY

During the calendar year 1925, Allegany County employed 1,835 miners, 146 drivers, 378 inside laborers and 324 outside employees, making a total of 2,683 men. The production of coal for Allegany County during the calendar year 1925 was 1,908,739.13 net tons. This shows a production of 1,040 net tons for each miner employed during this period.

COAL PRODUCTION, GARRETT COUNTY.

During the calendar year 1925, Garrett County employed 669 miners, 78 drivers, 115 inside laborers and 161 outside employees, making a total of 1,023 men. The production of coal for Garrett County during the calendar year 1925 was 785,737.18 net tons. This shows a production of 1,174 net tons for each miner employed during this period.

FIRE CLAY PRODUCTION.

During the calendar year 1925, the Fire Clay Mines in Allegany County employed 55 miners, 11 drivers, 28 inside laborers and 24

outside employees, making a total of 118 men. The production of clay for Allegany County for the calendar year 1925 was 70,770.16 net tons. This shows a production of 1,287 net tons of clay for each miner employed during this period.

TONNAGE PER FATALITY (BY COUNTY)

In Allegany County for the calendar year 1925 there were 381,748 net tons of coal produced for each fatal accident, while in Garrett County for the same period there were 112,248 tons of coal produced for each fatal accident.

TONNAGE PER FATALITY FOR ENTIRE STATE.

During the calendar year 1925, there were 224,539 net tons of coal produced for each fatal accident.

In the entire State the fatalities per 1,000,000 tons of coal were 4.453.

In the entire State the fatalities per 1,000 employees were 3.238.

TRADE CONDITIONS

Coincident with the calling of the strike in the anthracite region in Pennsylvania on September 1, 1925, coal business in Western Maryland began greatly to improve. As in previous years George's Creek coal operators, and Western Maryland coal operators in general, have profited by suspensions of mining in the anthracite region and the anthracite strike of 1925 was no exception. A number of mines, especially those operating in the Bakerstown seam in the lower end of the George's Creek region began to screen coal for the purpose of putting low volatile coal on the market as a substitute for anthracite. This coal was well received by the retail coal trade. However, on October 12, the Interstate Commerce Commission issued a circular granting reduced rates on prepared sizes of bituminous coal from Southern West Virginia to New England points, and this permitted the Pocahontas and New River coals to enter Washington, Baltimore and Philadelphia markets. The freight rate on this coal from mine to Baltimore was \$3.60 per long ton. Baltimore retail dealers who ordinarily handle anthracite almost exclusively for the domestic trade, had been withholding their orders for bituminous coal until this lower rate became effective and most of them at once placed orders for the West Virginia coal. As a result Baltimore was immediately flooded with coal from the Pocahontas and New River regions, and only a small amount of coal from Western Maryland was able to get into the Baltimore market. All of this could have been avoided had Baltimore retail dealers purchased Maryland coal in the spring and summer months as they had good reason to expect an anthracite strike on September 1st. Moreover, the Maryland coal could have been purchased at much lower prices than those later paid for the West Virginia coal.

Freight Rates:

The freight rate on coal from Western Maryland to the Baltimore market, \$2.84 per long ton, continued in effect to the great disadvantage of Maryland mined coal. In some instances coal was contracted for at a mine price which was \$1.00 per ton less than the freight on the coal from that mine to Baltimore, where the coal was to be consumed. In many instances the freight was 60 to 75 cents per ton more than the coal could be contracted for at the mine, and this together with the freight rate of \$3.60 per ton from Southern West Virginia was a serious handicap for Maryland-mined coal. In spite of these obstacles the low volatile, free-burning, white ash coal from Western Maryland continued to make inroads on anthracite and it is believed that a great deal of the domestic coal of the future, in the City of Baltimore, will be supplied by Western Maryland coal operators. Some bituminous coal was used in City-controlled institutions.

Labor Conditions:

During the entire year of 1925 there was a shortage of miners in the Western Maryland coal fields which continued until the close of the year. About three or four hundred former miners continued to be employed by the Kelly-Springfield Tire Company in Cumberland and a total of about 900 former mine employees were employed at the close of the year in Cumberland, by the Baltimore and Ohio Railroad Company and other industries in Cumberland and vicinity.

The total tonnage produced in Western Maryland coal field for the calendar year 1925 was 2,694,477.11 net tons, which while but little more than half the tonnage of many previous years, still is gratifying as it shows a considerable increase over the tonnage for the year 1924. This amount of coal is about one half of what the region can produce on a full time operation of mines, even with the small number of present mine employes.

The region still continues to show the effects of the disastrous strike of 1922-1923, which lasted from twenty to twenty-two months. It is believed that the unfortunate results of this strike will be apparent for some time to come.

MARYLAND MINE INSPECTORS

From May, 1874, to May, 1876.....	Peter Cain
From May, 1876, to May, 1880.....	Owen Riordan
From May, 1880, to May, 1884.....	Thomas Brown
From May, 1884, to May, 1886.....	Dennis Sheridan
From September, 1886, to May, 1888.....	Chas. H. Hamill
From May, 1888, to May, 1892.....	R. T. Browning
From May, 1892, to May, 1896.....	F. J. McMahon
From May, 1896, to May, 1898.....	Otto Hohing
From May, 1898, to May, 1900.....	Alexander Rankin
From May, 1900, to May, 1904.....	James P. Carroll
From May, 1904, to May, 1908.....	Thomas Murphy
From May, 1908, to May, 1912.....	J. H. Donahue
From May, 1912, to May, 1916.....	William Walters
From May, 1916, to March, 1918.....	John L. Casey
From April, 1918, to June, 1918.....	John Powers
From June, 1918, to September, 1918.....	Frank T. Powers
From September, 1918, to August, 1919.....	Lawrence Dunn
From May 1, 1919, to May 1, 1920.....	Frank T. Powers
From May 1, 1920, to May 1, 1921.....	Frank T. Powers
From May 1, 1921, to September 30, 1922.....	Frank T. Powers
From October 1, 1922, to May 1, 1923 (temporary appointment).....	Frank T. Powers
From May 1, 1923, permanent appointment, effective May 1, 1923.....	Frank T. Powers
From May 1, 1923, permanent appointment, effective May 1, 1923.....	John B. Watkins
From May 1, 1923, to December 31, 1924.....	Frank T. Powers
From May 1, 1923, to December 31, 1924.....	John B. Watkins
From January 1, 1925, to December 31, 1925.....	Frank T. Powers
From January 1, 1925, to December 31, 1925.....	John B. Watkins

PERSONNEL, MARYLAND BUREAU OF MINES

	<i>Chief Mine Engineer</i>	
John J. Rutledge	- - - - -	22 Light Street, Baltimore
	<i>District Mine Inspector</i>	
Frank T. Powers	- - - - -	Frostburg
	<i>District Mine Inspector</i>	
John B. Watkins	- - - - -	Westernport
	<i>Clerk-Stenographer</i>	
Miss Julia E. Jefferson	- - - - -	22 Light Street, Baltimore
	<i>Vocational Mining Instructor</i>	
L. C. Hutson	- - - - -	Kitzmilller
	<i>Mine Examining Board</i>	
John J. Rutledge, Chairman	- - - - -	22 Light Street, Baltimore
G. M. Gillette, Representing Coal Operators	- - - - -	Frostburg
Lawrence Dunn, Representing Coal Miners	- - - - -	Midland

**SCALE OF WAGES IN THE GEORGE'S CREEK FIELD
FROM MAY 1, 1880, TO DECEMBER 31, 1922**

	Per Gross Tons Picked
May 1, 1880.....	\$0.65
June 1, 1882.....	.50
December 1, 1884.....	.40
March 1, 1887.....	.50
April 1, 1894.....	.40
April 1, 1896.....	.45
April 1, 1900.....	.55
April 1, 1903.....	.65
April 6, 1904.....	.60
April 1, 1910.....	.63
April 1, 1912.....	.65½
January 15, 1916.....	.68
October 16, 1916.....	.75
March 1, 1917.....	.85
May 1, 1917.....	.93½
November 1, 1917.....	1.04.7
November 1, 1919.....	1.19.4
April 1, 1920.....	1.31½
December 31, 1922.....	1.31½
December 31, 1923.....	1.31½
December 31, 1924.....	.90
December 31, 1924—Loading after machines.....	.65—82

The Maryland coal operators made two increases in 1920. Effective April 1, 1920, the mining rate was increased from \$1.194 to \$1.315, and labor increased \$1.00 per day. Effective August 16, 1920, day labor was increased \$1.50 per day, no increase being made

in mining. No further changes were made until May 1, 1924, when the following scale went into effect:

	Per Gross Tons
Pick Mining.....	.90
Machine Mining.....	.807

CONDITIONS OF MARYLAND COAL TRADE IN 1925

When the year opened there was a fairly good demand for coal and this continued during the month of January with coal at normal prices, but there was a decrease in demand during February which reduced the normal output about thirty per cent, as compared with January. During March the shipments declined to about 50 per cent of normal and this depression continued into the month of July, showing an average output for the six months from February to July inclusive, of about thirty-five per cent normal. During this period the average price was depressed about thirty per cent and at the lowest variation in prices, eighty per cent of the better grades of coal were sold under yearly contracts.

With the beginning of August there was a decided improvement in output and prices and during the remainder of the year the greater portion of the mines operated full time. The market for prepared sizes for domestic use exhibited a great improvement in demand and some little advance in prices during September and these grades continued in fair demand during the remainder of the year. The average price on prepared sizes was \$4.25 per net ton during the last six months of the year. Slack averaged about \$1.50 per net ton, making a total average price on a Run-of-Mine basis of about \$2.60 per net ton f.o.b. mines.

During the first six months of the year (1925), the domestic sizes sold on an average of about \$3.00 per net ton, slack yielding a price of only \$1.20 per net ton. This made the average price per net ton f.o.b. mine on a run-of-mine basis about \$1.90 which was much less than cost on prepared sizes, but it was overcome in the last six months of the year, by the law of compensation, increasing and leveling the average price for the year to about \$2.25 per net ton on a run-of-mine basis.

LABOR CONDITIONS

There were no strikes or serious labor disturbances of any kind during the year. During the first half of the year the labor supply appeared to be ample for the amount of tonnage that the market demanded, but with the increase in shipments, commencing in July, the supply of labor was not sufficient to produce the tonnage required and there ensued a universal shortage of thirty per cent of mine labor which continued to exist during the last six months of the year.

As a result of the depression in the first half of the year and the decline in the yearly contract prices, it became necessary to readjust tonnage prices and wages, and the prices and wages prevailing for the year were as follows:

From January 1st to July 1st, 1925:

Pick mining	\$.90	per gross ton
Loading coal after mining machines.....	.70	" " "
Cutting and scraping, varying according to the seam and type of mining machine, from	\$.12 to .16	" " "
Motormen, roadsmen and high class labor.....	.60	per hour
Brakemen, drivers and other labor.....	.58	" "
Ordinary outside labor.....	.45	" "
Blacksmiths, carpenters, electricians (depending on experience and abilities of the mechanics).....	.60	" " and up

From July 1st to December 31st, 1925:

Pick mining	\$.75	per gross ton
Loading after mining machines.....	.54	" " "
Cutting and scraping, varying according to the seam and type of mining machine, from	\$.09 to .13	" " "
Motormen, roadsmen and high class labor.....	.53	per hour
Brakemen, drivers and other labor.....	.50	" "
Ordinary outside labor.....	.40	" "
Blacksmith, carpenters and electricians (depending on experience and ability of the mechanics).....	.53	" " and up

Effective October 1st, all mines equipped to load prepared sizes of domestic coal advanced their rates to the scale of wages prevailing prior to July 1st as shown above and these rates were in effect at the close of the calendar year, 1925.

COAL HAULED BY RAILROADS FROM MINES IN WESTERN MARYLAND

Cumberland and Pennsylvania Railroad.....	1,141,462	gross tons
Western Maryland Railway	721,616	" "
Baltimore and Ohio Railroad.....	42,431	" "
Total railroad shipments.....	1,905,509	gross tons

The above figures do not include coal consumed at the mines nor that coal which was hauled by auto truck and wagons. The average selling price was \$2.01 and the total average cost of mining was \$1.926 per net ton.

MINES NOT OPERATING DURING CALENDAR YEAR 1925**Allegany County**

Allegany Coal Company, Tacoma Mine No. 4.
 Annan & Jeffries, Union No. 2 (Big Vein).
 Brydon Bros. Coal Company, Coramandel Mine.
 Brydon Bros. Coal Company, Moscow Mine.
 Brydon Bros. Coal Company, Pekin Mine.
 Campbell Coal Company, Inc., Hampshire Big Vein Mine.
 Campbell Coal Company, Inc., Hampshire Freeport Mine.
 J. Daddysman.
 Donald Coal Mines, Inc., Freeport Mine.
 Frostburg Big Vein Coal Company.
 George's Creek Clean Coal Company.
 George's Creek Coal Mining Company, No. 1.
 George's Creek Coal Mining Company, No. 2.
 J. O. J. Greene Coal Company.
 Metz Bros.
 Miller & Greene Coal Company.
 Little Pittsburgh Coal Company.
 Old Colony Coal Company, No. 5 Bakerstown Mine.
 Piedmont & George's Creek Coal Company, Washington No. 2
 Mine.
 Piedmont & George's Creek Coal Company, Bowery Furnace
 No. 1 Mine.
 Schramm & Davis.
 Smith & Sons.
 Stanton & George's Creek Coal Company.
 West Virginia Pulp and Paper Company.

Garrett County

Aberdeen Coal Company.
 Billmeyer Coal Company.
 Cass Coal Company.
 Hubbard Coal Mining Company.
 Monroe Coal Mining Company.
 Pendergast & Ashby Coal Company.
 Plymouth Coal Mining Company.
 Potomac River Coal Company, Hill Top Mine.
 Potomac Valley Coal Company, Louise Mine.
 Potomac Valley Coal Company, Peerless Mine.
 Standard Coal Company.
 Stanley Coal Company.
 Taylor & Offutt.
 Wolf Den Coal Company, Mt. Vernon Mine.
 Lost Hope Mine.
 U. M. Stanton Coal Company.
 C. E. Stanton.
 Tri-State Consolidated Coal Company.
 Maryland Smokeless Coal Company.
 R. W. Miller Coal Company.

TABLE OF MINE INSPECTIONS
ALLEGANY COUNTY
FOR CALENDAR YEAR 1925

Date.	Name of Company and Mine.	Location	Inspector.
January	2—Chapman Coal Mining Co., Swanton Big Vein.....	Barton	Watkins
"	5—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	10—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	13—Geo. Creek & Barrellville Coal Co., Parker Mine.	Barrellville	Powers
"	14—Mt. Savage Mining Co., Liberty Mine.....	Mt. Savage	Powers
"	15—Brailer Mining Co., Bald Knob Mine.....	Mt. Savage	Powers
"	19—Sullivan Bros. Coal Co., No. 3 Mine.....	Clarysville	Powers
"	20—Union Mining Company, No. 3 Mine.....	Mt. Savage	Powers
"	21—Big Vein Coal Co. of Lonaconing, Elkhart Mine	Moscow.	Powers
"	22—Mt. Savage Fuel Co., Newtown Mine.....	Mt. Savage	Powers
"	26—Mt. Savage & George's Creek Coal Co., No. 1.....	George's Creek	Powers
"	27—George's Creek Coal Mining Co., Sonny No. 1.....	Lonaconing	Powers
"	29—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
February	3—Campbell Coal Co., Big Vein, and Tyson.....	Franklin	Watkins
"	3—Campbell Coal Co., Franklin-Bakerstown.....	Franklin	Watkins
"	4—Old Colony Coal Co., Moscow No. 4.....	Moscow	Watkins
"	5—Arcadia Coal Co., Arcadia Mine.....	Barton	Watkins
"	9—Consolidation Coal Co., No. 12.....	Shaft	Powers
"	11—Consolidation Coal Co., No. 6.....	Woodland	Powers
"	12—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	16—Westernport Coal Co., No. 1.....	Franklin	Watkins
"	16—Consolidation Coal Co., No. 3.....	Hoffman	Powers
"	17—George's Creek Coal Co., Inc., No. 3.....	Lonaconing	Powers
"	18—Allegheny Coal Co., Tacoma.....	Franklin	Watkins
"	18—Marva Coal Co., Marva Mine.....	Lonaconing	Powers
"	20—Koontz Coal Co., McKee No. 2.....	Lonaconing	Powers
"	25—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	25—Burtner Coal Mining Co., Burtner No. 6.....	Gannons	Watkins
"	24—Hoffa Bros. Coal Co., Hoffa Mine.....	Phoenix	Watkins
"	25—McNitt Coal Co., McNitt No. 2.....	Midlothian	Powers
March	4—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	6—Moscow-George's Creek Mining Co., Bakerstown..	Barton	Watkins
"	6-9-11 Consolidation Coal Co., No. 9.....	Frostburg	Powers
"	9—Burtner Coal Mining Co., Burtner No. 6.....	Gannons	Watkins
"	10—Chapman Coal Mining Co., Bakerstown.....	Barton	Watkins
"	11—Campbell Coal Co., Hampshire Mine.....	Reynolds	Watkins
"	12—Big Vein Coal Co. of Lonaconing, Castle Run.....	Lonaconing	Powers
"	23—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
Feb. 24 & Mch. 5	—Piedmont and George's Creek Coal Co., Bowery Furnace, No. 2.....	Midlothian	Powers
April	6—Brailer Mining Co., Bald Knob Mine.....	Mt. Savage	Powers
"	6—Piedmont & Geo. Crk. Coal Co., Washington, No. 5	Franklin	Watkins
"	7—Big Vein Coal Co. of Lonaconing, Castle Run.....	Lonaconing	Powers
"	8-9—Mt. Savage & George's Creek Coal Co., No. 1.....	George's Creek	Powers
"	9—Donald Coal Mines, Inc., Donald.....	Phoenix	Watkins
"	16—Annan & Jeffries, Union No. 2.....	Zihlman	Powers
"	17—United Big Vein Coal Co., No. 2.....	Mt. Savage	Powers
"	22—Westernport Coal Co., No. 2.....	Westernport	Watkins
"	22—Consolidation Coal Co., No. 16.....	Brown Shaft	Powers
"	24—Mt. Savage Mining Co., Liberty.....	Mt. Savage	Powers
"	27—Piedmont & Geo. Crk. Coal Co., Washington No. 1	Franklin	Watkins
"	30—Westernport Coal Company, No. 1.....	Franklin	Watkins
May	8—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	11—Consolidation Coal Co., No. 3.....	Hoffman	Powers
"	12—Mt. Savage Fuel Co., Newtown.....	Mt. Savage	Powers
"	13—Marva Coal Co., Marva.....	Lonaconing	Powers
"	15—Union Mining Co., No. 3.....	Mt. Savage	Powers
"	21—United Big Vein Coal Co., No. 1.....	Mt. Savage	Powers
"	21—Campbell Coal Co., Franklin-Bakerstown.....	Franklin	Watkins
"	21—Campbell Coal Co., Franklin-Big Vein.....	Franklin	Watkins
"	25—George's Creek Coal Co., Inc., No. 2.....	Lonaconing	Powers
"	28—Chapman Coal Mining Co., Swanton Big Vein.....	Barton	Watkins
"	29—Moscow George's Creek Mining Co., Big Vein.....	Barton	Watkins
June	2—George's Creek Coal Mining Co., Sonny No. 1.....	Lonaconing	Powers

TABLE OF MINE INSPECTIONS—Continued
ALLEGANY COUNTY
FOR CALENDAR YEAR 1925

Date.	Name of Company and Mine.	Location	Inspector.
June	10—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	19—Maryland Coal Co., Kingsland.....	Lonaconing	Powers
"	22—Big Vein Coal Co. of Lonaconing, Castle Run.....	Lonaconing	Powers
"	26—Annan & Jeffries, Union No. 1.....	Zihlman	Powers
July	13—Consolidation Coal Co., No. 6.....	National	Powers
"	16-17—Piedmont and George's Creek Coal Co., Bowery Furnace No. 2.....	Midlothian	Powers
"	23—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
August	4—Welsh Coal Co., Welsh Mine.....	Westernport	Watkins
"	5—Mt. Savage Mining Co., Liberty Mine.....	Mt. Savage	Powers
"	5—Westernport Coal Co., Westernport No. 1.....	Franklin	Watkins
"	6—McNitt Coal Co., McNitt No. 2.....	Midlothian	Powers
"	6—Hoffa Bros. Coal Co., Hoffa No. 3.....	Phoenix	Watkins
"	7—Donald Coal Mines, Inc., Donald.....	Phoenix	Watkins
"	10—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	11—Westernport Coal Co., Bakerstown.....	Franklin	Watkins
"	11-12-13-17—Consolidation Coal Co., No. 10.....	Eckhart	Powers
"	12—Arch Michaels Coal Co., Michael Mine.....	Mill Run	Watkins
"	12—Howard & Maybury Coal Co., Bakerstown.....	Mill Run	Watkins
"	14—Chapman Coal Mining Co., Swanton Big Vein.....	Barton	Watkins
"	17—Campbell Coal Co., Hampshire.....	Reynolds	Watkins
"	19—Big Vein Coal Co. of Lonaconing, Castle Run.....	Lonaconing	Powers
"	24—Marva Coal Co., Marva Mine.....	Lonaconing	Powers
"	24—Piedmont & Geo. Crk. Coal Co., Washington No. 1.....	Franklin	Watkins
"	28—Consolidation Coal Co., No. 3.....	Hoffman	Powers
"	31—Brailer Mining Co., Bald Knob Mine.....	Mt. Savage	Powers
September	2—Piedmont & Geo. Crk. Coal Co., Washington No. 5.....	Franklin	Watkins
"	3—Mt. Savage Fuel Co., Newtown.....	Mt. Savage	Powers
"	11—Mt. Savage & George's Creek Coal Co., No. 2.....	Lonaconing	Powers
"	14—George's Creek Coal Mining Co., Sonny No. 1.....	Lonaconing	Powers
"	15—George's Creek-Barrellville Coal Co., Parker.....	Barrellville	Powers
"	16—North Maryland Coal Mining Co., Montell.....	Montell	Powers
"	18-21—Mt. Savage & George's Creek Coal Co., No. 1.....	George's Creek	Powers
"	23—Big Vein Coal Co. of Lonaconing, Castle Run.....	Lonaconing	Powers
"	24—George's Creek Coal Co., Inc., No. 4.....	Lonaconing	Powers
"	29—Consolidation Coal Co., No. 3.....	Hoffman	Powers
"	30—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
October	9—Chapman Coal Mining Co., Swanton.....	Barton	Watkins
"	13—McNitt Coal Co., McNitt No. 2.....	Midlothian	Powers
"	14—Burtner Coal Mining Co., Burtner No. 6.....	Gannons	Watkins
"	15—Donald Coal Mines, Inc., Donald.....	Phoenix	Watkins
"	15—Maryland Coal Co., Kingsland Big Vein.....	Lonaconing	Powers
"	16—Consolidation Coal Co., No. 6.....	National	Powers
"	19—Consolidation Coal Co., No. 4.....	Eckhart	Powers
"	20-21—Consolidation Coal Co., No. 9.....	Frostburg	Powers
"	23—Maryland Coal Co., Tyson.....	Lonaconing	Powers
"	24—George's Creek-Barrellville Coal Co., Parker.....	Barrellville	Powers
"	26—Big Vein Coal Co. of Lonaconing, Elkhart.....	Moscow	Powers
"	27—Koontz Coal Co., McKee No. 2.....	Lonaconing	Powers
"	28—Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
"	29—Mt. Savage Mining Co., Liberty Mine.....	Mt. Savage	Powers
"	30—Maryland Coal Co., Kingsland Big Vein.....	Lonaconing	Powers
November	2—Marva Coal Co., Marva.....	Gilmore	Powers
"	3—United Big Vein Coal Co., No. 2.....	Mt. Savage	Powers
"	5—Annan & Jeffries, Tyson.....	Zihlman	Powers
"	9—Union Mining Co., No. 3.....	Mt. Savage	Powers
"	12—Consolidation Coal Co., No. 4.....	Eckhart	Powers
"	20—George's Creek-Barrellville Coal Co., Parker.....	Barrellville	Powers
"	21-23—Campbell Coal Co., Hampshire.....	Reynolds	Watkins
"	23—George's Creek Coal Co., Inc., Waynesburg.....	Lonaconing	Powers
"	25—Moscow-George's Creek Mining Co., Pecal No. 1.....	Barton	Watkins
"	25—Moscow-George's Creek Mining Co., No. 2.....	Barton	Watkins
"	27—Westernport Coal Co., No. 2.....	Franklin	Watkins
"	27—Westernport Coal Co., No. 1.....	Franklin	Watkins

TABLE OF MINE INSPECTIONS—Continued
ALLEGANY COUNTY
FOR CALENDAR YEAR 1925

Date.	Name of Company and Mine.	Location	Inspector.
Nov. 27-28	McNitt Coal Co., McNitt No. 2.....	Midlothian	Powers
" 20	Hoffa Bros. Coal Co., Hoffa No. 3.....	Phoenix	Watkins
December 2	George's Creek Coal Mining Co., Sonny No. 1....	Lonaconing	Powers
" 3	Sullivan Bros. Coal Co., No. 3.....	Clarysville	Powers
" 4-7	Piedmont and George's Creek Coal Co., Bowery Furnace No. 2.....	Midlothian	Powers
" 7	Arcadia Coal Co., Arcadia.....	Barton	Watkins
" 8-9-10-11	Consolidation Coal Co., No. 10.....	Eckhart	Powers
" 14	Big Vein Coal Co., of Lonaconing, Elkhart.....	Moscow	Powers
" 14	Burtner Coal Mining Co.....	Gannons	Watkins
" 15	Mt. Savage Fuel Co., Newtown.....	Mt. Savage	Powers
" 15	Allegany Coal Co., Tacoma Mine.....	Franklin	Watkins
" 16	Consolidation Coal Co., No. 4.....	Eckhart	Powers
" 16	Piedmont & Geo. Crk. Coal Co., Washington, No. 1	Franklin	Watkins
" 17	Piedmont & George's Creek Coal Co., Washing- ton No. 5 Mine.....	Franklin	Watkins
" 18	Maryland Coal Company, Kingsland.....	Lonaconing	Powers
" 18	Chapman Coal Mining Co., Swanton Bakerstown	Barton	Watkins
" 21	Consolidation Coal Co., No. 3.....	Hoffman	Powers
" 23-24	Mt. Savage & George's Creek Coal Co., No. 1.....	George's Creek	Powers
" 28	Big Vein Coal Co. of Lonaconing, Castle Run.....	Lonaconing	Powers
" 31	George's Creek Coal Co., Inc., No. 2 Tyson.....	Lonaconing	Powers

TABLE OF MINE INSPECTIONS—Continued
GARRETT COUNTY
FOR CALENDAR YEAR 1925

Date.	Name of Company and Mine.	Location	Inspector.
January 13-14	Wolf Den Coal Co., Wolf Den Nos. 1 and 2.....	Shallmar	Watkins
"	15—Manor Coal Co., Manor No. 1.....	Viindex	Watkins
"	19—Yough Coal Co., Yough.....	Crellin	Watkins
"	20-21-22—Davis Coal and Coke Co., No. 42.....	Kempton	Watkins
February 2	Cutchall & Gates Coal Co., Nethkin.....	Bayard, W. Va.	Watkins
"	10-11—R. J. Ross Coal Mines, Inc., No. 2 Bakerstown.....	Bloomington	Watkins
"	12—Hamill Coal and Coke Co., Trout.....	Viindex	Watkins
"	13—Bloomington Coal Co., Brookville.....	Bloomington	Watkins
"	20—Boyd Mining Co., North American.....	Potomac Manor, W. Va.	Watkins
"	27—R. J. Ross Coal Mines, Inc., No. 6.....	Bloomington	Watkins
March 20	W. D. Althouse & Co., Georgian.....	Gorman	Watkins
"	24-25—Davis Coal and Coke Co., No. 42.....	Kempton	Watkins
April 7	Manor Coal Co., Clarion.....	Viindex	Watkins
"	14—Hamill Coal and Coke Co., Hamill.....	Kitzmiller	Watkins
"	20-21—McCullough Coal Corporation, McCullough.....	Friendsville	Powers
"	21—Manor Coal Co., Manor No. 1.....	Viindex	Watkins
"	23—Hamill Coal and Coke Co., Freeport.....	Kitzmiller	Watkins
"	24—Earl Fazzenbaker, Fazzenbaker Mine.....	Westernport	Watkins
May 1	W. D. Althouse & Co., Georgian.....	Gorman	Watkins
"	1—Cutchall & Gates Coal Mining Co., Nethkin.....	Bayard, W. Va.	Watkins
"	18-19—R. J. Ross Coal Mines, Inc., Bakerstown No. 2.....	Bloomington	Watkins
"	22—Hamill Coal and Coke Co., Freeport.....	Kitzmiller	Watkins
"	25-26-27—Davis Coal and Coke Co., No. 42.....	Kempton	Watkins
June 2	W. D. Althouse & Co., Georgian.....	Gorman	Watkins
July 13	W. D. Althouse & Co., Georgian.....	Gorman	Watkins
"	13-14—Davis Coal and Coke Co., No. 42.....	Kempton	Watkins
"	17—Wolf Den Coal Co., Wolf Den No. 1.....	Shallmar	Watkins
August 3	Boyd Mining Co., North American.....	Potomac Manor	Watkins
"	10—Hamill Coal and Coke Co., Hamill 1 & 2.....	Kitzmiller	Watkins
"	18—Manor Coal Co., Manor No. 1.....	Viindex	Watkins
"	31—Campbell Coal Co., Franklin Big Vein.....	Franklin	Watkins
September 1	Campbell Coal Co., Franklin Bakerstown.....	Franklin	Watkins
"	3—Bloomington Coal Co., Brookville.....	Bloomington	Watkins
"	23—Potomac Fuel & Supply Co., Dodson.....	Dodson	Watkins
"	24—W. D. Althouse & Co., Georgian.....	Gorman	Watkins
October 12	Hamill Coal and Coke Co., Freeport.....	Kitzmiller	Watkins
"	16—Potomac Fuel and Supply Co., Dodson No. 1.....	Dodson	Watkins
"	16—Potomac Fuel and Supply Co., Dodson No. 6.....	Dodson	Watkins
"	19—Cutchall & Gates Coal Mining Co., Nethkin.....	Bayard, W. Va.	Watkins
"	20-21—Davis Coal and Coke Co., No. 42.....	Kempton	Watkins
"	27—Hamill Coal and Coke Co., Hamill No. 1.....	Kitzmiller	Watkins
November 9	Manor Coal Co., Clarion No. 2.....	Viindex	Watkins
"	9—H. B. Smith Coal Co., Trout Mine.....	Viindex	Watkins
"	10—Ezra Michaels Coal Co., Michaels.....	Reynolds	Watkins
"	16—Wolf Den Coal Co., Wolf Den.....	Shallmar	Watkins
"	17—W. D. Althouse & Co., Georgian.....	Gorman	Watkins
"	18-19—R. J. Ross Coal Mines, Inc., Bakerstown.....	Bloomington	Watkins
December 4	Manor Coal Co., Manor No. 1.....	Viindex	Watkins
"	9—Boyd Mining Co., North American.....	Potomac Manor	Watkins
"	11—Potomac Fuel Supply Co., Dodson 3 & 6.....	Dodson	Watkins
"	11—Potomac Fuel Supply Co., Dodson No. 1.....	Dodson	Watkins
"	28-29—Davis Coal and Coke Co., No. 42.....	Kempton	Watkins

FATAL ACCIDENTS

ALLEGANY COUNTY, 1925.

On January 12, 1925, Mr. David Williams, a miner employed by the Piedmont and George's Creek Coal Company, Bowery Furnace Mine, located at Midlothian, Md., was instantly killed by being run over by the man-trip which he was supposed to be riding. Mr. Patrick L. Cullen and Mr. Alex. W. Allen were waiting at the mine entrance along with Mr. Williams, to get on the man-trip and according to their statements they were the first to see the victim, and from Mr. Cullen's statement, it appears that Mr. Williams was in the car (partly) when he noticed him and gave the signal to stop the trip.

It is impossible to say just how Mr. Williams came to be run over by the trip but several things could have happened to cause him to lose his life. From the sworn statements of Mr. Arthur Vogtman, the brakeman on the trip, he had gone on ahead to the first car so as to throw a switch at the lay-off inside the mine and it is the opinion of the Inspector that if the brakeman had been doing what he should have done (himself see that all the men were on the trip and then gone to the front end to be ready to throw the switch) this accident might have been prevented.

Time of Accident—7:00 A. M., January 12, 1925.
Name of Injured—David Williams.
Nationality—American.
Age—55 years.
Married—Yes.
Children—Five.
Residence—Frostburg, Md.
Inspector—Frank T. Powers.

On January 29, 1925, Mr. George Norman, a miner, employed by Burtner Coal Mining Company, Westernport, Md., was fatally injured, from which injuries he died the same date. Mr. Norman was sitting in an empty mine car at the foot of the plane intending to ride up the plane in the empty mine car which had not yet started. A draw-bar broke on the loaded trip which was being dropped over the tip of the plane and the loaded mine cars ran away down the plane, the front loaded car passing over the empty mine car in which Mr. Norman was sitting, striking him and causing a fracture of the neck and lacerations to the right side of the jaw. Death resulted instantly.

Mr. T. S. Harris, Superintendent, stated that there was no such trip as a man-trip at this mine and the men had been instructed to stay off the trips. At the time of the accident there were no notices posted on the tipples to this effect but Superintendent Harris stated that these had been torn down.

FATAL ACCIDENTS—

Date	Name of Company	Name of Person Injured	Occupation	Age
Jan. 12	Piedmont & Geo. Creek Coal Co.	David D. Williams	Miner	55
Jan. 31	Burtner Coal Mining Co.	George Norman	Miner	43
Apr. 27	Maryland Coal Co.	August Eichhorn	Driver	43
Aug. 6	George's Creek Coal Mining Co.	William Alexander	Miner	48
Sept. 17	Mt. Savage & Geo. Creek Coal Co.	James Loar	Miner	31

FATAL ACCIDENTS—

Date	Name of Company	Name of Person Injured	Occupation	Age
Feb. 7	Hamill Coal & Coke Co.	Bert Sharpless	Miner	43
May 4	Manor Coal Co.	Joseph Stump	Miner	26
Aug. 26	Hamill Coal & Coke Co.	Clarey Liller	Miner	45
Oct. 7	Hamill Coal & Coke Co.	Derfy Knotts	Miner	32
Nov. 19	Hamill Coal & Coke Co.	Thomas Strachen	Miner	47
Nov. 23	Manor Coal Co.	Ernest Paugh	Machine Runner	41
Dec. 19	Davis Coal & Coke Co.	Thomas Wilson	Miner	45

ALLEGANY COUNTY, 1925

Married or Single	No. in Family	Nationality	Residence	Cause of Accident Nature and Extent of Injury
Married	5	American	Frostburg	Run over by trip in which he was riding to working place. Died same day.
Single	---	Lithuanian	Westernport	Runaway loaded cars, front load passing over empty car in which deceased was sitting. Fracture of neck and laceration to right side of jaw. Died instantly.
Married	5	American	Lonaconing	Fall of roof rashings. Died instantly.
Married	9	American	Lonaconing	Prop flew out and hit deceased on head. Died almost instantly.
Married	5	American	Mt. Savage	Fall of draw rock. Died same day.

GARRETT COUNTY, 1925

Married or Single	No. in Family	Nationality	Residence	Cause of Accident Nature and Extent of Injury
Married	5	American	Swanton	Fall of middle rock. Died instantly.
Single	---	American	Vindex	Fall of roof rock. Died same day.
Married	2	American	Kitzmiller	Fall of roof rock. Killed instantly.
Married	4	American	Kitzmiller	Fall of roof rock. Died same day.
Married	6	Scotch	Blaine, W. Va.	Fall of middle rock. Deceased was injured on June 29, 1925, but lived until November 19, 1925.
Married	---	American	Vindex	Fall of draw slate. Killed instantly.
Single	3	American	Kempton	Wreck of loaded cars, deceased dying December 20, 1925.

This accident could have been avoided by keeping the men off the empty trips on the plane.

Time of Accident—7:00 A. M., January 29, 1925.
 Name of Injured—George Norman.
 Nationality—Lithuanian.
 Age—43 years.
 Married—No.
 Residence—Westernport, Md.
 Inspector—John B. Watkins.

On April 27, 1925, Mr. August Eichhorn, a driver employed by the Maryland Coal Company, was killed by a fall of roof rashings in 3rd right entry. Mr. Eichhorn was driving on the night shift and was placing a car in 3rd right. In passing the main air course switch, the car jumped the track, knocking out the timbers and letting down tons of roof coal and slate which caught the deceased on the inside of the car and covered him over. Mr. Henry Lintz and Mr. Samuel Green, working in the third right entry, heard the victim call for help. Mr. Lintz said that he released the mule from the car and brushed the dirt from the victim's face, then told his buddy, Mr. Samuel Green, to stay there until he could bring more help. Mr. Lintz testified at the investigation that Mr. Eichhorn was dead when he arrived on the scene of the accident.

Time of Accident—4:00 P. M., April 27, 1925.
 Date of Death—Almost instantly.
 Name of Injured—August Eichhorn.
 Nationality—American.
 Age—43 years.
 Married—Yes.
 Children—Three.
 Residence—Lonaconing, Md.
 Inspector—Frank T. Powers.

On August 6, 1925, about 5 P. M., Mr. William Alexander, a miner employed by the George's Creek Coal Mining Company, was almost instantly killed by a prop flying out and hitting him on the head. The victim was working with three other men taking out a stump in 2nd left off No. 4 Panel and they were loading their last car for the day when without warning a chestnut prop split and fell out hitting Mr. Alexander, who was shoveling into the car. From the statements of the men working with the deceased, the man was apparently only stunned and they did not think he was seriously hurt until he fell unconscious.

In the opinion of the Inspector this accident was unavoidable; the timbering in the place was good. There were no cuts or bruise

marks on the deceased man's head and from the Doctor's statement he died from concussion of the brain.

Time of Accident—5:00 P. M., August 6, 1925.
 Name of Injured—William Alexander.
 Nationality—American.
 Age—48 years.
 Married—Yes.
 Children—Six.
 Residence—Lonaconing, Md.
 Inspector—Frank T. Powers.

On September 17, 1925, about 7:30 A. M., Mr. James Loar, a miner employed by the Mt. Savage and George's Creek Coal Company, No. 1 Mine, was fatally injured by a fall of draw rock, in No. 8 room, in 15th Left Heading. Mr. Loar with his buddy, Mr. M. D. Morgan, had just entered their working place, and after examining the working place decided that they would set some props under the draw rock at the face. Mr. Loar went back about 50 feet to get the ax and just as he picked it up the draw rock gave way, catching him.

According to the testimony of seven men, who were in the habit of passing under this roof almost every day, this piece of roof was not thought to be dangerous.

As a means of preventing any more accidents of this nature, I will recommend that this rock be taken down as the coal is mined out, or sufficient timbers be put up to make it safe. If timbers had been set on both sides of the track, this accident would probably have been avoided.

Time of Accident—7:30 A. M., September 17, 1925.
 Name of Injured—James Loar.
 Nationality—American.
 Age—31 years.
 Married—Yes.
 Children—Four.
 Residence—
 Inspector—Frank T. Powers.

GARRETT COUNTY, 1925.

On February 7, 1925, Mr. Bert Sharpless, a miner employed by the Hamill Coal and Coke Company, Trout Mine, was killed by a fall of middle rock. Mr. Sharpless was mining coal in the face of the 4th Right Heading without setting sprags, when the middle rock fell striking deceased across shoulders and back of neck, causing fracture at the back of neck.

This accident could have been avoided by the use of sprags or else taking down the middle rock when mining. The Mine Fore-

man was William Hartley; Assistant Mine Foremen, George Pritts and William Puffenberger.

Time of Accident—11:30 A. M., February 7, 1925.
 Name of Injured—Bert Sharpless.
 Nationality—American.
 Age—43 years.
 Married—Yes.
 Children—Five.
 Residence—Swanton, Md.
 Time of Death—Instantly.
 Inspector—John B. Watkins.

On May 4, 1925, Mr. Joseph Stump, a miner employed by the Manor Coal Company, Vindex, Maryland, was killed by a fall of roof rock. The deceased was taking down rock when Mr. Evans, his buddy, told him to come out from under the rock as it was not safe. He came back from the face, then returned to the face to get his pick and while there piece of coal fell from rib. Mr. Evans again called for him to come back; deceased started out and stepped under piece of the falling rock. Mr. Evans had told deceased that the best place to go if the rock fell was against the face. Deceased would not have been caught if he had taken the advice of Mr. Evans.

Time of Accident—10:30 A. M., May 4, 1925.
 Time of Death—Instantly.
 Name of Injured—Joseph Stump.
 Nationality—American.
 Age—26 years.
 Married—No.
 Residence—Vindex, Md.
 Inspector—John B. Watkins.

On August 26, 1925, Mr. Clarey Liller, a miner employed by the Hamill Coal and Coke Company, at their Hamill No. 2 Mine located at Kitzmiller, Maryland, was instantly killed by a fall of roof rock.

The deceased man and Mr. Patsy Pratt were employed in drawing pillars in 6th Left air course. They had loaded a car and pushed it out to the heading; upon returning to the working face they took down some dynamite rock which they threw back. After this, according to the testimony of Mr. Pratt, they took picks and examined the roof. Mr. Pratt said that it sounded solid. Mr. Liller started to shovel coal to the track when the rock fell, crushing the life out of him instantly. There were two props set under the rock which fell, but so near the edge that the rock twisted them out.

Time of Accident—11:30 A. M., August 26, 1925.
 Time of Death—Instantly.
 Name of Injured—Clarey Liller.
 Nationality—American.
 Age—45 years.
 Married—Yes.

Children—Two.
 Residence—Kitzmilller, Md.
 Inspector—John B. Watkins.

On October 7, 1925, Mr. Derfy Knotts, a miner employed by the Hamill Coal and Coke Company, Freeport Mine, located at Kitzmilller, Maryland, was almost instantly killed by a fall of roof rock.

There were no witnesses to the accident, but from the appearance of the place it would seem he was working at the face. From the testimony of Mr. Reed, who was employed as driver in 5th Right Heading, it appears that deceased man knew that the rock was loose in his place as he had ordered timber to timber the same, which he did, placing two props at the face.

Time of Accident—2:30 P. M., October 7, 1925.
 Time of Death—7:30 P. M., October 7, 1925.
 Name of Injured—Derfy Knotts.
 Nationality—American.
 Age—32 years.
 Married—Yes.
 Children—Four.
 Residence—Kitzmilller, Md.
 Inspector—John B. Watkins.

On June 29, 1925, Mr. Thomas Strachen, a miner employed by the Hamill Coal and Coke Company, Hamill No. 1 Mine, located at Kitzmilller, Maryland, was injured by a fall of middle rock, which injuries later, November 19, 1925, resulted in Mr. Strachen's death.

Mr. Strachen was working under the rock on the left side of his place to a distance of about six feet. This rock is very dangerous and the employes are instructed to carry temporary props under the rock as they take out the coal from the lower part of the seam. The place was 15 feet wide and the rock that fell on Mr. Strachen was 6 feet long, 13 inches thick and 2 feet wide. The place was inspected by the Mine Foreman, Mr. J. Walker, on Saturday, June 27, 1925, about 10:00 A. M. and reported in good condition.

At the time of the investigation no temporary props, used to support the middle rock, were found in the place, at the face, although the victim had a supply on hand to put under the rock to protect himself.

Time of Accident—June 29, 1925, 8.00 A. M.
 Time of Death—November 19, 1925, 4:00 P. M.
 Name of Injured—Thomas Strachen.
 Nationality—Scotch.
 Age—47 years.
 Married—Yes.
 Children—Five.

Residence—Kitzmilller, Md.

Date and Time of Inspection—1:30 P. M., July 2, 1925.

Accompanied by J. J. Walker, Mine Foreman.

Inspector—Frank T. Powers.

On November 23, 1925, Mr. Earnest Paugh, a Machine Runner, employed by the Manor Coal Company, Clarion No. 2 Mine, located at Vindex, Maryland, was instantly killed by a fall of draw slate, in second butt off 2nd Left Heading.

Mr. Paugh and his helper had cut the face of the heading and the room neck which was being broken off at the face. The cut in the room neck had just been completed when the scraper or helper took the tail rope and jack pipe back from the machine for the purpose of pulling the machine from under the cut. As the machine was started the draw slate gave way, falling on the machine runner, who was on his knees, causing a fracture of the skull. The piece of slate which fell was 12 feet in length, 5½ feet in width and ran in thickness from nothing at one end to 5 inches at the thickest part. The fall occurred in the roadway and the place was well timbered, 10 props having been set under the slate.

The Inspector's recommendation is that in order to prevent similar accidents the draw slate be shot down as soon as the coal has been extracted in the entries which are being brushed.

Superintendent—William Crichton.

Mine Foreman—R. E. Diveley.

Time of Accident—4:15 P. M., November 23, 1925.

Time of Death—Instantly.

Name of Injured—Earnest Paugh.

Nationality—American.

Age—41 years.

Married—Yes.

Children—Three.

Residence—Vindex, Md.

Inspector—John B. Watkins.

On December 19, 1925, Mr. Thomas Wilson, a Miner, employed by The Davis Coal and Coke Company, Kempton (Mine No. 42), was killed by a wreck of loaded mine cars. The motor crew came into the heading where Mr. Wilson was working, with five empty mine cars. The cars were placed in the heading air course and No. 17 room. Motor then made a trip to the straight heading and returned to third left heading. The car in No. 17 Room was then pushed up against the face, so as to permit the motor and cars to pass the loaded cars. The loaded cars were then taken out and switched and the empty cars placed. In the meantime the car that had been placed in No. 17 Room had been loaded. The loaded cars were then pulled out of the air course and pushed back into the heading and coupled to the car at that point. The brakeman

then walked to No. 17 Room switch; the miner, Mr. Wilson, was standing at the corner of the room, and as the motor passed, the second car struck the loaded car in No. 17 room. Apparently Mr. Wilson jumped and the trip caught him between the loaded cars.

The circumstances surrounding this accident are not clear, as the only two persons present were the deceased and the brakeman and the brakeman did not see the accident.

This was the only fatal accident occurring in this mine during the period of this report. This Company pays particular attention to mine safety and the accident is the more regrettable on that account.

Time of Accident—December 19, 1925, at 2:30 P. M.

Time of Death—December 20, 1925, 7:30 A. M.

Name of Injured—Thomas Wilson.

Nationality—American.

Age—45 years.

Married—Single.

Superintendent of Mine—Walter Iman.

Mine Foreman—Oscar Wolfe.

Inspector—John B. Watkins.

FATAL ACCIDENTS

At the beginning of the calendar year, 1925, the Bureau began the practice of conducting an investigation into the cause of every fatal accident. This plan has been followed for the last two years in at least one of the Inspection Districts in Somerset County, Pennsylvania, which County adjoins a portion of the Maryland coal field. In the District referred to the District Mine Inspector has conducted a special investigation in the causes surrounding every fatal accident. After the first fatal accident at a Maryland mine in 1925, the District State Mine Inspector in charge of the district in which the accident occurred, proceeded to the scene of the accident as soon as possible after he had been advised of the accident. As in previous years when such accidents have occurred, the District Mine Inspector made a personal inquiry and investigation as to the causes of the accident, at the place above or below ground, where the accident occurred, but in addition to the foregoing, in 1925, the District Mine Inspector hired a competent stenographer and proceeded to conduct an inquiry into the cause of the accident, summoning witnesses, placing them on oath, and questioning these witnesses regarding the cause of the accident. All testimony was recorded by the stenographer and made a matter of record. These inquiries were the Mine Inspectors' own investigations and hearings.

Through these investigations some important facts surrounding mine accidents have been developed and later regulations designed to prevent similar accidents will be prepared by the Chief Mine Engineer to supplement the Mining Law.

A study of the former reports of the Maryland State Mine Inspectors containing the Inspector's reports on fatal accidents, indicates that the men who have at various times occupied the position of State Mine Inspector, have not hesitated to state in their reports of the investigation of the fatal accident, the causes of the accidents and have, in some instances, stated who or what conditions were responsible for the accidents. It is believed that the Maryland Mine Inspectors' reports are unique in this respect. If State Mine Inspectors, after their investigations into the causes of fatal mine accidents, have the courage to state in their reports of the investigation of the accident, the responsibility for the accident, a long step will have been taken in the cause of mine safety.

As in previous years, most of the fatal accidents were due to falls of roof and sides—66 $\frac{2}{3}$ per cent of all underground fatalities being due to this cause. The Bureau is paying special attention to measures for reducing the number of such accidents. In spite of the earnest efforts of the District Mine Inspectors, accidents from falls of roof and middle rock continue to occur. The man at the face—the miner—the one person who is most vitally concerned in such accidents, sometimes appears to be the least concerned about them. Often he takes chances that he should not and results are too frequently fatal. The mine foreman, or his assistants, also, seem in some cases to be forgetful or neglectful of the responsibilities for the safety of the man at the face imposed on them by the Mining Law. The Bureau is endeavoring to arouse the mine foreman and the assistant mine foreman to their responsibility for the safety of the employes under their charge, and also to urge the mine employe to use more care. Circular letters are issued by the Bureau from time to time urging that care be taken to avoid mine accidents.

Haulage accidents continue to be second in importance to accidents from falls of roof or sides. These accidents are very much more puzzling, in so far as means to be taken to prevent their occurrence are concerned, than are accidents due to falls of roof and sides, for notwithstanding the measures taken by the District Inspectors to see that proper clearance is provided on haulage-ways, that trips are equipped with tail-lights, and trolley wires are guarded at crossings, still almost daily some new sort of haulage accident occurs and of a kind that has not been met with previously, and which had not been considered as likely to occur. The largest company in the State; that is, the company operating the greatest number of mines and having the largest number of employes, had no fatal accidents among its employes during the year. This Company, The Consolidation Coal Company of Maryland, previous to April 18, 1924, had operated for forty-six consecutive months without a fatal accident.

The Davis Coal and Coke Company, operating only one mine in Maryland, but having other mines in Pennsylvania and West

Virginia, had only one fatal accident during the year and that accident happened in December, 1925, and this in spite of constant vigilance exercised by the Company's mine officials.

CARE OF INJURED BY MINE EMPLOYEES

Undoubtedly several of the mine accidents occurring in the mines of the Georges Creek District would have resulted fatally had it not been for the first aid rendered at the mine, the immediate ambulance service and the efficient hospital and surgical service provided at the Miners' Hospital in Frostburg. There is said to be a record of an injured man being transported from the working face to the Hospital, a distance of nine miles, by ambulance in forty minutes. In the Upper Potomac coal fields, unlike the Georges Creek field, there is no mine motor ambulance service and no local hospital facilities, and the only means of transporting injured mine employes to the hospitals at Cumberland, 50 miles distant, is the local passenger trains on the Western Maryland Railway. The injured person receives immediate first aid, followed by surgical treatment, but must await the arrival of the regular local passenger train before he can be taken to the hospitals at Cumberland. The delay is very injurious and appears to lead to a higher fatality rate from mine accidents in the Upper Potomac field.

In the cases of the twelve fatal accidents during the calendar year 1925 the State Industrial Accident Commission awarded to the dependents of the victims \$47,750. The dependents of nine out of the twelve victims received an average of \$5,000 each, or \$45,500; one victim had no dependents and hence there was no claim. The dependents of another victim were awarded the amount of \$1,500. Compensation in the case of another victim had not been adjusted at the time of the preparation of this report. Funeral expenses in the case of ten of the victims amounted to a total of \$1,250.

Since the average compensation awarded a victim of a fatal accident who has a family dependent on him for support is \$5,000, the Bureau has but to be instrumental in preventing four fatal accidents in order to cover the entire amount appropriated for the support of the Bureau.

NON-FATAL ACCIDENTS, 1925

Allegany County

ANNAN & JEFFRIES

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Feb. 23	Roy V. Largent	Miner	40	Married	American	Frostburg	Foot slipped, causing rupture.
Feb. 28	John W. Rankin	Miner	33	Married	American	Zihlman	Arm squeezed against prop.
March 20	Frank Kroll	Miner	...	Married	American	Mt. Savage	Injury to third finger of left hand.
May 22	Daniel Galloway, Jr.,	...	19	Single	Colored	Zihlman	Wrenched muscles in back while pushing car.
Aug. 6	Harry C. Galloway	Driver	23	Single	10	...	American	Zihlman	Car ran over right foot, mashed bone.
Aug. 21	William Henckel	Driver	30	Single	American	Zihlman	Ran splinter in index finger of left hand. Became infected after removing splinter.
Sept. 15	Frank Kroll	Miner	60	Married	American	Zihlman	Infected finger.
Sept. 26	Daniel Galloway, Jr.	Miner	19	Single	American	Zihlman	Fall of roof, right leg broken.
Oct. 2	Roy W. Lancaster	Miner	18	Single	American	Frostburg	Mashed finger.
Nov. 2	George Davis	Trackman	56	Married	14	...	American	Ocean	Ran iron splinter in finger—infected.
Nov. 9	Isaac C. Kear	Miner	33	Single	American	Wright's Crossing.	Mashed off end of little finger, right hand.

D. A. BENSON

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
May 7	James Drummond	Miner	44	Married	...	6	American	Borden	Was digging coal and rock fell. Was caught under rock, broke leg and bruised foot and ankle.

BIG VEIN COAL COMPANY OF LONACONING—CASTLE RUN MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Feb. 2	Taney Clupp	Miner	40	Married	21	6	American	Lonaconing	Strained back pushing car.
May 2	Carl Weber	Miner	23	Single	15	...	American	Lonaconing	Struck by fall of breast coal.
Dec. 22	William Harper	Miner	68	Married	...	2	American	Lonaconing	Twisted back putting up timber.

BRAILER MINING COMPANY—BIG VEIN No. 1

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Feb. 11	Charles Winners	Miner	34	Married	5	3	American	Mt. Savage	Rock from roof struck him on head.
March 18	James Jenkins	Driver	24	Single	28	...	American	Mt. Savage	Foot caught between bumper of car.
March 24	Palmer Sperry	Miner	45	Married	26	4	American	Zihlman	Sprained his arm while pushing car.
July 27	Jos. Brailer	Laborer	33	Married	15	4	American	Mt. Savage	While uncoupling cars at tibble, hitching caught his fingers and mashed them.

BRYDON BROS. COAL CORPORATION—CALEDONIA MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 1	William Inskeep	Miner	47	Single	American	Barton	In getting away from a piece of breast coal, fell against mine car, dislocating right shoulder.

CAMPBELL COAL COMPANY—FRANKLIN MINES

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
March 26	Howard C. Fazenbaker	Driving Wagon	17	Single	90	...	American	Westernport	Thrown off wagon, breaking both bones in right leg.
Sept. 14	Charles Miller	Driver	23	Single	American	Barton	Putting down brakes, stepped on rail; slipped and fell, catching arm under loaded cars, bruising and lacerating left arm and hand.
Sept. 17	John W. Legg	Miner	62	Married	104	...	American	Piedmont, W. Va.	Throwing lump of coal in mine car and sprained back.
Nov. 10	Charles Bobo	Dumper	49	Married	10	...	American	Westernport	Using iron bar for lever to pry up mine car, lever flew up and struck him in side of face. Bruised side of face and cut right eye.

CAMPBELL COAL COMPANY—HAMPSHIRE MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 27	Chester E. Smith	Operat'g mining mach.	31	Married	20	...	American	Westernport	Caught little finger of left hand between mine machine and timber. Mashed knuckle of little finger.
July 22	Frank Hendershot	Miner	52	Married	16	...	American	Westernport	Caught middle fingers of left hand between mine rail and mine roof, mashing both fingers.
Aug. 11	John Poland	Miner	34	Married	36	...	American	Frostburg	Piece of bone coal fell and struck him on left leg above knee. Deep contusion of muscular tissue.
Sept. 8	Walter Beeman	Miner	22	Married	13	...	American	Barton	Mashed second finger of left hand rolling bone coal on car.
Oct. 6	William Jennings	Operat'g mining mach.	36	Married	30	...	American	Frostburg	Caught middle finger left hand in cogs of mining machine. Finger badly cut, may have to be amputated.
Oct. 10	Robert Hondersheldt	Miner	38	Married	38	...	American	Barton	Fall of bone coal, lip cut, body and hips bruised.
Dec. 30	Charles Duckworth	Miner	48	Married	48	...	American	Barton	Fall of bone coal. Left leg broken above knee.

CHAPMAN COAL MINING COMPANY—SWANTON MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 6	Anthony McCormick	Miner	48	Single	10	1	American	Barton	Defective squib ignited charge prematurely. Two cuts on head and bruised right hand.
March 31	Simon Arnold	Driver	36	Single	14	3	American	Barton	Trap door shut and caught right leg between door and mine car. Right leg strained and bruised.
Aug. 24	J. D. Warnick	Miner	61	Married	10	6	American	Barton	Fall of rock ahead of forepole in tunnelling caught finger against timber, causing bruises and lacerations.
Oct. 13	James Chappell	Miner	26	Single	4	1	American	Barton	Pick glanced off coal and pierced right leg, causing slight infection a week later.
June 9	William Kyles	Miner	28	Married	7	4	American	Barton	While cutting prop, ax slipped, cutting left foot across big toe.

CONSOLIDATION COAL COMPANY—MINE No. 1

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Nov. 30	Ellsworth Richards	Miner	31	Single	14	...	American	Midlothian	Pick slipped and ran in his foot. Hole in foot.
Nov. 24	William V. Buskirk	Miner	27	Married	14	...	American	Ocean	Lump of coal struck him on finger. Finger fractured and bruised.
Dec. 21	Charles Kneirkum	Miner	40	Single	7	5	American	National	Ankle caught between prop and rail. Left ankle sprained.
Dec. 24	Ellsworth Richards	Miner	31	Single	4 mos.	...	American	Midlothian	Left foot caught between car and bottom. Broken between knee and ankle.
Dec. 30	Louis Berkenbaugh	Miner	47	Married	2 mos.	4	American	National	Slipped and fell on left hand. Two bones broken in left arm.

CONSOLIDATION COAL COMPANY—MINE No. 3

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 22	Leonard Dye	Miner	27	Single	7	...	American	Gilmore	Piece of coal fell, and hit pick, pick flew and struck his foot. Wound in foot.
Feb. 6	Adam Scott	Engineer	51	Married	2 mos.	7	American	Eckhart	Sitting on rope; rope rider cut rope, injured knee. Arm injured.
Feb. 14	Joseph Warner	Miner	39	Married	21	2	American	Frostburg	In getting out of way of fall of coal, strained knee.
May 19	Thomas P. Carter	Laborer	51	Married	28	8	American	Eckhart	Fell off mine car, struck against timber. Rib fractured.
Aug. 21	James Nelson	Miner	42	Married	7	9	American	National	Piece of coal struck his knee. Right knee bruised.
Sept. 15	Elmer Lancaster	Miner	43	Married	10	10	American	Frostburg	His buddy's pick glanced and ran in his foot. Hole in foot.
Sept. 19	Adam Sigler	Laborer	21	Married	12	1	American	Midland	Hatchet flew out of his hand and cut his hand.
Oct. 12	Joseph Metzner	Inspector	40	Single	10	...	American	Frostburg	Stepped on rail protruding from board.
Oct. 13	Ed. Cunningham	Miner	20	Single	10	...	American	National	Lump of coal caught finger between car and lump.

CONSOLIDATION COAL COMPANY—MINE No. 4

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Sept. 14	John McFarland	Laborer	42	Widower	21	1	American	Frostburg	Axe glanced and cut his thumb.
Sept. 28	Carl Dieck	Miner	42	Married	21	1	German	Eckhart	Pick slipped and ran in his foot, wounding same.
Oct. 2	Robert Labor	Miner	23	Married	10	1	American	Eckhart	Piece of coal hit him on hand, bruising same.
Nov. 28	Joseph Thomas	Miner	58	Single	14	...	American	Frostburg	Horse-back fell and struck him; bruised about hips and breast.

CONSOLIDATION COAL COMPANY—MINE No. 6

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Feb. 7	William Miller	Miner	38	Married	42	6	American	Lord	Hit by piece of rock. Back and shoulders bruised.
March 25	Thomas Morton	Miner	60	Married	...	4	Scott	National	Pushing car with his feet, foot slipped and he wrenched his left knee.
Aug. 6	Jos. M. Fitzpatrick	Miner	25	Single	7	...	Scott	National	Jumper rail slipped out of his hand and struck him on foot.
Sept. 8	Earl Betts	Miner	23	Single	14	...	Scott	National	Struck on leg by piece of rock. Leg bruised and cut.
Oct. 6	John Bittner	Miner	18	Single	12	...	American	'Lord	Carrying lump of coal, lump broke, grabbed for it, caught finger between piece of the lump and prop.
Oct. 10	Earl Betts	Miner	23	Single	17	...	American	Lord	Bumped his knee, bruising same.

CONSOLIDATION COAL COMPANY—MINE No. 9

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 14	Gibson Matthews	Miner	22	Married	14	...	American	Pekin	Lifting piece of rock on car, rock struck him on chin, cutting it.
Jan. 15	William Powell	Miner	61	Single	21	...	American	Frostburg	Stepped over switch, he hurt something in his leg. Ligaments torn loose at knee.
Jan. 29	Harry Beaman	Miner	20	Single	21	...	American	Pekin	Struck on his head by piece of rock. Head cut above eye.
April 1	Pasquale Sacco	Miner	31	Married	28	1	Italian	Frostburg	Lifting lump in back of car. Ligaments in back strained.
April 2	Leonard Wilson	Miner	40	Married	14	1	American	Midland	Handle of axe caught in his shirt, causing axe to turn and cut him on hand between thumb and first finger.
April 13	John Lancaster	Miner	62	Married	1	1	American	Eckhart	Boring hole in coal, auger struck binder, throwing his hand against crank of auger. Hand bruised.
June 15	Frank A. Spina	Miner	32	Married	7	...	Italian	Frostburg	Shoveling coal into car. Strained his side.
June 16	Pasquale Sacco	Miner	31	Married	13	1	Italian	Frostburg	Car's jumped track at switch. Caught his head against rock. Head cut and bruised.
July 1	Antonio Zumpano	Miner	17	Single	28	3	Italian	Frostburg	Pushing loaded car, foot slipped. Back wrenched.
July 7	Charles Pelligrino	Miner	45	Married	7	...	Italian	Frostburg	Standing, shoveling coal, lost his balance, twisted his foot.
July 21	Jos. Passarelli	Miner	30	Married	8	2	Italian	Frostburg	Piece of coal struck his foot. Big toe right foot mashed.
Aug. 1	Jos. Pasella	Miner	43	Married	42	1	American	Frostburg	Putting down brake. Sprained thumb.
Aug. 6	Roger Powell	Miner	53	Married	14	...	American	Frostburg	Piece of coal struck him on prop. Caught hand between prop and car.
Aug. 20	Peter Matthews	Miner	59	Married	7	11	American	Pekin	Piece of coal struck him on shoulder. Shoulder cut and bruised.
Aug. 22	Philip Hartig	Miner	55	Married	30	4	American	Zihlman	Walking out of mine, heard trip of loads coming; in getting out of way struck his head on cap-piece, knocking him back; loads struck auger, which he was carrying on his back, knocking him down. One rib broken.
Aug. 22	Joe Socco	Miner	35	Married	7	6	Italian	Frostburg	Pushing empty car, slipped and strained right side.
Sept. 3	Milton Lohr	Carpenter	41	Married	21	3	American	Frostburg	Sliver flew off of blacksmith's hammer and lodged in his arm.
Sept. 9	Sam Arnone	Miner	29	Married	14	...	Italian	Frostburg	Pushing empty car, foot slipped, fell, hurting his back.
Sept. 9	James Matthews	Miner	27	Married	21	3	American	Pekin	Prying car on track with rail, rail turned, catching his thumb between rail and roof. Thumb split and bruised.
Oct. 14	Rutherford B. Thomas	Miner	43	Single	21	...	American	Frostburg	Piece of coal flew from shot and struck him in his side.
Oct. 16	Joseph Galloway	Miner	59	Married	35	...	American	Frostburg	Putting brake down, slipped; pain struck him in side.
Oct. 27	Oren Crosby	Miner	24	Single	28	...	American	Frostburg	Car ran over his foot. Bruised foot and bruised toe.
Oct. 30	Chris. Walbert	Miner	32	Married	6 mos.	2	American	Frostburg	Struck pick into shot which had failed. Eyes, hearing and face injured.
Nov. 13	Geo. C. Brode	Miner	39	Single	10	...	American	Frostburg	Shoveling coal, struck arm on car. Elbow bruised.
Nov. 14	John B. Thomas	Miner	62	Married	30	10	American	Frostburg	Pushing a shot of Monobel with needle with 14-in. fuse on it. Shot went off before he got to safety. Face cut and peppered and both arms cut.
Nov. 16	Thomas Walbert	Miner	24	Single	21	...	American	Frostburg	Unloading old props, caught his finger in spike protruding from prop. Cut index finger right hand.
Dec. 16	Henry Satoff	Miner	39	Married	21	4	American	Frostburg	Caught finger between brake handle andatchet. Third finger right hand bursted.
Dec. 28	P. J. Sullivan	Brakeman	22	Married	28	2	American	Frostburg	Caught between top of car and trap door frame. Bruised shoulder and chest.

CONSOLIDATION COAL COMPANY—MINE No. 10

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 21	Aaron Snyder	Laborer	59	Married	6	3	American	Eckhart	End gate fell and caught his finger. Finger mashed.
Jan. 22	Frank Saggero	Miner	24	Married	30	2	Italian	Frostburg	Car jumped track, catching his hand between roof and end gate. Hand bruised.
Jan. 22	Marshall Beal	Miner	17	Single	7	...	American	Eckhart	Hand caught between brake and roof. Hand bruised.
Feb. 9	James Harrimon	Miner	19	Single	28	...	American	Eckhart	Caught finger between brake cap piece. Nail torn off index finger of left hand.
Feb. 6	Frank Yaccino	Miner	38	Married	7	3	Italian	Eckhart	Lifting car on track with round prop. Prop rolled, hitting him on left foot. Sprained leaders.
Feb. 9	Ralph Skelley	Laborer	36	Married	14	5	American	Eckhart	Helping put car on track, car slipped, catching toe under bumper on rail, mashing it.
Feb. 12	Albert Filsinger	Miner	24	Single	14	...	American	Eckhart	Pushing car over, end of rail caught hand between car and roof. Hand injured.
March 3	Adam Patterson	Miner	35	Married	27	6	American	Lord	Pushing car, fell and twisted his right knee, spraining ligaments.
March 6	Joseph Metz	Miner	33	Married	2 mos.	2	Lithuanian	National	Ruptured.
March 12	John Hess	Miner	27	Married	18	2	American	Eckhart	Caught his hand between brake and side of car. Third finger right hand bruised.
March 16	Charles Mele	Miner	17	Single	2 mos.	...	Italian	Eckhart	Head caught between car and prop. Head injured.
March 18	William T. Allen, Jr.	Laborer	24	Single	1 mo.	...	American	Eckhart	Caught right hand in motor hitching and front car of trip. Index finger mashed, thumb and middle finger bruised.
March 24	Frank Delaney	Motorman	32	Married	1 mo.	3	American	Eckhart	Caught between motor and roof by his foot. Back and hip injured.
March 30	Al Delaney	Miner	37	Married	21	3	American	Eckhart	Pushing car, fell and broke rib on left side.
March 31	Aubrey Phillips	Miner	22	Single	14	...	American	Barton	Struck on hand by piece of rock. Middle finger right hand bruised.
April 1	Edward Miller	Laborer	37	Married	35	2	American	Eckhart	Caught finger between lump of coal and pin on car. Third finger injured.
May 2	Steve Leptic	Miner	19	Single	35	...	American	Lord	Lying down mining breast coal, piece of rock struck him on hand. Left ear cut and head bruised.
May 26	Ralph Skelley	Laborer	37	Married	21	5	American	Eckhart	Jumped off motor and struck shoulder against rib and roof. Right shoulder bruised and back sprained.
June 29	Cecil Miller	Miner	17	Single	14	...	American	Eckhart	Had pick on shoulder, fell and punctured his left wrist on pick point.
June 30	Joseph E. Tipton	Miner	37	Married	28	1	American	Leaconing	Struck by piece of slate, collar bone fractured, thumb bruised.
July 25	Lee Barnett	Miner	23	Single	28	...	American	Midlothian	Moving piece of rock. Strained muscles of back.
July 24	Cecil Tomlinson	Miner	22	Single	14	...	American	Frostburg	Bumped knee against rock. Right knee bruised.
July 22	Albert Winner	Miner	35	Married	35	8	American	Sutton	Kneel down on sharp piece of rock. Right knee cut.
Aug. 3	Tony Turk	Miner	35	Married	21	1	Austrian	Eckhart	Pushing car, pain in back. Sprained back.
Aug. 7	John Langley	Miner	23	Married	7	2	American	Lonsconing	Rock fell on foot, mashing big toe.
Aug. 7	John E. Phillips	Miner	29	Married	35	1	American	Lonsconing	Pushing car, foot slipped. Muscles in right side strained.
Aug. 8	Steve Leptic	Miner	19	Single	7	...	American	Lord	Cut index finger left hand with axe.
Aug. 10	Cecil Tomlinson, Sr.	Miner	48	Married	14	1	American	Frostburg	Rock struck him on calf right leg.
Aug. 11	Charles Sigmeyer	Miner	36	Married	7	6	American	Frostburg	Cut left thumb with axe.
Aug. 12	Geo. Kaefer	Miner	22	Married	28	...	American	Frostburg	Rock caught calf of left leg between rock and pavement.

CONSOLIDATION COAL COMPANY—MINE No. 10 (Continued)

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Aug. 19	Myron Andres	Miner	26	Married	7	3	American	Eckhart	Pushing empty car, pain struck him in right side.
Oct. 1	Henry Pape	Laborer	34	Married	7	3	American	Eckhart	Finger caught between rail and roof.
Oct. 6	Howard Poling	Miner	34	Married	14	4	American	Frostburg	Caught right hand between car and track. Finger mashed.
Oct. 10	Wm. Mason	Laborer	50	Married	28	1	American	Barton	Hand caught between bumpers of cars. Hand mashed.
Nov. 9	Carson Hyde	Laborer	29	Married	7	1	American	Frostburg	Caught his finger between prop and car. Finger mashed.
Nov. 13	Louis Winebrenner	Miner	43	Married	10	5	American	Frostburg	Piece of rock struck on right shoulder, bruising same.
Dec. 11	William Gaestele	Miner	51	Married	42	4	American	Frostburg	Pushing car. Strained muscles of left foot.
Dec. 18	George Outtier	Miner	23	Married	10	4	American	Midlothian	Piece of rock caught his finger on pick handle. Little finger on right hand burst.
Dec. 21	Annie Komatz	Miner	51	Married	35	4	Austrian	Eckhart	Earl fell on his great toe and the one next to it, badly bruising them.
Dec. 21	Leslie Long	Miner	18	Single	7	1	Austrian	Frostburg	Pick struck his right ankle, making wound.
Dec. 22	Geo. C Long	Miner	24	Single	21	1	Austrian	Frostburg	Making wedge, cut his right hand.
Dec. 23	Jacob Hess	Miner	18	Single	28	1	American	Eckhart	Caught his right hand between car and prop. Second and third finger mashed.

CONSOLIDATION COAL COMPANY—MINE No. 12

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 30	Thos. J. Walters	Miner	25	Single	7	4	American	Gilmore	Accidentally struck on face by his buddy's shovel. Face cut.
Jan. 31	Robert Robertson	Miner	61	Married	7	4	American	Lonaconing	Struck on hand by lump of coal. Hand bruised.
Feb. 2	Stephen Emerson	Miner	26	Single	8	1	American	National	Getting out of way of fall. Ran pick in foot.
Feb. 5	Robert Connors	Miner	37	Married	42	8	American	Frostburg	Breast coal gave away and struck him on head and left foot.
Feb. 18	Hilbert Engle	Laborer	71	Single	28	1	American	Frostburg	Horse stepped on his foot. Foot bruised.
Feb. 26	Annan W. Myers	Laborer	20	Single	14	1	American	Eckhart	Cut his foot with axe.
Nov. 28	Richard Sterry	Miner	24	Married	14	1	American	Frostburg	Rib fell out and struck him. Left knee wrenched, right leg cut, right shoulder bruised.
Dec. 12	Alex. Donald	Miner	24	Single	28	1	American	Gilmore	Small lump of coal hit on thumb of left hand, bruising it.

CONSOLIDATION COAL COMPANY—MINE No. 16

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 12	John E. Loar	Miner	52	Married	21	2	American	Midland	Piece of coal struck him on foot, bruising it.
Feb. 27	Peter Briner	Miner	31	Married	6	1	American	Midland	Lump of coal struck pick, driving inside of his left foot. Left foot wounded.
May 29	John E. Loar	Miner	51	Married	2 mos.	2	American	Midland	Lifting empty on track, ruptured himself.
June 29	James Duffy	Miner	30	Married	7	3	American	Midland	Struck side against empty car, fractured rib.
June 30	William Polan	Miner	19	Single	14	1	American	Ocean	Horse knocked him down and tramped on right leg, leg badly bruised.
Nov. 13	William Duckworth	Miner	47	Married	7	2	American	Midland	Fall struck him on instep. Instep of foot bruised.
Dec. 7	James Duffy	Miner	30	Married	30	3	American	Midland	Helping to pull rope, broken strand ran into his first finger of right hand.

CONSOLIDATION COAL COMPANY—MISCELLANEOUS

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
March 5	William Lasbaugh	Laborer	40	Married	26	7	American	Zihlman	Cut hand with axe.
July 11	Joseph Powell	Laborer	47	Married	42	9	American	Eckhart	Kicked by horse, wound in right leg above knee.

DONALD COAL MINES, INC.

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 5	Thomas Boyce	Power house	26	Married	20	3	American	Lonaconing	While cranking compressor, engine slipped, striking him on head.
Jan. 5	Austin Duckworth	Miner	30	Married	20	2	American	Barton	Bumped arm on corner of car and bruised it.
Jan. 28	Elmer Smith	Brakeman	23	Married	2	2	American	Westernport	Braking inside motor and froze foot.
Feb. 2	Charles Smith	Miner	50	Married	20	5	American	Reynolds	Bone coal fell, hurting shoulder and limb.
Oct. 15	Charles Groves	Miner	49	Married	20	1	American	Piedmont, W. Va.	Rock fall broke timbers, causing injury to back; extent unknown.
Dec. 2	Leroy Keuner	Miner	56	Married	10	1	American	Westernport	Chopping piece of wood to stop crack in corner. Wood flew up and struck him in face. Bad cut near eye.
Dec. 2	James Wilson	Miner	48	Married	20	1	American	Westernport	Stepping between cars, bruised leg.
Dec. 22	E. L. Meyers	Miner	35	Married	20	1	American	Keyser, W. Va.	Shot hung fire. Thought it was out and went back too close.

GEORGE'S CREEK-BARRELLVILLE COAL COMPANY—PARKER MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan.	Earl Smith	Hauler	2	...	American	Wellsburg	Finger mashed.
Jan.	Joe. Sarty	Laborer	17	...	American	Barrellville	Ear cut by brake lever striking him.
July 3	Alvin Smith	Miner	19	10	American	Barrellville	Axe slipped and struck him in face below right eye.
Sept. 9	John Phillips	Coal loader	1	2	American	Barrellville	Loading rock and piece slipped, striking side and breaking rib.
Sept. 14	Alvin Smith	Coal loader	1	2	American	Barrellville	Laceration, first finger, left hand.
Nov. 23	Frank Diehl	Machine operator	7	...	American	Barrellville	Hand caught on cable of machine and pulled through pulley. First finger left hand badly mashed.

GEORGE'S CREEK COAL COMPANY, INC.

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
March 3	John H. Boyd	Miner	58	Married	60	2	American	Lonaconing	Pushing mining car, foot slipped and fell against car, cracking rib.
March 17	James B. McGee, Jr.	Driver	27	Married	14	2	American	Lonaconing	Foot caught between car and end of tie, spraining right foot.
April 3	William R. Miller	Miner	23	Married	21	2	American	Moscow	Fall of rock. Head and back bruised and hurt about the hips.
May 22	Lee Cadwallader	Miner	52	Married	14	2	American	Gilmore	Right foot bruised; lump of coal rolled from breast, catching foot against prop.
July 2	Irwin Miller	Miner	21	Single	16	7	American	Lonaconing	Fall of draw rock. Right ankle caught between bottom and rock, spraining ankle.
July 1	Tony Bostiano	Miner	42	Married	17	7	Austrian	Nikep	Piece of coal struck him in right eye and eye became infected.
July 24	James Staup	Miner	43	Married	20	9	American	Lonaconing	Fall of draw rock. Right arm caught between car and rock, badly bruising it.
Aug. 3	Charles Chaney	Miner	47	Married	20	7	American	Lonaconing	Fall of draw rock. Sprained back and spine.
Sept. 14	Hugh S. Connors	Miner	33	Married	3	3	American	Lonaconing	Lifting lump of coal on mine car. Caught left hand between car and coal. Bruised left hand and it became infected.
Sept. 24	Clayton McGee	Miner	25	Single	American	Gilmore	Fall of draw rock. Sprained ankle.
Sept. 8	Joseph Ryan	Miner	35	Married	...	5	American	Lonaconing	Piece of draw rock fell, hurting his back.
Oct. 14	Lee Cadwallader	Miner	53	Married	8	2	American	Gilmore	Fall of draw rock. Broke his thumb on right hand in two places.
Oct. 15	Robert Mitchell	Miner	62	Married	...	3	American	Lonaconing	Fall of draw rock. Badly wrenched back and shoulders.
Nov. 9	Elmer Beeman	Miner	24	Married	21	3	American	Gilmore	Fall of draw rock. Badly wrenched back and shoulders.

GEORGE'S CREEK COAL MINING COMPANY—SONNY MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 22	Patrick McDonough	Miner	45	Married	American	Lonaconing	Was shoveling and in drawing shovel back struck elbow against timber. Fractured elbow.
Jan. 29	Walter Bluebaugh	Miner	36	Married	American	Lonaconing	Prop fell on foot. Middle toes mashed.
Jan. 19	William Cameron	Miner	42	Married	7	...	American	Lonaconing	Was unloading props from mine car in place, prop fell on his foot. Foot slightly mashed.
Feb. 19	Charles Grindle	Timberman	51	Married	14	...	American	Lonaconing	Was taking down a broken bar; splinter penetrated his abdomen. Wound became infected.
Feb. 25	James McCoy	Miner	56	Married	14	...	American	Midland	Was putting up timber, was in act of placing wedge over bar when lagging came down, catching his left hand. Hand badly bruised and lacerated.
March 4	Lindley P. Nichols	Miner	42	Married	14	2	American	Lonaconing	Was mining coal at face. Piece of rock fell, striking him, fracturing rib.
April 2	Harry Beeman	Miner	51	Married	14	...	American	Lonaconing	Lifting heavy timber, wrenched back.
April 11	William M. Smith	Miner	44	Married	18	...	American	Lonaconing	Was running car out of place, knocked timber out, bar came down, striking injured's hands. One finger on one hand and two on other mashed.
May 8	William Canty	Miner	44	Married	11	...	American	Midland	Was trimming a prop and another prop fell, striking him on foot. Left foot bruised.
May 11	Edgar Clark	Miner	38	Married	15	...	American	Lonaconing	Was making wedge. axe handle caught in clothing, causing axe to strike left hand. First and second fingers lacerated.
May 15	Melvin Wagus	Miner	29	Married	5	...	American	Midland	Struck axe handle on top of car to tighten blade, glanced, striking his shoulder, lacerating it.
May 27	Samuel Martin	Miner	40	Married	6	...	American	Barton	Top coal fell, striking his foot, bruising it.
May 27	J. A. Preston	Miner	37	Married	17	...	American	Barton	Was removing safety set timber, prop sprung, striking him in breast, fracturing ribs.
May 29	Henry Harbaugh	Miner	44	Married	6	...	American	Midland	Splinter penetrated hand.
June 2	W. L. Lyons	Miner	33	Married	30	...	American	Barton	Walking past car carrying axe, axe struck car, causing blade to cut left knee.
June 6	Ben Hyde	Miner	30	Single	60	...	American	Moscow	Was making past car carrying axe, axe struck car, causing blade to cut left knee.
June 8	James Arnold	Miner	27	Married	30	...	American	Lonaconing	Was making wedge, struck thumb, causing amputation.
June 18	Melvin McKenzie	Miner	39	Married	7	...	American	Lonaconing	Was putting up set of timber, prop fell out, striking right foot, severely bruising it.
June 22	Wm. Cuthbertson	Timberman	47	Married	14	...	American	Lonaconing	Was unloading lumber; board fell, mashing toe.
June 25	Dave Lashbaugh	Miner	44	Married	14	...	American	Barton	Was loading car with rock, piece fell back, cutting left leg.
June 26	James Muir	Miner	26	Single	14	...	American	Lonaconing	Top coal fell, striking left leg; cut and bruised.
June 30	Frank Snyder	Miner	38	Married	14	...	American	Barton	Squeezed between mine cars.
July 8	Sherman Crable	Tipple worker	50	Married	28	3	American	Lonaconing	Was taking down rock; piece fell from top, striking right leg, severely bruising it.
July 9	William P. Douglas	Miner	36	Married	35	...	American	Lonaconing	Was running railroad car under tippie, brake slipped, causing him to be thrown to ground. Back and hips bruised and sprained.
July 13	Peter Rogoikos	Miner	49	Married	21	4	Austrian	Lonaconing	Was shoveling and struck elbow against prop. Bone bruised.
Aug. 7	Gibson Gardner	Driver	30	Single	American	Midland	Was making wedge, axe slipped, cutting left hand.
Aug. 12	John Gardner	Miner	25	Married	...	2	American	Lonaconing	Was unhitching mule from car when it kicked him. Left leg badly bruised.
Aug. 15	William Nicol	Miner-Driver	28	Married	10	4	American	Lonaconing	Was cutting timber, axe struck right foot between two middle toes, causing fracture of bone and cutting deep gash.
Aug. 24	Alonza Miller	Timber framer	62	Married	15	...	American	Lonaconing	In braking car, caught his arm between car and timber. Right arm bruised and sprained.
Aug. 28	Edward Evans	Driver	25	Single	14	...	American	Midland	Was placing timber on pile; piece fell on right foot, badly bruising same.
Sept. 2	John Meyers	Miner	24	Single	American	Barton	Evans was following mule into mine when it kicked, striking him above right eye. Deep gash in head.
Sept. 3	Robert McKinley	Miner	55	Married	8	...	American	Midland	Was making wedge, axe turned, striking two forefingers of right hand. Loss of middle finger.
Sept. 5	John Hersick	Miner	30	Married	7	...	American	National	Was unloading props from mine car, prop fell on foot. Great toe mashed.
Sept. 9	William Keating	Motorman	30	Married	...	4	American	Lonaconing	Was cutting fuse with axe, struck finger, cutting top off.
Sept. 11	William Wilt	Miner	51	Married	6	...	American	Lonaconing	Was loading timber on cars, prop pile collapsed, catching Keating's head between car. Jaw fractured in two places.
Sept. 17	Joseph Miller	Miner	42	Married	American	Lonaconing	Taking wedge from top of timber, finger caught; severely bruised. Struck in eye by piece of rock.

GEORGE'S CREEK COAL MINING COMPANY—Continued

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Sept. 23	William Whitefield	Dumper	53	Married	14	...	American	Lonaconing	Leg squeezed between cars.
Sept. 27	John Dunn	Timberman	40	Married	7	...	American	Lonaconing	Was making bar, struck foot with axe.
Sept. 28	Thos. Raynor	Miner	56	Married	7	...	American	Midland	Was pushing cars, sprained back.
Oct. 7	John Elliott	Driver	35	Married	14	...	American	Lonaconing	Was bringing loaded trip out of haulway, car derailed, catching his leg, bruising it.
Oct. 8	Hugh Meese	Carpenter	40	Married	14	...	American	Lonaconing	Was hoisting timbers on tippie construction; timber swung, striking him on right side. Rib fractured.
Oct. 13	George Wallace	Miner	34	Single	21	...	Scottish	Lonaconing	Prop. swung out under weight, struck Wallace across back. Back badly bruised.
Oct. 14	George Coleman	Miner	32	Married	7	...	American	Lonaconing	Top "rasher" fell, covering Coleman. Lacerated scalp.
Oct. 26	William Douglas	Miner	35	Married	28	...	American	Lonaconing	Piece of rock fell from side, striking left foot, severely bruising ankle.
Nov. 2	John Lease	Miner	49	Married	7	...	American	Lonaconing	While unloading lumber from car, plank fell on little finger, mashing same.
Nov. 4	John Bryson	Miner	38	Married	5	...	American	Midland	While timbering, a bar fell, striking him on head. Muscles of neck bruised.
Nov. 15	James R. Morgan	Miner	27	Married	5	...	American	Lonaconing	Fell between ties on tippie trestle. Bruised knee.
Nov. 21	Jerry Fairgreive	Miner	35	Married	10	...	American	Nikep	Strained back while pushing car.
Nov. 23	James Nolan	Driver	25	Single	7	...	American	Lonaconing	Was caught between car and timber when car derailed. Squeezed about the chest.
Dec. 2	James Morgan	Miner	...	Married	21	1	American	Nikep	Was loading car, rock fell from roof, bruising left foot.
Dec. 4	John D. Todd	Miner	50	Married	14	...	American	Lonaconing	Was unloading lumber from car, board thrown from car struck his foot, fracturing toe.
Dec. 14	Bernard McFarland	Miner	24	Married	7	...	American	Lonaconing	While making wedge, cut hand with axe.
Dec. 30	George Meyers	Miner	24	Married	7	...	American	Barton	Lump of coal rolled from rib, bruising right leg.

HOFFA BROS. COAL COMPANY—PHOENIX MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Aug. 14	John Thomas Preston	Driver	20	Single	American	Barton	Foot slipped off bumper of car and wheel ran over ankle.
Aug. 28	Hugh Young	Miner	38	Married	American	Barton	Mr. Young ran into steel rail on car.
Sept. 4	James Howell	Miner	37	Married	American	Barton	Breaking piece of rock with wedge, a sliver of steel flew in eye.
Oct. 5	Stanley M. Fazenbaker	Miner	24	Single	American	Westernport	Piece of timber fell on his hand.
Oct. 22	Charles J. Beeman	Miner	61	Married	American	Nikep	Did not move back a sufficient distance when blasting.

HOWARD & MAYBURY

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 24	Sim Groves	Mine foreman	53	Married	60	8	American	Westernport	Dumping coal in chute, slipped and fell on tippie, cutting his limb.

KOONTZ COAL COMPANY—McKEE No. 2

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 29	Oscar McMillan	Miner	20	Single	21	...	American	Lonaconing	Struck by fall of rock. Back injured.
Feb. 9	Clayton Garlitz	Miner	27	Single	14	...	American	Lonaconing	Struck by fall of rock. Shoulder bruised.
Aug. 17	David Weir	Driver	27	Married	36	...	American	Lonaconing	Male jerked load off track, throwing car against leg. Right ankle sprained.
Sept. 16	Gilbert Cutler	Miner	20	Single	21	...	American	Lonaconing	Bumped knees on car. Knees badly bruised.
Nov. 4	Stampson Greene	Miner	48	Married	American	Lonaconing	Struck by piece of rock. Back and leg bruised.

MARVA COAL COMPANY—MARVA MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
May 13	James Jenkins	Miner	28	Married	4	5	American	Gilmore	Caused by mining pick glancing from coal while in act of mining (undercutting), striking injured man in left eye, scratching ball of eye and passing through upper eyelid.

MARYLAND COAL COMPANY—KINGSLAND BIG VEIN

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 9	Robert Watson	Miner	42	Married	33	...	American	Lonaconing	Tunneling; hand hit by fall of rock.
Jan. 23	John Merrbach	Miner	30	Married	5	...	American	Lonaconing	Timbering; struck on head by fall of rock.
Jan. 17	Adam Byers	Miner	40	Married	9	...	American	Lonaconing	Hand caught by mine car.
June 13	Geo. McCormick, Sr.	Miner	58	Married	2	...	American	Lonaconing	Hit by piece of top coal.
June 29	Russell Kiddy	Miner	50	Single	25	...	American	Lonaconing	Foot injured by fall of coal.
Aug. 1	Earl Kelly	Driver	28	Married	9	...	American	Lonaconing	Ran pick in foot.
Aug. 4	Henry Lintz	Miner	59	Married	14	...	American	Lonaconing	Fall of coal and rashings; arm injured.
Aug. 14	Robert Morfitt, Sr.	Tippelman	39	Married	25	...	American	Midland	Hand caught on end-gate of mine car.
Aug. 25	George Buckells	Miner	60	Married	25	...	American	Lonaconing	Rock fall. Chest, etc., injured.
Aug. 27	John Leake	Miner	50	Married	14	...	American	Lonaconing	Ran pick in foot.
Sept. 17	Leonard Metz	Miner	40	Married	10	...	American	Lonaconing	Cut hand with saw.
Sept. 18	James Timney	Miner	40	Married	10	...	American	Lonaconing	Rock fall. Arm injured.
Oct. 7	Hays Duckworth	Miner	32	Married	10	...	American	Lonaconing	Powder explosion. Arm injured.
Oct. 19	Robert Anderson	Miner	55	Married	12	...	American	Lonaconing	Fall of rock. Arm injured.
Oct. 19	Samuel Wilson	Miner	49	Married	2	...	American	Lonaconing	Fall of coal. Head injured.
March 18	Stanley Mino	Miner	48	Married	20	5	American	Lonaconing	Car ran over hand.
Nov. 10	Henry Milford	Miner	38	Married	13	...	American	Lonaconing	Rock fall. Hand injured.
Dec. 4	Clinton Coleman	Tippelman	23	Single	25	...	American	Lonaconing	Struck on wrist by pick.
Dec. 15		Laborer	23	Single	20	...	American	Lonaconing	Car jumped track. Legs injured. Unloading props. Arm hurt.

MARYLAND COAL COMPANY—KINGSLAND TYSON MINE

Date	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Sept. 21	David Matthews	Miner	30	Married	3	...	American	Pekin	Rock fall. Arm injured.
Oct. 6	Fred Keifer	Miner	20	Single	14	...	American	Pekin	Fall of draw rock. Back injured.
Nov. 8	William H. McIndoe	Moorman	28	Single	6	...	American	Lonaconing	Lifting car and hurt back.
Dec. 15	John M. Morgan, Jr.	Brakeman	30	Married	20	...	American	Lonaconing	Coupling cars and hand injured.
Dec. 18	James Cook	Trackman	38	Married	American	Lonaconing	Rock fell, injuring leg.

MCNITT COAL COMPANY—MCNITT MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Aug. 31	Nelson Folk	Miner	21	Single	14	...	American	Frostburg	Bringing car down out of room, when he slipped, bumping left knee on tie. Left knee bruised.
Sept. 8	Dominick Paflo	Miner	23	Single	Italian	Frostburg	Struck by piece of rock. Wrist sprained.
Sept. 11	John Buskirk	Laborer	25	Married	7	...	Hungarian	Lord	Making wedge, and axe slipped. Thumb of left hand cut.
Sept. 18	Wm. Smith, Jr.	Miner	18	Single	12	...	American	Midlothian	Lifting car on track, caught face between car and roof. Face injured.
Oct. 26	Isaac Sweitzer	Miner	40	Married	17	...	American	Midlothian	Struck by piece of slate. Thumb badly injured.
Nov. 17	Isaac Yates	Miner	37	Married	American	Frostburg	Caught finger between pick and coal. Finger infected.
Dec. 1	Milton White	Driver	20	Single	Negro	Midlothian	Rail turned out, catching foot, bruising it.
Dec. 10	John Buskirk	Driver	24	Married	American	Lord	Struck by piece of rail. Leg cut above ankle.
Dec. 28	Frank Wenck	Miner	28	Married	American	National	Pushing car, wrenched back.

MIDLOTHIAN COAL COMPANY

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
June 11	Irvin Thomas	Laborer	Injury to ribs and hip.

MOSCOW GEORGE'S CREEK MINING COMPANY—MOSCOW Nos. 1, 2 and 3

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
July 21	Edward W. Shaw	Running incline	49	Married	21	...	American	Moscow	Wreck on plane; temporary.

MOUNT SAVAGE FUEL COMPANY—NEWTOWN MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Feb. 19	Henry Winebrenner	Miner	46	Married	24	12	American	Mt. Savage	Lifting car on track and caught first finger of right hand and mashed it.
March 26	Robert Aldridge	Miner	40	Married	...	7	American	Mt. Savage	Throwing back a piece of rock and piece broke off and cut left ear.
July 22	Frank Rizer	Miner	38	Married	15	4	American	Mt. Savage	Let lump of coal fall on foot, mashing large toe on right foot.
Aug. 23	Robert Andrews	Asst. Foreman	47	Married	1	10	American	Mt. Savage	Riding on motor and struck roof, cutting gash about 3 inches long over left eye.
Sept. 24	Robert Andrews	Asst. Foreman	47	Married	0	10	American	Mt. Savage	Riding on motor and struck roof, cutting a gash about 2 inches long over left eye.
Sept. 3	Lawrence Barth	Superintendent	47	Married	28	2	American	Mt. Savage	Running car and turned on ankle, breaking bone in left ankle.
Oct. 3	Harry Brode	Miner	35	Married	9	8	American	Mt. Savage	Taking up bottoms and piece flew up and scratched sight of right eye.
Nov. 24	Walt Winebrenner	Miner	17	Single	American	Mt. Savage	Rock fell from roof and lacerated knuckle on index finger of right hand.
Dec. 13	Olen Skidmore	Miner	41	Married	...	9	American	Mt. Savage	Poisoned from sulphur water, causing abscess on calf of right leg.

MOUNT SAVAGE-GEORGE'S CREEK COAL COMPANY—MOUNT SAVAGE No. 1

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 5	Michael Loar	Miner	...	Married	2	...	Mt. Savage	Mt. Savage	Sprained back handling rock.
Jan. 20	Melvin Read	Machine runner and night foreman	...	Married	Mt. Savage	Mt. Savage	Mining machine skidded and caught left leg between rib and machine, breaking leg between knee and ankle.
Feb. 23	George Donius	Miner	36	Married	Zihlman	Zihlman	Small piece of draw rock hit right limb, causing small scratch, continued to work.
Feb. 24	John Comer	Miner	59	Married	Frostburg	Frostburg	Mining breast, binder and breast coal fell, catching him under it. Left shoulder dislocated and ribs broken.
March 9	Samuel S. Shelton	Miner	38	Married	Mt. Savage	Mt. Savage	Pick hit piece of rock, causing it to glance and strike left limb; not serious, continued to work.
March 14	James Loar	Miner	31	Married	Mt. Savage	Mt. Savage	Bruised middle finger on right hand with piece of rock; later became infected.
March 17	Oscar Knieriem	Motorman	32	Married	Frostburg	Frostburg	Motor and six cars ran away, motorman jumped. Three teeth broken off and one knocked loose.
March 23	Gilbert E. Emerick	Machine runner	38	Married	Mt. Savage	Mt. Savage	Short circuit on machine cable. Cable blew up in face, causing eyes to be burnt with copper. Worked until April 7, 1925.
May 8	Walter Eichorn, Sr.	Miner	38	Married	Frostburg	Frostburg	Rock fell and hit hand, cutting it.
May 16	Orville Steele	Miner	48	Married	Frostburg	Frostburg	Hit with rock, mashed back of hand and thumb.
May 19	Edward Volk	Miner	38	Married	Frostburg	Frostburg	Making wedge, axe slipped and cut front part of foot.
May 26	Philip Blocher	Miner	38	Married	Frostburg	Frostburg	Rock fell and injured shoulder, breaking bone.
May 27	Elias Skidmore	Miner	56	Married	Frostburg	Frostburg	Rock fell and injured back.
June 6	Geo. W. Forter	Miner	...	Married	Zihlman	Zihlman	Piece of rock fell on toe, mashing big toe on right foot.
June 11	George W. Brode	Laborer	...	Married	Shaft	Shaft	Cars ran away; ran into injured, cutting head.
Aug. 15	Walter Eichorn, Sr.	Miner	...	Married	Frostburg	Frostburg	Rock fell on foot, breaking toe.
Aug. 15	Wm. C. Fisher	Miner	...	Married	Frostburg	Frostburg	Struck pick in his foot.
Sept. 8	John Gardner	Laborer	60	Married	Lonaconing	Lonaconing	Run nail in hand between thumb and forefinger.
Sept. 8	John Kelley	Miner	60	Married	Barrelville	Barrelville	Claims to have ruptured himself lifting rock on August 11th, but did not report it until September 14th.
Sept. 14	John Kelley	Miner	35	Married	Barrelville	Barrelville	...
Sept. 28	Edward O. Baker	Laborer	19	Single	George's Creek	George's Creek	Mine car ran up on his foot.
Oct. 1	Wm. Skidmore	Miner	58	Married	Frostburg	Frostburg	Leg struck, taking down rock.
Oct. 10	Henry Lear	Miner	55	Married	Frostburg	Frostburg	Sprained back lifting rock.
Nov. 12	Thos. Morgan	Laborer	24	Married	Mt. Savage	Mt. Savage	Sprained back lifting car.
Dec. 8	John Connor	Miner	...	Married	14	...	Frostburg	Frostburg	Rock fell, catching left foot.
Dec. 14	Harry Dishong	Brakeman	33	Married	2	...	Frostburg	Frostburg	Bruised knee jumping on motor.
Dec. 19	Leonard Connors	Miner	...	Married	2	...	Corrigansville	Corrigansville	Draw slate fell on him.

MOUNT SAVAGE MINING COMPANY—LIBERTY MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
May 14	Mike Merino	Ins. Lab.	33	Married	7	...	Italian	Mt. Savage	Rock fell, hit finger and mashed it.
Jan. 23	Howard Sween	Miner	23	Single	15	...	American	Mt. Savage	Passing car of coal and bumped knee on rock.
June 29	Pam Miller	Miner	33	Married	12	...	American	Zihlman	Was taking car out of working place, struck side against rock.
July 17	Roy Folk	Ins. Lab.	29	Married	American	Mt. Savage	Slipped while shoveling rock and sprained back.
Sept. 1	Edw. Blank	Miner	41	Married	9	...	American	Mt. Savage	Shoveling coal; shovel slipped, striking hand against rock.

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Feb. 4	O. W. Swick	Miner	46	Married	7	...	American	Westernport	Was moving rock at the working face and caught finger between it and another piece, badly bruising finger.
June 8	Frank Braskey	Miner	18	Single	17	...	American	Pekin	Loading rock and caught his finger between two pieces of rock, mashing third finger right hand.
July 24	Bernard Kenny	Brakeman	25	Married	10	...	American	Westernport	Struck his knee on edge of motor frame, bruising same.
Sept. 29	Arch Munsie	Miner	26	Single	12	...	American	Westernport	Pulling a spike and bar slipped off, catching his finger between it and mine tie, mashing finger.
Nov. 10	William Jones	Miner	42	Married	11	...	American	Piedmont	Foot slipped while leading car of coal, spraining muscles in back.
Nov. 30	John Crites	Miner	27	Married	7	...	American	Westernport	Was cutting piece of slate off lump of coal and ran pick in his thumb.
Dec. 5	Cecil Crow	Miner	28	Single	21	...	American	Westernport	Piece of rock fell from roof and struck his foot, cutting and bruising toes on left foot.

PIEDMONT AND GEORGE'S CREEK COAL COMPANY—WASHINGTON No. 1

PIEDMONT AND GEORGE'S CREEK COAL COMPANY—WASHINGTON No. 5

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 27	Shedrick Broadwater	Out. lab.	65	Married	28	...	American	Westernport	Was helping to change plane rope on sheave wheel and slipped and fell, wrenching his left knee.
Jan. 31	Harvey Baker	Miner	21	Single	7	...	American	Westernport	Was running a mine car out of his place and caught his finger between brake and roof, squeezing finger on right hand.
May 4	Henry Laupert, Jr.	Brakeman	22	Single	113	...	American	Westernport	Had just thrown a switch and was running alongside a mine car, which jumped the track and caught his leg between it and coal rib, resulting in a compound fracture of right leg.
Aug. 31	Register G. Riggleman	Miner	45	Married	7	...	American	Westernport	Was pulling out coupling pin of mine car and caught his finger between it and draw bar, mashing little finger, left hand.
Nov. 24	Albert Lee	Brakeman	27	Married	33	...	American	Nikep	Riding on front end of empty, his hand on edge of car with elbow sticking up; came to low place in mine and his arm was caught between car and roof, breaking bone in right arm.
Dec. 19	Robert Freal	Miner	31	Single	100	...	American	Frostburg	Was loading car and bone coal from roof fell and struck him, resulting in a fractured spine.

PIEDMONT AND GEORGE'S CREEK COAL COMPANY—BOWERY FURNACE No. 2

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 3	Alexander W. Allen	Miner	42	Married	7	...	American	Midland	Accidentally struck on right hand with pick by partner, cutting same.
Feb. 12	Richard N. Wilson	Miner	51	Married	39	...	American	Frostburg	Was boring hole with auger and foot slipped, causing a bad bruise at top of pelvis.
March 11	Frank Stevenson	Out. lab.	51	Married	45	...	American	Midlothian	Was uncoupling mine cars and caught his finger in the coupling chain, pinching off tip of first finger, right hand.
March 26	George Schell	Miner	28	Married	20	...	American	National	Rock fell from roof, catching him across head and back, resulting in two ribs being broken and otherwise bruised.
April 9	Scott Miller	Miner	68	Married	28	...	American	Frostburg	Was putting in a mining and piece of rock fell from roof and struck him on right arm, cutting same.
April 14	Richard Wilson	Miner	51	Married	131	...	American	Carlos	Putting off a blast and it exploded before he got away, hitting his leg and badly lacerating it.
April 23	William Miller	Miner	19	Single	22	...	American	Frostburg	Was running car out of place and caught his finger between brake and prop, mashing little finger on left hand.
April 27	George Diehl	Mng. mch. opr.	48	Married	6	...	American	Frostburg	Machine kicked back, catching his leg and bruising same.
May 11	Fedela Colosimo	Miner	...	Married	49	...	Italian	Frostburg	Lifting a lump of coal and in some manner he fell against the lump when placed on mine car, straining and bruising muscles of breast.
May 15	James Knepp	Motorman	26	Married	27	...	American	Midlothian	Was going up room on motor and caught his thumb between cross-bar and controller.
May 25	Robert Muir	Miner	40	Married	24	...	American	Shaft	Was running loaded car out of place and motorman was placing empties. The cars collided, catching him between top of car and roof and bruised him across back and ribs.
June 3	Edward Fields	Miner	32	Single	22	...	American	Midlothian	Taking down roof and piece fell, striking him on the hand and out thumb badly.
June 8	Alexander Allen	Miner	...	Married	13	...	American	Midland	Boring a hole preparatory to putting in a shot and wrenched his arm.
June 18	Clifton Fraht	Miner	24	Single	28	...	American	Frostburg	Walked in on a shot before it exploded, resulting in cuts and bruises about the face, arms and breast.
June 19 ^A	Joseph Mills	Ins. laborer	...	Married	7	...	American	Midland	Was taking down rock and piece struck him in the eye, bruising same.
June 26	George Shoemaker	Motorman	23	Married	30	...	American	Zihlman	Coupling mine cars for his trip when another car came from tippie and caught his foot between bumpers, badly bruising same.
July 13	Robert Bean	Miner	38	Married	11	...	American	Midlothian	Breaking rock and piece struck him in eye, cutting lid on inside.
Aug. 13	John Whitehead	Miner	33	Married	15	...	American	Midlothian	Caught finger between car and shovel while loading car of coal, finger becoming infected.
Aug. 18	John O'Neil	Miner	51	Single	29	...	American	Frostburg	Was taking a mine rail in place and slipped and hurt his back.
Aug. 25	John W. Lyons	Miner	48	Married	10	...	American	Frostburg	Was putting in a mining and a small piece of coal went in his eye, bruising the eyeball.
Sept. 2	Albert Hayes	Miner	29	Single	125	...	American	Midlothian	Shot the roof rock and went under before putting prop up; consequently more fell on him, resulting in left leg broken and right arm mashed.
Sept. 4	Thomas Winters	Ins. lab.	54	Married	23	...	American	Frostburg	Putting brake down on car and struck his rib against corner of car, fracturing same.
Sept. 11	Harold G. Layman	Miner	24	Married	7	...	American	Frostburg	Was loading a car and caught his finger between shovel handle and rail, badly bruising same.
Sept. 16	Joseph Mills	Motorman	31	Married	33	...	American	Gilmore	Motor started to slide back and in getting off was struck by cars and knocked down on top of motor, breaking thumb and cut about head and bruised across the hips.
Sept. 17	John Whitefield	Motorman	24	Married	4	...	American	Eckhart	Unloading ties from his trip and raised up quickly, striking his head against roof.
Sept. 18	Daniel Chapman	Miner	38	Married	19	...	American	Frostburg	Caught his finger between top of brake and roof when running car out of place, mashing finger.
Sept. 23	Leslie Snyder	Brakeman	25	Married	37	...	American	Eckhart	Caught his foot between bumpers of two mine cars, mashing foot.
Oct. 9	William Cooper	Miner	60	Widower	93	...	American	Midlothian	Was riding out on top of load and got squeezed between mine roof and car of coal, fracturing two ribs and collar bone.
Nov. 5	A. M. T. Warnick	Miner	64	Married	14	...	American	Midland	Putting lump of coal on mine car and caught his finger between lump of coal and car, mashing finger.
Nov. 19	Sylvester Davis	Ins. lab.	40	Married	6	...	American	Frostburg	Was handling rock and caught his finger between two pieces, mashing two fingers on left hand.
Dec. 1	Samuel Smith	Miner	60	Married	30	...	American	Frostburg	Bumped his leg on shovel while loading coal, wound becoming infected.
Dec. 8	James Taylor, Jr.	Miner	17	Single	5	...	American	Frostburg	Piece of rock fell from roof, striking him on leg, bruising the muscles.
Dec. 10	Frank Condy	Motorman	31	Married	42	...	American	Frostburg	Trolley pole flew off wire and struck him on back and side, breaking two ribs.
Dec. 10	John Whitehead	Miner	34	Married	8	...	American	Midlothian	Was rolling a rock and caught his hand between rock and prop.
Dec. 14	Sylvester Davis	Miner	40	Married	39	...	American	Frostburg	Motor pushing empties in place bumped loaded car, catching him between it and breast of coal, lacerating face and squeezing him around chest and body.

SULLIVAN BROS. COAL COMPANY—MINE No. 3

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
May 25	John P. Barry	Laborer	42	Married	70	2	American	Eckhart Mines	Holding bar under tie which was being spiked. Bar slipped and he fell backwards, striking his back against another tie. Back about hips badly bruised and pelvis bone broken.
July 2	Thomas W. Beuner	Laborer	45	Single	21	...	American	Eckhart Mines	Riding on car of timber hauled by electric motor and was caught between timber and roof of mine. Bruised about neck and shoulder.
Aug.	Samuel Skelly	Laborer	...	Married	42	...	American	Pinto	Great toe broken and crushed when coal dropped, caused by buckling of chain hoist.
Aug.	John Arnone	Miner	...	Married	21	...	Italian	Eckhart Mines	Foot injured by falling rock.
Aug.	Patsy Bommicino	Miner	...	Married	28	...	Italian	Frostburg	Claims to have scratched hand between prop and rock, the wound later becoming infected.
Sept.	John Muir, Sr.	Miner	21	...	American	Eckhart Mines	He was removing chock from in front of car, his finger being crushed by being caught between chock and car.
Sept.	Percy Skidmore	Miner	14	...	American	Eckhart Mines	Claims to have injured finger while engaged in handling rock.
Oct.	John Holsinger	Laborer	...	Married	7	...	American	Eckhart Mines	Jumped from rapidly moving man-trip, bruising his face and head and breaking three teeth.
Oct.	Edw. Merbaugh	Laborer	...	Married	14	...	American	National	Jumped from rapidly moving man-trip, injuring left ankle.
Nov.	John Muir, Sr.	Miner	...	Married	42	...	American	Eckhart Mines	He was throwing piece of rock to one side when he slipped and fell, breaking bone in left wrist.
Dec.	James E. Holsinger	Miner	14	...	American	Eckhart Mines	He was struck by falling rock while loading coal, left leg being injured.

UNION MINING COMPANY—UNION No. 3

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 11	Roy Snyder	Miner	24	Single	11	...	American	Mt. Savage	Cut finger with axe.

UNITED BIG VEIN COAL COMPANY—SAVAGE MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Sept. 10	Allen Welmer	Motorman	25	Married	3	4	American	Wellersburg, Pa.	Wire leading to headlight burnt off, causing an arc, which burnt his right arm.
Sept. 6	Joseph Boor	Miner	44	Married	5	6	American	Mt. Savage	Hand bruised from using pick, poisoning developed in mild form.
Sept. 24	Rumsey Markwood	Tippleman	18	Single	24	...	American	Wellersburg, Pa.	Loaded car kicked back on cradle; in trying to hold same the weight pushed his hand back on his wrist, breaking two bones in his arm.

WESTERNPORT COAL COMPANY—MINE No. 1

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
May	Albert Broadwaters	Miner	25	Married	14	...	American	Westernport	Rock fell, injuring back.
Sept.	Albert L. Broadwaters	Miner	25	Married	American	Westernport	Lifting rock from face, sprained back.

FIRE CLAY MINES

ANDREW RAMSAY COMPANY—ELLERSLIE MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Sept. 1	George W. Spechman	Miner	65	Married	36	4	American	Ellerslie	Dumping car and broke bone in big toe.

BIG SAVAGE FIRE BRICK COMPANY—No. 1 MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 28	Arthur Summers	Miner	...	Married	14	2	Colored	Frostburg	Was riding in car to his place in mines and arm struck timber. Was thrown back in car, bruising side and straining muscles of back and side.
June 1	Joseph Redmond	Driver	25	Married	14	5	Colored	Frostburg	Had hitched mule to mine car to place car on track and mule pulled car suddenly and ran car on left foot and ankle, injuries consisting of contusions of foot and sprained ankle.
Dec. 23	George W. Carder	Miner	33	Married	28	5	American	Allegany	Was running load out of his place, car got away and he was caught between car and rib.

SAVAGE MOUNTAIN FIRE BRICK COMPANY—No. 6 MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Aug. 6	Samuel Winebrenner	Miner	40	Married	22	5	American	Frostburg	Picked up lump of clay, which broke and fell on his foot, badly bruising it.
Aug. 11	John Brode	Laborer	51	Married	13	5	American	Frostburg	Squeezed between mule and mine car. Left side of person and chest bruised.

UNION MINING COMPANY—No. 6 MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
March 29	Joseph Dickle	Miner	17	Single	15	American	Mt. Savage	Making wedge, cut finger badly with axe.
March 31	Lewis Martin	Laborer	18	Single	13	American	Mt. Savage	Car ran over foot and mashed it.
April 16	Richard Burdock	Miner	40	Married	11	6	American	Frostburg	Scratched finger, which became very sore and infected.
April 15	Albert Rice	Miner	31	Married	15	6	American	Mt. Savage	Cutting timber, axe slipped and cut wrist.
June 19	Theodore Knepp	Laborer	76	Married	11	13	American	Mt. Savage	Cutting timber, axe slipped and cut leg.
Oct. 3	Gillian Hostettler	Laborer	41	Married	31	10	American	Sand Patch, Pa.	Digging timber hole, rack slipped and injured shoulder.

Garrett County

W. D. ALTHOUSE & COMPANY—GEORGIAN MINE

Married or Single. **Number Days Lost.** **Age.** **Occupation.** **Name of Person Injured.** **Date.** **Nationality.** **Residence.** **Cause of Accident, Nature and Extent of Injury.**

Married 20 28 Trip-rider H. B. Evans Jan. 20 English Bayard, W. Va. Caught between roof and motor.

Married 10 32 Miner Edward Bear Jan. 17 English Gorman, W. Va. Draw slate fell on him.

BLOOMINGTON COAL COMPANY—BROOKVILLE MINE

Married or Single. **Number Days Lost.** **Age.** **Occupation.** **Name of Person Injured.** **Date.** **Nationality.** **Residence.** **Cause of Accident, Nature and Extent of Injury.**

Married 7 66 Out. laborer Wilson Kennell Jan. 17 American Bloomington Shifting railroad car and stepped on wire nail protruding through board, which entered middle of foot.

Married 21 66 Slate picker Charles Brandlen Feb. 20 American Bloomington Placing mine car on steel hopper, which was being hoisted by derrick, and caught back of left hand on steel hopper brake wheel, cutting same, requiring four stitches.

Single 10 48 Miner Charles Flynn March 25 American Bloomington Cutting wedges for props, axe slipped and cut two middle fingers.

Married 18 22 Miner Paul Charlton April 1 American Luke While mining rock fell from roof, bruising left knee.

BOYD MINING COMPANY—POTOMAC MANOR No. 1

Married or Single. **Number Days Lost.** **Age.** **Occupation.** **Name of Person Injured.** **Date.** **Nationality.** **Residence.** **Cause of Accident, Nature and Extent of Injury.**

Single 14 37 Driver William Rock March 19 Foreign Potomac Manor, W. Va. Car jumped track and caught left leg between prop and car. Contusion of muscles of left knee.

Single 14 45 Miner Joe Ules July 6 Foreign Kitzmiller Rock caught first finger, left hand, taking off nail.

Single 12 21 Miner Albert Green July 24 American Elk Garden, W. Va. Rock fell on him. Contusion of muscles of right leg and contusion of muscles of left arm.

Single 7 14 Miner August Griggs Sept. American Kitzmiller Moving rock and caught little finger, left hand, bruising it.

Single 28 19 Motorman Carl Harris Oct. American Potomac Manor, W. Va. Rail broke under motor and caught right foot. Cut foot about four inches long.

Single 25 58 Miner John Nizain Dec. 5 Foreigner Potomac Manor, W. Va. Was going to fire shot to shoot his coal, lit squib and shot went off in his face. Burns on left side of face, both hands and arms.

Married 6 50 Miner William F. Davis Dec. 30 American Kitzmiller Piece of slate fell, slight injury to head, knee and shoulder.

DAVIS COAL AND COKE COMPANY—KEMPTON No. 42 MINE

Married or Single. **Number Days Lost.** **Age.** **Occupation.** **Name of Person Injured.** **Date.** **Nationality.** **Residence.** **Cause of Accident, Nature and Extent of Injury.**

Single 18 18 Brakeman Melvin Lewis Jan. 3 American Kempton, W. Va. Was throwing latch, caught finger between latch and rail. Laceration to finger.

Married 4 50 Miner W. P. Warsaw Jan. 5 American Kempton, W. Va. Was taking down top coal when coal fell, striking pick. Puncture wound to left leg.

Married 17 21 Motorman Lester Welch Jan. 12 American Kempton, W. Va. Left foot fracture of second, third and fourth Metatarsal bones.

Single 8 22 Miner Jerry Hebb Jan. 14 American Kempton, W. Va. Was pushing partly loaded car with back. Fracture of cervex.

Married 50 Miner W. P. Warsaw Jan. 23 American Kempton, W. Va. Was putting lump of coal on car. Lump turned, catching shoulder between lump and car. Contusion to point of right shoulder.

Married 29 Miner Claud Corbin Jan. 20 American Kempton, W. Va. Was lifting large lump of coal on car. Felt slight pain across abdomen. Swelling of abdomen; diagnosis undetermined.

Single 9 21 Miner Archie Raines Feb. 7 American Kempton, W. Va. Fall of coal from face. Contusion to back and finger of right hand.

Married 9 37 Miner Omer Simmons Feb. 8 American Kempton, W. Va. Fall of coal from roof. Contusion to great toe, right foot.

Single 48 Miner John Karloskus Feb. 21 Russian Kempton, W. Va. Fall of top coal from face. Contusion and laceration to head.

Single 28 Brakeman Claud Simmons March 12 American Kempton, W. Va. Was pouring sand in front sand-box of motor while motor was running. Raised up and struck back against X-bar. Severe strain to back.

Single 19 Brakeman Sianche Solchock March 16 Austrian Henry, W. Va. Was cleaning up wreck, went to cut motor off from cars; caught thumb between motor and pins. Contusion and laceration to thumb, left hand.

Married 31 Motorman Richard Cross March 21 American Kempton, W. Va. Was lifting car on track, sprained back.

Married 8 29 Weigh-master A. M. Whetsell March 23 American Kempton, W. Va. Was dumping coal and struck knee against upright on tippie. Contusion to left knee, resulting in bursitis.

Married 14 44 Fire boss Mike Morris May 4 Lithuanian Kempton, W. Va. Fall of slate from roof. Contusion to outer side left foot.

Single 65 Miner John Kroll May 6 Austrian Kempton, W. Va. Top coal fell, striking foot. Probable fracture of second, third and fourth Metatarsal bones, left foot.

Married 45 Track-man George Copeland May 12 American Kempton, W. Va. Arc from controller, second and third degree burn of fingers and thumb, left hand.

Married 45 Miner John Stoffa May 15 Hungarian Kempton, W. Va. Was helping to lift car on track, wheel slipped off rail, catching foot under bumper. Contusion and abrasion to left heel.

Married 7 19 Brakeman Boyd Warsaw June 3 American Kempton, W. Va. Was riding motor and did not get down low enough. Was rolled off of motor. Contusion to left hip and side.

Married 28 32 Motorman G. E. Bennett June 19 American Kempton, W. Va. Was blocking motor on track and when reaching under motor for block motor settled, catching wrist. Contusion and abrasion to wrist, laceration to base of left thumb, fracture of distal ulna.

Married 7 47 Miner Nick Colber June 21 Italian Kempton, W. Va. Motor pushed car off track, catching foot against rib. Contusion to left leg.

Married 16 43 Miner John Paylo July 9 Austrian Kempton, W. Va. Was cleaning coal when piece of top coal fell, catching thigh; contusion to right thigh, middle outer surface.

Married 20 30 Brakeman C. R. Switzer July 13 American Kempton, W. Va. Was coupling cars, caught finger between bumpers. Contusion and laceration index finger, right hand.

Single 9 18 Brakeman John Solchock July 25 Lithuanian Kempton, W. Va. Getting on rear of trip struck head against roof. Contusion and laceration to scalp.

DAVIS COAL AND COKE COMPANY—MINE No. 42—(Continued)

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Aug. 3	Charles Reed	Miner	26	Married	7	4	American	Wilson, W. Va.	Was digging coal, fell forward on pick, striking eye. Laceration to left eyeball inner surface.
Aug. 7	Lester Paugh	Miner	24	Single	20	...	American	Kempton, W. Va.	Acid leaked from battery of lamp. Second and third degree burn to buttock.
Aug. 15	Mike Cossok	Miner	56	Single	16	...	Russian	Henry, W. Va.	Was setting prop; piece of rock fell, striking forearm. Contusion to left forearm outer surface.
Aug. 17	John Karlovich	Miner	26	Single	18	...	Lithuanian	Kempton, W. Va.	Was pulling down top coal. Lump turned over, catching toe. Contusion to great toe, left foot.
Aug. 31	Lawrence Moreland	Miner	36	Married	...	7	American	Kempton, W. Va.	While dropping load out of place, brake flew off. While attempting to set brake, was caught between ear and rib. Bruised hips, chest and shoulders.
Sept. 11	William Hesecker	Miner	42	Married	10	4	American	Kempton, W. Va.	Was taking down draw slate. Piece fell, catching back, arm and shoulder. Bruised right arm, shoulder and back.
Sept. 16	Ronald Watring	Brakeman	20	Single	12	...	American	Kempton, W. Va.	Coupled trip, stepped back into prop. Car caught clothes, pulling him around prop. Bruised through hips.
Sept. 17	Stanley Pifel	Miner	49	Married	4	5	Russian	Kempton, W. Va.	Was loading coal; rock fell from face, striking head. Laceration right side top of head.
Sept. 18	Wilfred Mardin	Slate picker	18	Single	American	Kempton, W. Va.	While standing beside rock pin door, weighmaster opened door, catching finger. Contused left middle finger, first joint.
Sept. 22	C. R. Switzer	Brakeman	80	Married	...	4	American	Kempton, W. Va.	Rock fell while passing under same with motor. Contused and lacerated middle portion left arm.
Sept. 25	Charles Scripp	Brakeman	16	Single	Lithuanian	Henry, W. Va.	While riding on side of motor, was caught between prop and motor. Bruised hip and through hips.
Nov. 6	Harry Bowers	Brakeman	19	Single	American	Kempton, W. Va.	Motorman lost control of motor, he jumped off, hurting finger, second finger, left hand. Contusion and laceration.
Nov. 10	Webster Kelly	Miner	26	Married	...	4	American	Kempton, W. Va.	Struck pick in leg. Puncture wound, right leg.
Nov. 11	John Solchock	Brakeman	19	Single	16	...	Austrian	Henry, W. Va.	Throwing drag on top of motor, caught finger. Third finger, left hand, contusion.
Nov. 17	William Welch	Brakeman	20	Single	14	...	American	Kempton, W. Va.	Helping block car, caught finger. Contusion and laceration to first and second finger, left hand.
Nov. 20	W. P. Warsaw	Miner	50	Married	12	3	American	Kempton, W. Va.	Pulling on a rail, sprain to muscles and tendons upper chest, right.
Dec. 11	Lawrence Moreland	Miner	36	Married	5	5	American	Kempton, W. Va.	Was pulling up rail, rail slipped, caught finger on tie. Contusion and laceration index finger, left hand.
Dec. 12	Charles Lewis	Miner	40	Married	17	4	American	Kempton, W. Va.	Was laying track and caught finger between rail and tie. Contusion and laceration third finger, left hand.
Dec. 15	Clarence Webb	Miner	81	Married	16	2	American	Kempton, W. Va.	Was lifting empty car on track. Sprained back.
Dec. 21	Niek Snicklevich	Miner	89	Married	10	5	Austrian	Kempton, W. Va.	Bruised firm shovel handle. Infection of first knuckle, left hand.
Dec. 24	A. H. Simmons	Car repairman	59	Married	8	10	American	Kempton, W. Va.	While cutting bottom car, hammer glanced, striking hand. Bruised and contused first knuckle, left hand.

HAMILL COAL AND COKE COMPANY

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 22	Harry K. King	Miner	18	Single	21	...	American	Elk Garden, W. Va.	Rock fell on back and shoulder.
Feb. 18	Ed. F. Harvey	Miner	84	Married	3 mos.	5	American	Kitzmilller	Slipped while handling rock. Fell on face, breaking bone under eye.
March 18	H. C. Hollen	Miner	39	Married	24	5	American	Blaine, W. Va.	Cut hand on rock.
March 18	H. T. Elligstz	Miner	34	Married	18	4	American	Blaine, W. Va.	In handling rock to gob, mashed third finger, right hand.
March 16	John W. Wilson	Miner	50	Married	7	8	American	Kitzmilller	Left hand lacerated and infected by sulphur water.
Nov. 3.	William H. Hartley	Miner	63	Married	15	3	American	Blaine, W. Va.	

MANOR COAL COMPANY—No. 1 MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 7	George Gorn	Trip-rider	81	Married	14	2	American	Vindex	Hand slipped off brake, causing him to slip between cars. Contusion of muscles of left shoulder and face.
Jan. 26	J. W. Johnson	Shifter	66	Married	14	1	Colored	Vindex	Brake ratchet on railroad car slipped out of notch, causing brake to unwind and throwing him against end of car. Bruised muscles on right side.
Feb. 25	L. W. Riley	Driver	20	Single	30	...	American	Vindex	Mine car crushed left foot and ankle.
Feb. 27	Frank Stewart	Rock-man	29	Married	15	2	American	Vindex	Was cleaning up rock fall and piece slipped down, crushing his foot.
April 11	John Bakies	Miner	25	Single	10	...	Lithuanian	Vindex	Rock fall. Contusion of muscles in left leg and slight bruises on face.
April 1	Steve Prunsky	Miner	48	Single	5	...	Hungarian	Vindex	Rock fall on hand while shoveling coal.
May 11	Martin Sharpless	Motorman	28	Married	12	...	American	Vindex	Caught between cars of trip, bruising leg and contusion of muscles.
May 13	Bradley Harvey	Dumper	19	Single	12	...	American	Vindex	Car ran over toe, crushing same.
May 28	Steve Kanal	Miner	17	Single	12	...	Polish	Vindex	Rock fall, causing contusion of muscles in back and hips.
June 22	Tony Crocco	Miner	40	Married	30	5	Italian	Vindex	Was setting prop when piece of rock fell, knocking him backward and falling with his hip striking rail, causing contusion of hip.
July 30	George Corn, Jr.	Brakeman	33	Married	30	2	American	Vindex	Was setting prop when piece of rock fell, knocking him backward and falling with his hip striking rail, causing contusion of hip.
Aug. 7	D. E. Evans	Miner	...	Married	10	...	American	Vindex	of second joint on index finger, right hand.
Aug. 12	Rudolph Kania	Miner	48	Married	12	8	Polish	Vindex	Making cap for prop, axe slipped, cutting hand.
Aug. 14	Newton McRobie	Brakeman	38	Married	12	2	American	Vindex	Rock fell on him while shoveling coal, causing bruises.
Aug. 24	Albert Harvey	Miner	54	Married	12	8	American	Vindex	Empty cars broke loose from one motor trip and ran back, striking another trip, jarring injured, causing some bruises.
Aug. 24	Irvin Harvey	Miner	18	Single	18	...	American	Vindex	Working with buddy and was making shot cartridge when lamp fell off head, causing powder to explode. Burned considerably.
Dec. 21	E. R. Warnick	Driver	38	Married	1	5	American	Vindex	Working with buddy and was making shot cartridge when lamp fell off head, causing powder to explode. Burned considerably. Piece of coal fell off car, causing abrasion of left arm.

MANOR COAL COMPANY—No. 2 MINE

Date.	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
March 10	Carl McRobie	Shifter	23	Married	7	2	American	Vindex	Lump of coal fell on foot, causing slight contusion.
April 10	Lawrence Knox	Miner	29	Single	10	...	American	Vindex	Was cutting wedge for prop when axe slipped, cutting thumb.
Nov. 5	Herbert Simms	Miner	34	Married	6	2	American	Vindex	Hand caught between lump of coal and car. Small abrasion, causing infection.
Nov. 5	Newton McCrobie	Brakeman	28	Married	4	2	American	Vindex	Light wire short circuited on motor. Burn under left arm.
Dec. 17	Joe Koontz	Miner	40	Single	15	...	American	Vindex	Pushing car of coal and sprained muscles of back.

MCCULLOUGH COAL CORPORATION—McCULLOUGH No. 1 MINE

Date	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 1	Lloyd Schroyer	Driver	32	Married	21	3	American	Friendsville	Pony started while uncoupling cars, caught right hand between pin and end of car.
Feb. 25	James M. Friend	Coal loader	56	Married	14	...	American	Friendsville	Caught third finger, right hand, between lump of coal and car while loading lump.
March 6	Donald Friend	Mch. operator	33	Single	35	...	American	Friendsville	Took hold of cable to change from one sheave wheel to another while cable was in motion, thus drawing his right hand between cable and sheave wheel. Bruised index and third fingers and broke second finger.
March 21	John A. Frazee	Mch. operator	29	Married	14	4	American	Friendsville	While riding on mining machine, moving from place to place, machine left rails and caught leg between machine and coal rib. Bruised leg about the knee.
May 21	Cecil G. Friend	Coal loader	24	Single	36	...	American	Friendsville	Caught lower limb between cars, breaking one bone between knee and ankle.
June 5	Paul Dixon	Miner	20	Single	21	...	American	Friendsville	Hand bruised in palm as result of using coal pick.
Aug. 27	T. R. Frazee	Coal loader	22	Married	15	2	American	Friendsville	Braced foot against rail while setting brake between cars.
									Foot slipped off rail between cars, wheel caught left leg, bruising it from knee to ankle.

G. C. PATTISON

Date	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Aug. 20	Scott Elliott, Sr.	Teamster	63	Married	...	2	American	Bloomington	Straightening tooth in rake with screw driver, which slipped and struck him in eye-ball. Extent of injury indefinite nature. Eye-ball punctured.

PENN MARYLAND COLLIERIES COMPANY (formerly Cutchall & Gates Coal Mining Company)—NETHKIN MINE

Date	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 19	Walter Michael	Miner	40	Married	28	6	American	Bayard, W. Va.	Helping to put a loaded car on the track with a tie as a lever; his son started the car, which threw the lever against a prop with his hand between, which resulted in a badly mashed hand between the thumb and first finger.
Sept. 10	Eliot Deavers	Driver	27	Married	?	3	American	Garrett Co.	Eliot Deavers went in brother's place to see about a load and it is supposed a dynamite cap exploded and probably part of a stick of Monabel. Injured man lost left eye and was marked about the upper part of his face.

POTOMAC FUEL SUPPLY COMPANY (formerly Garrett County Coal Mining Company)—DODSON MINE

Date	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Nov. 3	Frank Crouse	Miner	22	Single	22	...	American	Dodson	Repairing track and rock fell, catching right hand. Badly bruised hand.

R. J. ROSS COAL MINES, INC.—FROG HOLLOW MINES

Date	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 10	Norman Linkswaller	Miner	18	Single	30	...	American	Westernport	Slipped while pushing car and sprained wrist.
Jan. 31	George Gordon, Sr.	Miner	53	Married	7	3	American	Beryl, W. Va.	Bruised back and sprained foot by fall of rock.
Feb. 23	Jerry Shillenburg	Miner	54	Married	20	4	American	Beryl, W. Va.	Great toe mashed.
March 4	Arnold Donaven	Miner	56	Married	15	2	American	Westernport	Caught finger with piece of rock.
March 9	Joe Wilks	Miner	53	Married	30	...	American	Westernport	Injured by piece of bone falling on hand.
March 23	Carl Harshberger	Motorman	28	Married	30	4	American	Westernport	Bumped arm against roof, spraining wrist.
April 21	Oscar Curling	Brakeman	35	Married	20	...	American	Westernport	Caught finger between cars.
May 6	Guy McKinze	Brakeman	33	Married	American	Westernport	Falling off motor, sprained back.
May 7	Robert Hotchkiss	Brakeman	34	Married	American	Westernport	Caught between roof and car.
May 11	Bud Reeves	Miner	32	Married	American	Westernport	Fall of bone coal hit him on head and back. Head cut and two ribs fractured.
May 17	Charles Mercalf	Laborer	15	Married	5	2	American	Beryl, W. Va.	Cut knee with axe.
June 17	Frank Lynch	Brakeman	35	Single	5	...	American	Beryl, W. Va.	Caught toe under switch throw, bruising it.
July 14	T. J. Bell	Picking table	58	Married	?	...	American	Westernport	End of thumb and hand mashed while dumping car of bone coal.
Aug. 25	Edward Aek	Miner	28	Married	5	3	American	Westernport	Piece of bone coal fell and injured hip.
Aug. 25	Charles Stuby	Miner	65	Married	?	...	American	Westernport	Bumped himself in breast with shovel.
Sept. 2	George Jonosha	Miner	55	Married	?	3	American	Westernport	Piece of bone coal fell and bruised his knee.
Sept. 3	H. S. Polard	Mch. man	35	Married	4	4	American	Piedmont, W. Va.	Piece of bone coal fell and sprained foot.
Nov. 17	John F. Guy	Foreman	45	Married	?	...	American	Westernport	Caught hand in gear of pump. Fingers badly mashed and will have to be amputated.
Dec. 5	Oscar Curling	Miner	37	Married	15	...	American	Westernport	Caught hand with rail, cutting hand.
Dec. 9	Charles Flynn	Miner	43	Married	20	...	American	Bloomington	Piece of bone coal hit him on back, causing strained back.

WOLF DEN COAL COMPANY—WOLF DEN MINE

Date	Name of Person Injured.	Occupation.	Age.	Married or Single.	Number Days Lost.	Number in Family.	Nationality.	Residence.	Cause of Accident, Nature and Extent of Injury.
Jan. 8	William Connors	Brakeman	18	Single	7	American	Shallmar	Braking on motor trip when motor stopped, throwing him into empty car. Contusion of muscles, right knee.
Jan. 17	R. T. David	Miner	40	Married	3	4	American	Kitzmilller	Leading rock into car and when lifting heavy piece, strained muscles of stomach.
Jan. 30	Bradley Harvey	Miner	18	Single	7	American	Kitzmilller	Loading coal when fall knocked prop out, which struck him on shoulders and back. Muscles of back and shoulders contused.
Feb. 23	James Shears	Brakeman	19	Single	14	American	Shallmar	Was trying to hold switch over trip of cars instead of using latch, and cars caught fingers, crushing third and fourth fingers of right hand.
Feb. 24	John Cuchie	Miner	43	Married	14	4	Austrian	Shallmar	Loaded front of car too heavy and car tipped over, catching foot and crushing same. Right foot crushed.
Feb. 27	Wm. F. Davis	Miner	64	Married	28	5	American	Kitzmilller	Motor pushed empty car into injured man's place, and in trying to stop car after it was cut off he missed the brake and car hit him in leg above ankle. Left leg bruised and pains in leg.
March 2	John Spence	Miner	57	Married	28	2	American	Kitzmilller	Man was loading coal when rock fell from roof, knocking him down. Rock fell on parts of body. Scalp wounds, contusion of back and injury to rib.
March 12	Mike Iser	Coupler	30	Married	30	4	American	Shallmar	Man was trying to uncouple trip for motor when motor jerked trip, knocking him off his balance. Right hand slipped down between bumper and trip of cars and was caught there. Right thumb crushed and hand swollen.
March 14	Frank Wrightsman	Miner	26	Single	7	American	Shallmar	Was loading coal when piece of rock fell from roof, hitting muscle of left arm. Contusion to muscle of left arm.
March 14	Richard Cummins	Laborer	36	Single	18	American	Shallmar	Was piling logs of wood when one slipped off top of pile and fell on big toe, crushing it.
April 15	Jess Perando	Miner	34	Single	21	American	Potomac Manor, W. Va.	Was pushing car into place when car jumped rail, throwing rear-end against roof of mine and crushing man's right thumb.
July 22	Owen Abernathy	Miner	40	Married	12	2	American	Elk Garden, W. Va.	Man was hauling empty car into place; was sitting on front of it, but failed to bend down low enough to clear the roof of the room and was struck on the back of the neck and across shoulders and back. Shoulders, neck and back bruised.
Aug. 13	William Murray	Miner	70	Married	11	1	American	Kitzmilller	Man was scraping bottom with pick when pick slipped, hitting him in right ankle. Ankle cut, bruised and swollen.
Sept. 2	George Parrish	Trackman	46	Married	25	2	American	Shallmar	Man was laying track and when putting same in place he tapped switch with hammer and rusty shale hit him in the eye. Acute Iritis of the left eye.
Sept. 21	Leo Rowan	Brakeman	22	Single	7	American	Shallmar	Was braking on motor when it jumped track and injured man was caught between motors and air compressor. Contusion of the muscles of the left leg.
Sept. 21	Charles Turner	Miner	49	Married	2	3	American	Shallmar	Man was loading coal and piece rolled down and struck him on right foot. Right foot bruised and swollen.
Oct. 13	Grover Tranum	Miner	37	Married	10	6	American	Kitzmilller	Man was cleaning up fall of rock in place, and in climbing over same he tripped and fell on his chest. Contusions of the muscles of the chest.
Oct. 31	Robert J. Wilson	Miner	56	Married	15	1	American	Kitzmilller	Man was loading coal when his partner, who was digging down coal, struck him in the hand with pick. Hand swollen and bruised.
Nov. 20	Joseph Markley	Motorman	35	Married	7	3	American	Shallmar	Man was pushing empties into place with motor, and in cutting off cars hand got down between bumper of car and motor. Two bones in hand broken.
Nov. 25	Benjamin Sharpless	Miner	60	Married	7	1	American	Shallmar	Car got off track in this man's place and he was helping to put same on when the rear end of car went up and caught his finger between end of car and roof. Second finger on left hand crushed from first knuckle and nail torn off.
Dec. 14	Robert J. Wilson	Miner	56	Married	5	1	American	Kitzmilller	Man was slewing car around turn while taking car into his place; car jumped the track and caught him between prop and car. Left leg bruised.
Dec. 19	Charles W. Turner	Miner	48	Married	7	3	American	Shallmar	Man was trying to put car on the track that was off in his place and in lifting same he strained his back. Strained muscles of the back.
Dec. 19	Charles Davis	Miner	18	Single	1	American	Kitzmilller	Second finger on the right hand caught between car and prop. Finger crushed.

STATISTICS OF PRODUCTION, 1925

ALLEGANY COUNTY

Name of Company.	Name or Number of Mine.	Number of Openings.	Coal Seam Worked.	Distribution of Employees				Days Worked During Year.	Output Statistics			Accidents.		Mining Machines Used.	
				Miners	Drivers	Inside Laborers.	Outside Employees.		Total	Pick.	Machine.	Total	Fatal.		Non-Fatal.
Allegany Coal Company	Tacoma No. 5	1	Lr. Kittanning	5	1	1	1	7	1,661.04			1,661.04			
Allegany Coal Company	Tacoma No. 5	1	Bakerstown	5	1	1	1	8	1,419.20			1,419.20			
Andrew Brode, Sr., & Son		2	Upper Tyson	2				2	464.00			464.00			
Andrew MacMannis		2	Tyson	1	1			3	387.00			387.00			
Annun & Jeffries	Union No. 1	1	Big Vein	10	1	3	15	19	11,305.00			11,305.00			
Annun & Jeffries	Union No. 1	1	Tyson	19	3	3	3	28	19,238.56			19,238.56			
Arcadia Coal Company		1	Bakerstown	29	3	3	3	38	3,698.50			3,698.50			
Arch Michaels Coal Co.		1	Bakerstown	2	2			4	520.00			520.00			
C. C. Bennett		1	Big Vein	1				1	59.00			59.00			
D. A. Benson		2	Big Vein	6				7	6,023.36			6,023.36			
Big Vein Coal Co. of Lonsaconing	Castle Hill	5	Bakerstown	21	3	2	2	30	31,467.29			31,467.29			
Big Vein Coal Co. of Lonsaconing	Elkheart	1	Bakerstown	9	1	2	2	14	5,928.95			5,928.95			
Big Vein Coal Co. of Lonsaconing	Farker	1	Pittsburgh	33	3	6	48	26	5,928.95			5,928.95			
Brailer Mining Co.	Big Vein No. 2	1	Big Vein	17	2	2	5	26	1,538.00		1,538.00	1,538.00			1 Sullivan
Brydon Bros. Coal Corp.	Caledonia	1	Big Vein	9	1	3	2	15	563.00			563.00			
Burtner Coal Mining Co.	Burtner No. 6	1	Bakerstown	9	2	1	2	14	10,362.00			10,362.00			
Campbell Bros. Fuel Mine	Campbell's	2	Franklin	3	1	2	2	7	1,158.00			1,158.00			
Campbell Coal Company, Inc.	Campbell's	3	Big Vein	12	1	2	2	17	9,845.10			9,845.10			
Campbell Coal Company, Inc.	Franklin	2	Tyson	3	1	1	1	5	2,567.05			2,567.05			
Campbell Coal Company, Inc.	Franklin	1	Big Vein	31	6	2	8	47	39,132.10			39,132.10			
Campbell Coal Company, Inc.	Franklin	2	Bakerstown	76	8	5	14	103	99,094.10		80,399.05	99,094.10			2 Jeffrey, 1 Goodman
Chapman Coal Mining Company	Hampshire	3	Big Vein	17	2	2	3	24	12,273.00			12,273.00			
Chapman Coal Mining Company	Swanton	2	Big Vein	16	4	2	3	25	13,594.00			13,594.00			
Chapman Coal Mining Company	Swanton	1	Big Vein	1				1	342.00			342.00			
Charles Brunner	Fuel Mine	1	Big Vein	33	6	10	11	60	5,305.00			5,305.00			
Consolidation Coal Co.	No. 1	3	Big Vein	72	7	12	16	107	95,653.00			95,653.00			
Consolidation Coal Co.	No. 3	3	Big Vein	42	4	9	3	58	18,400.00			18,400.00			
Consolidation Coal Co.	No. 4	2	Big Vein	17	3	1	3	24	13,898.00			13,898.00			
Consolidation Coal Co.	No. 6	1	Sewickley or Tyson	119	1	22	20	162	137,459.00		7,039.00	144,498.00			
Consolidation Coal Co.	No. 9	5	Sewickley or Tyson	194	1	31	29	255	198,206.00		6,997.00	205,203.00			
Consolidation Coal Co.	No. 10	2	Big Vein	47	5	22	14	88	24,153.00			24,153.00			
Consolidation Coal Co.	No. 12	2	Big Vein	28	3	5	10	46	32,461.00			32,461.00			
Consolidation Coal Co.	No. 16	8	Big Vein	2				2	597.00			597.00			
Darby Brady Mines, Inc.	No. 1	1	Bakerstown	31	4	4	8	47	3,244.10		25,391.15	28,635.05			Jeffrey arc-wall
Donald Coal Mines, Inc.		1	Big Vein	3				3	2,243.72			2,243.72			
Douglas Waddell		1	Big Vein	1				1	90.00			90.00			
Eagan Mine		2	Big Vein	1				1	349.75			349.75			
Earl Fazenbaker		1	Big Vein	1				1	1,975.00			1,975.00			
H. G. Evans		1	Big Vein	5				6	4,430.00			4,430.00			
Frostburg Mining Co.	Spates No. 1	1	Parker	17	1	4	5	27	61.15		12,808.10	12,869.25			1 Morgan Gardner, 1 Goodman
Georges Creek Barrellville Coal Co.	Farker	1	Sewickley	16	2	7	10	19	12,960.00			12,960.00			
Georges Creek Coal Co., Inc.	No. 2	2	Sewickley	49	4	7	10	70	63,873.00			63,873.00			
Georges Creek Coal Co., Inc.	No. 4	2	Pittsburgh	12	1	1	1	15	18,283.00			18,283.00			
Georges Creek Coal Co., Inc.	No. 2	3	Waynesburg	42	2	2	2	48	601.00		1,027.00	1,628.00			Jeffrey short-wall
Georges Creek Coal Co., Inc.	No. 3	1	Big Vein	191	16	26	26	259	253,454.80			253,454.80			
Georges Creek Coal Co., Inc.	Sonny	1	Big Vein	2				2	751.00			751.00			
Guy Helbig		2	Bakerstown	2				2	790.00			790.00			
Hanna Bros. Coal Co.	No. 1	1	Big Vein	2				2	790.00			790.00			
Hoffa Bros. Coal Company	Hoffa No. 2	2	Big Vein	33	5	2	11	51	32,891.90			32,891.90			
Keonitz Coal Company	McKee No. 2	1	Sewickley	30	4	8	5	47	40,600.00			40,600.00			
Langham & Boel		2	Bakerstown	1				1	37.00			37.00			
Marva Coal Company		4	Big Vein	6	1			8	9,262.21			9,262.21			
Maryland Coal Co.	Kingsland	1	Big Vein	67	5	1	8	87	81,808.19			81,808.19			
Maryland Coal Co.	Kingsland	1	Upper Sewickley	19	1	11	4	35	1,897.04		6,844.09	8,741.13			Jeffrey arc-wall
McDonald Coal Co. (formerly Arcadia Coal Co.)	Kingsland	1	Bakerstown	20	2	1	2	25	1,328.40			1,328.40			
McNitt Coal Co.	No. 1	2	Big Vein	5				5	1,340.00			1,340.00			
McNitt Coal Co.	McNitt No. 2	2	Sewickley	41	5	8	6	60	42,200.00			42,200.00			
Midlothian Coal Co.	No. 1	1	Tyson	2	1	1		4	1,982.99			1,982.99			

ALLEGANY COUNTY—Continued

Name of Company.	Name or Number of Mine.	Number of Openings.	Coal Seam Worked.	Distribution of Employees				Days Worked During Year.	Output Statistics			Accidents.			
				Miners.	Drivers.	Inside Laborers.	Outside Employees.		Total	Pick.	Machine.	Total	Fatal.	Non-Fatal.	
															Mining Machines Used.
Middlebush Coal Co.	Barnes No. 3	1	Big Vein	8	1	1	5	232	4,041.97	4,041.97	1
Moscow Georges Creek Mining Co.	No. 1	1	Big Vein	7	1	1	9	224	10,964.00	10,964.00
Moscow Georges Creek Mining Co.	No. 2	1	Big Vein	8	1	1	5	233	3,328.00	3,328.00
Moscow Georges Creek Mining Co.	No. 3	1	Big Vein	5	1	1	5	171	2,623.00	2,623.00
Mount Savage Fuel Company	Newtown	1	Brush Creek	14	2	21	248	11,314.00	11,314.00
Mt. Savage Georges Creek Coal Co.	Mt. Savage No. 1	1	Kittanning	70	31	7	103	260 1/2	92,862.01	92,862.01	1	1 Goodman, 1 Sullivan
Mt. Savage Mining Co.	Liberty	1	Maynaider	19	3	4	34	226	82,544.18	82,544.18	1	2 Jeffrey arc-wall
North Maryland Coal Mining Co.	Montel	1	Lt. Kittanning	4	1	1	3	28,603.92	28,603.92	5	2 Goodman Jeffrey short-wall
Old Colony Coal Co.	Washington No. 1	5	Bakerstown	8	1	1	11	220	5,147.99	5,147.99
Piedmont Georges Creek Coal Co.	Washington No. 5	1	Kittanning	16	1	3	27	216	20,798.00	20,798.00	7	3 Jeffrey arc-wall
Piedmont Georges Creek Coal Co.	Bowery Furnace No. 5	2	Bakerstown	28	15	10	53	226	1,685.00	36,638.00	6	3 Sullivan short-wall
Piedmont Georges Creek Coal Co.	Moore	1	Tyson	88	48	15	151	258	97,592.00	133,540.00	1	36 2 Jeffrey arc-wall
O. T. Porter Coal Co.	Moore	1	Bakerstown	1	1	113	757.48	757.48
Porter & Kreitzburg	Porter	2	Big Vein	3	3	110	1,101.00	1,101.00
Potomac Cumberland Coal Co.	Wash. Hollow	3	Bakerstown	2	1	1	4	195 1/2	91.15	91.15
M. W. Race	Shaw No. 1	1	Big Vein	2	1	1	4	66	736.00	736.00
Reese Harris	Shaw No. 1	1	Franklin	1	1	25	230.00	230.00
Shaw Coal Co.	Gri...th	1	Big Vein	2	2	68	516.00	516.00
Solomon Brode	No. 3	1	Bluebaugh	1	1	11	49.00	49.00
Stewart Coal Co.	No. 3	1	Bakerstown	22	7	38	36,344.00	36,344.00	11	1 Jeffrey arc-wall
Sullivan Bros. Coal Company	Brickyard	1	?	3	3	87	796.00	796.00
Supply Coal Co.	Union Mining Co.	1	?	7	10	275	6,991.00	6,991.00
Union Mining Co.	No. 3	1	Big Vein	15	2	1	21	283	10,647.09	10,647.09	Sullivan CE-9
Union Mining Co.	Nos. 1 and 2	2	Big Vein	19	1	2	24	266	11,800.63	11,800.63	3	Sullivan short-wall
United Big Vein Coal Co.	Engle Mine	1	Big Vein	4	4	110	1,145.00	1,145.00	Sullivan and Morgan Gardner
Vincent Engle & Sons	No. 1	1	Kittanning	10	15	292	13,254.70	13,254.70	2
Westernport Coal Co.	No. 2	1	Bakerstown	8	1	1	11	288	7,197.95	7,197.95
William H. Barnes & Son	Workman	1	Big Vein	1	1	21	49.00	49.00
C. O. Workman	Workman	1	Big Vein	4	7	210	4,887.00	4,887.00
				1835	146	378	324	2683	1,484,968.12	423,771.01	1,908,739.13	.5	385		

FIRE CLAY MINES, ALLEGANY COUNTY

Name of Company.	Name or Number of Mine.	Number of Openings.	Coal Seam Worked.	Distribution of Employees				Days Worked During Year.	Output Statistics			Accidents.			
				Miners.	Drivers.	Inside Laborers.	Outside Employees.		Total	Pick.	Machine.	Total	Fatal.	Non-Fatal.	
															Mining Machines Used.
Andrew Ramsay Co.	Ellerslie No. 1	1	Fire Clay	2	1	1	4	252	625.00	625.00	1	3 Air-drills
Big Savage Fire Brick Co.	Nos. 1, 6 and 7	1	Fire Clay	9	4	12	28	306	16,733.66	16,733.66	2	5 Air-drills
Savage Mountain Fire Brick Co.	Nos. 1, 6 and 7	1	Fire Clay	9	2	5	21	254	9,037.00	9,037.00	6	D. P. 33 Air-drills
Union Mining Company	Nos. 1, 6 and 7	1	Fire Clay	85	4	11	106	278	44,370.50	44,370.50
				55	11	28	24	118	9,662.00	61,108.16	70,770.16	12		

GARRETT COUNTY

Name of Company.	Name or Number of Mine.	Number of Openings.	Coal Seam Worked.	Distribution of Employees					Days Worked During Year.	Output Statistics			Accidents.		Mining Machines Used.
				Miners.	Drivers.	Inside Laborers.	Outside Employees.	Total.		Pick.	Machine.	Total.	Fatal.	Non-Fatal.	
W. D. Althouse & Co.	Georgian	1	Freeport	40	5	5	9	59	174	3,271.00	12,310.00	12,310.00	2	4	1 Jeffrey arc-wall
Bloomington Coal Co.	Brookville	2	Brookville	9	2	2	3	15	98	3,271.00	3,271.00	3,271.00	4	4	
Bloomington Coal Co.	No. 4	1	Kittanning	10	2	2	3	15	12	565.00	565.00	565.00	7	7	
Boyd Mining Company	Potomac Manor No. 1	1	Lr. Kittanning	68	10	9	22	109	207	96,550.00	96,550.00	96,550.00	1	1	5 Goodman Slabbing and 1 Goodman scraper loader
Davis Coal & Coke Co.	No. 42	1	Kittanning	95	40	40	15	150	254	35,188.04	175,374.08	210,562.12	44	44	
Dodson Bituminous Coal Corp.	Arnold	2	Lr. Kittanning	2	1	1	1	2	25	485.05	485.05	485.05	1	1	
C. Earl Stanton	Stanton's	1	Upper Freeport	1	1	1	1	1	89	392.00	392.00	392.00	1	1	
George Moreland	Table Rock	3	Kittanning	3	3	3	3	3	129	1,143.00	1,143.00	1,143.00	1	1	
Hamill Coal and Coke Co.	Hamill	2	Freeport	19	4	4	6	31	167	17,689.00	17,689.00	17,689.00	3	3	
Hamill Coal and Coke Co.	Hamill	2	Kittanning	40	9	4	13	66	167	42,298.00	42,298.00	42,298.00	2	5	
Hamill Coal and Coke Co.	Trout	1	Kittanning	18	3	2	4	27	30	1,800.00	1,800.00	1,800.00	1	1	
Howard & Maybury Coal Co.	No. 1	2	Bakerstown	2	1	1	3	3	155	1,318.00	1,318.00	1,318.00	1	1	
Manor Coal Company	No. 2	1	Lr. Kittanning	49	11	6	11	77	230 1/2	26,359.00	50,364.00	76,723.00	18	18	1 Jeffrey short-wall
Manor Coal Company	No. 1	1	Clarton	30	2	2	4	41	171	1,260.00	32,235.00	33,495.00	6	6	1 Jeffrey short-wall
McCullough Coal Corp.	No. 1	1	C-Prime	16	2	2	3	26	276	73.00	40,160.00	40,160.00	7	7	2 Jeffrey short-wall
McMahon Bros.	Yoder	2	C-Prime	2	1	1	1	2	18	73.00	73.00	73.00	1	1	
Melvin Weimer	No. 2	2	Lower Freeport	2	1	1	1	5	117	1,340.00	1,340.00	1,340.00	1	1	
Morgart Coal Mining Co.	No. 1	1	Morgart No. 1	26	1	1	1	29	117	568.55	568.55	568.55	1	1	
Morgart Coal Mining Co.	No. 2	1	Morgart No. 2	16	1	1	1	19	17	325.45	325.45	325.45	1	1	
Morgart Coal Mining Co.	No. 3	1	Morgart No. 5	4	1	1	1	5	3	10.70	10.70	10.70	1	1	
Myers Coal Company	Beachy	1	C-Prime	2	1	1	1	4	160	2,883.95	2,883.95	2,883.95	1	1	
G. C. Pattison	Bakerstown	1	Upper Freeport	5	1	1	2	6	217	5,556.14	5,556.14	5,556.14	2	2	
Penn-Maryland Collieries, Inc. (formerly Curchall & Gates)	Nethkin	1	Upper Freeport	15	2	2	2	21	197 1/2	10,975.27	1,101.00	12,076.27	2	2	
Potomac Fuel Supply Co. (formerly Garrett Coal and Mining Co.)	No. 1	1	Lr. Kittanning	20	3	3	11	37	65	3,958.08	3,554.00	7,512.08	1	1	2 Arc-wall and 2 short-wall
R. J. Ross Coal Mines, Inc.	No. 7	1	Bakerstown	73	7	7	17	109	300	40,550.04	57,257.01	97,807.05	20	20	2 Arc wall
R. J. Ross Coal Mines, Inc.	Shrout	1	Kittanning	11	1	1	5	18	48	2,894.16	2,894.16	2,894.16	1	1	
A. G. Shrout	Trout	1	Kittanning	13	3	3	3	20	46	485.16	485.16	485.16	1	1	
E. B. Smith Coal Co. (leased from Hamill Coal and Coke Co.)	Wolf Den	2	Lr. Kittanning	73	5	5	12	115	211	58,247.00	52,823.00	111,070.00	23	23	
Wolf Den Coal Company	Yough No. 1	1	Clarton	2	1	1	1	2	203	268.00	268.00	268.00	1	1	
Yough Coal Company	Michaels No. 1	1	Clarton	2	1	1	1	2	2	1,637.30	1,637.30	1,637.30	1	1	
Ezra Michaels Coal Co.				669	78	115	161	1023	3942	360,559.09	425,178.09	785,737.18	7	144	

NAMES OF SUPERINTENDENTS AND MINE FOREMEN, ALLEGANY COUNTY, CALENDAR YEAR 1925

Name of Company	Mine	Superintendent	Mine Foreman
Allegany Coal Co. Andrew Brode, Sr., & Son Annan & Jeffries Arch Michaels Coal Co.	Tacoma 1-4-5 Union No. 1 Union No. 1 Michaels	R. C. Roberts Andrew Brode, Jr. W. H. E. Thomas George Harvey John Snyder Eugene Stevens Harrison Davis John Frenzel James Ringler Charles Winners	R. C. Roberts Andrew Brode, Jr. W. H. E. Thomas George Harvey John Snyder Eugene Stevens Harrison Davis John Frenzel James Ringler Charles Winners
D. C. Benson Co. of Lonaconing Big Vein Coal Co. of Lonaconing Big Vein Coal Co. of Lonaconing Brailer Mining Co. Brydon Bros. Coal Corp. Burtner Coal Mining Co.	Castle Hill Elkhart Parker Big Vein No. 2 Caledonia Burtner No. 6	John L. Casey John L. Casey John L. Casey E. Richard Brydon T. S. Harris, succeeded by T. A. Harris M. J. Campbell	T. A. Harris
Campbell Bros. Fuel Mine Campbell Coal Co., Inc. Campbell Coal Co., Inc. Campbell Coal Co., Inc. Campbell Coal Co., Inc. Chapman Coal Mining Co. Consolidation Coal Co. Consolidation Coal Co. Consolidation Coal Co.	Franklin-Big Vein Franklin-Tyson Franklin-Bakerstown Hampshire Mines Swanton Mines No. 1 No. 2 No. 3 No. 4	Thomas D. Campbell Thomas D. Campbell Thomas D. Campbell Thomas D. Campbell R. M. Ashby G. M. Gillette, Gen. Mgr., Md. Division G. M. Gillette, Gen. Mgr., Md. Division G. M. Gillette, Gen. Mgr., Md. Division	John S. Athey; Assistant, Charles Welch John S. Athey; Assistant, Charles Welch John S. Athey; Assistant, Charles Welch William Rogan and George Crow R. M. Ashby and Albert Frenzel Richard Hawkins R. L. Edwards and Charles Shields Frank Williams, George Richardson and John Barry
Consolidation Coal Co. Consolidation Coal Co. Consolidation Coal Co. Consolidation Coal Co.	No. 6 No. 9 No. 10	G. M. Gillette, Gen. Mgr., Md. Division G. M. Gillette, Gen. Mgr., Md. Division G. M. Gillette, Gen. Mgr., Md. Division	Richard Hawkins Frank Carter, James Close Frank Williams, Robert Ewing and Jacob Seibert
Consolidation Coal Co. Consolidation Coal Co. Donald Coal Mines, Inc.	No. 12 No. 16 No. 1 Bakerstown	G. M. Gillette, Gen. Mgr., Md. Division G. M. Gillette, Gen. Mgr., Md. Division A. L. Frenzel, succeeded by John Faherty	A. C. Neal Michael McGeady W. S. Barnard, succeeded by J. P. Brown
Frostburg Mining Co. George's Creek-Barrellsville Coal Co. (Above mine has been taken over by Big Vein Coal Co. of Lonaconing.) George's Creek Coal Co., Inc. George's Creek Coal Co., Inc. George's Creek Coal Co., Inc. George's Creek Coal Co., Inc. George's Creek Coal Mining Co.	Spates No. 1 Parker Sewickley No. 2 Sewickley No. 4 Pittsburgh No. 2 Waynesburg No. 2 Sonny	F. J. Spates Sheridan Means John R. Hamilton John R. Hamilton John R. Hamilton John R. Hamilton Louis F. Gerdtz, succeeded by D. D. Dodge	Sheridan Means Clarkson Laird Robert Todd Clarkson Laird John D. Robertson Frank Quinn, Edward G. Atkinson
Hanna Bros. Coal Co. Hoffa Bros. Coal Co. Koonz Coal Co. Langham & Baul	No. 1 Phoenix No. 2 McKee No. 2	James A. Hanna William H. Hyde, Sr. R. T. Shaw D. C. Baul	James A. Hanna Wm. H. Hyde, Sr., Chester A. Hyde Walter Kallmyer H. Langham

NAMES OF SUPERINTENDENTS AND MINE FOREMEN, ALLEGANY COUNTY, CALENDAR YEAR 1925

Name of Company	Mine	Superintendent	Mine Foreman
Marva Coal Co.	Marva	Jos. G. Martin	Jos. G. Martin
Maryland Coal Co.	Kingsland-Big Vein	Elkins Read	R. R. Merrbach, Felix Foote, Jr.
Maryland Coal Co.	Kingsland-Tyson	Elkins Read	John R. Foote
McDonald Coal Co.	Bakerstown	J. J. McDonald	Allen McDonald
McKee & Fuller Coal Co.	No. 1	Henry McKee	Henry McKee
McNitt Coal Co.	McNitt No. 2	James Jenkins	John Fatkin
Midlothian Coal Co.	Tyson No. 1	William Walters	William Walters
Midlothian Coal Co.	Barnes No. 3	William Walters	William Walters
Moscow-George's Creek Mining Co.	Nos. 1 and 2	J. W. P. Somerville	Ed. Shaw
Moscow-George's Creek Mining Co.	No. 3	J. W. P. Somerville	E. R. Brennan
Mt. Savage Fuel Co.	Newtown	L. R. Barth	Robert Andrews
Mt. Savage-George's Creek Coal Co.	Mt. Savage No. 1	H. B. Avery	Wm. Eisel and John Bahen
Mt. Savage Mining Co.	Liberty	Jos. Jenkins	Jos. Jenkins
North Maryland Coal Mining Co.	Montell	Thomas Richardson	Thomas Richardson
Old Colony Coal Co.		Joseph Small	Jos. Small
Piedmont-George's Creek Coal Co.	Washington Nos. 1 and 5	J. A. Cosgrove	Wm. F. Brophy, No. 1; John Hughes and John D. Wallace, No. 5
Piedmont-George's Creek Coal Co.	Bowery Furnace No. 2	Harry C. Hitchins	Oscar Huber and George Albright
O. T. Porter Coal Co.	Moore	O. T. Porter	O. T. Porter
Porter & Kreitzburg		Frank Stowell	Frank Stowell
Potomac & Cumberland Coal Co.		Thomas Smith	Thomas Smith
Shaw Coal Co.	Shaw No. 1	Robert Griffith	Robert Griffith
Shaw Coal Co.	Griffith	J. A. Sullivan	Thomas Smith
Shaw Coal Co.	No. 3	J. A. Sullivan	Thomas Smith
Sullivan Bros. Coal Co.		Jos. Robertson	B. D. Byrnes, J. P. Barry
Supply Coal Co.	Brickyard	S. J. Aldom	Jos. Robertson
Union Mining Co.	Union No. 3	S. J. Aldom	Clarence Fletcher
Union Mining Co.	Nos. 1 and 2	H. W. Rowe	Jos. Frenzel and Albert Deffenbaugh
United Big Vein Coal Co.	Engle	Vincent Engle	Frederick Rowe
Vincent Engle & Sons	No. 1	Thomas Dailey	Vincent Engle
Westport Coal Co.	No. 2	Thomas Dailey	George Dailey
Westport Coal Co.		Thomas Dailey	Ernest Schell

NAMES OF SUPERINTENDENTS AND MINE FOREMEN, ALLEGANY COUNTY, FIRE CLAY MINES CALENDAR YEAR 1925

Name of Company	Mine	Superintendent	Mine Foreman
Andrew Ramsay Co.	Ellerslie	G. A. Shuckhart	Henry Lowery
Big Savage Fire Brick Company	No. 1	S. J. Aldom	Clarence Raley
Savage Mountain Fire Brick Co.	Nos. 1 and 6		Charles Wolfe
Union Mining Co.			Jos. Finzel, William Werner

NAMES OF SUPERINTENDENTS AND MINE FOREMEN, GARRETT COUNTY, CALENDAR YEAR 1925

Name of Company	Mine	Superintendent
W. D. Althouse & Co.	Georgian	J. J. Flaherty, succeeded by J. T. Jordan
Bloomington Coal Co.	Brookville and No. 4	J. J. Tibbets
Boyd Mining Co.	Potomac Manor No. 1	George Boyd
Davis Coal and Coke Co.	No. 42	Walter Inman
Hamill Coal and Coke Co.	Freeport	R. A. Smith
Hamill Coal and Coke Co.	Kittanning	R. A. Smith
Howard & Maybury	Trout	R. A. Smith
Manor Coal Co.	No. 1	Robert H. Maybury
Manor Coal Co.	No. 2	William Crichton, Jr.
McCullough Coal Corporation	McCullough	R. H. Yokum, Asst.
McMahon Bros.	Yoder	C. Roberts
Morgart Coal Mining Corp.	Morgart Nos. 1, 2, 5	Leonard Shaffer
Myers Coal Co.	Beachy	Louis A. Morgart
G. C. Pattison	Nethkin	G. C. Pattison
Penn-Maryland Collieries, Inc. (formerly Cutchall & Gates)		J. E. Cutchall
Potomac Fuel Supply Co.	No. 1 Bakerstown	Edgel Smith
R. J. Ross Coal Mines, Inc.	No. 7 Kittanning	L. R. Kight
R. J. Ross Coal Mines, Inc.	Shrout	L. R. Kight
A. G. Shrout	Trout (leased from Hamill)	A. G. Shrout
H. B. Smith Coal Co.	Wolf Den	H. B. Smith
Wolf Den Coal Co.		Thos. Griffith, succeeded by Howard Marshall
Yough Coal Co.	Yough No. 1	Dorsey Ashby
Table Rock Coal Co.	Table Rock	George Moreland
Melvin Weimer	Louise and Peerless Mines	Melvin Weimer
Potomac Valley Coal Co.		Daniel Walker, Sr.
		J. J. Tibbets, Charles Warnick George Campbell Oscar Wolfe and John Wilk; Five Bosses; Albert Tomiko and Mike Morris William Hartley Jesse J. Walker and W. C. Paugh William Hartley and George Pritts Sim Groves J. W. Watkins, succeeded by G. W. Pritts R. E. Diveley C. Roberts Hugh McMahon Robt. J. Kyle, Arch Stewart Norman Patton, J. A. Beachy George Brandlen J. E. Cutchall Owen Keegan, William Lemon J. P. Guy, John Guy and Luther Evans Luther Evans A. G. Shrout O. W. Tasker H. A. Marshall, succeeded by J. B. James Spencer Graham George Moreland Melvin Weimer

NAMES OF OFFICERS, ALLEGANY COUNTY, CALENDAR YEAR 1925

Name of Company	Principal Office	President's Name and Address	Secretary's Name and Address
Allegany Coal Co.	Westernport, Md.	E. J. Roberts, Westernport, Md.	
Andrew Brode, Sr., & Son	Frostburg, Md.	Andrew Brode, Sr., Frostburg, Md.	
Andrew MacMannis	Frostburg, Md.	R. Annan, Partner, Frostburg, Md.	C. J. Jeffries, M'n'g Partner, Frostburg, Md.
Annan & Jeffries	Frostburg, Md.	J. J. McDonald, Barton, Md.	J. T. Dobbie, Lonsaconing, Md.
Arceadia Coal Co.	Barton, Md.	Arch Michaels	
Arch Michaels Coal Co.	Barton, Md.		
C. C. Bennett	Eckhart Mines, Md.		
D. A. Benson	Zihlman, Md.		
Big Vein Coal Co. of Lonsaconing	Lonsaconing, Md.	W. D. Althouse, 1119 Liberty Bldg., Philadelphia, Pa.	
Brailer Mining Co.	Mt. Savage, Md.	Geo. C. Brailer, Mt. Savage, Md.	David Brailer, Mt. Savage, Md.
Brydon Bros. Coal Corp.	Piedmont, W. Va.	Howard P. Brydon, Piedmont, W. Va.	
Burtner Coal Mining Co.	Osceola Mills, Pa.	C. F. Burtner, 1003 Finance Bldg., Philadelphia, Pa.	V. H. Burtner, Osceola Mills, Pa.
Campbell Bros. Fuel Mine	Midland, Md.	M. J. Campbell	J. L. Chapman, Catonsville, Md.
Campbell Coal Co., Inc.	Piedmont, W. Va.	Thomas D. Campbell, Piedmont, W. Va.	
Chapman Coal Mining Co.	Sharpe & Lombard Sts., Balto., Md.	W. J. Chapman, Catonsville, Md.	
Charles Brunner	Eckhart Mines, Md.		
Consolidation Coal Co.	67 Wall St., New York, N. Y.		
Darby Brady	Frostburg, Md.		
Donald Coal Mines, Inc.	Westernport, Md.	C. W. Watson, 67 Wall St., New York City	Thos. D. Campbell, Piedmont, W. Va.
Douglas Waddell	Lonsaconing, Md.	R. J. Ross, Westernport, Md.	
Eagan Mine	Midland, Md.	Charles J. Eagan, Midland, Md.	
H. G. Evans	Frostburg, Md.		
Frostburg Big Vein Coal Co.	Frostburg, Md.	R. Annan, Partner, Frostburg, Md.	
Frostburg Mining Co.	Frostburg, Md.		
George's Creek-Barrellville Coal Co.	Cumberland, Md.	George Henderson, Cumberland, Md.	C. S. Jeffries, Managing Partner
George's Creek Coal Co., Inc.	Cumberland, Md.	H. E. Weber, Cumberland, Md.	E. M. Spates, Sect. and Treas.
George's Creek Coal Mining Co.	Peop's Bank Bldg.; Pittsburgh, Pa.	Eugene S. Reilly, Pittsburgh, Pa.	W. A. Gunter, Cumberland, Md.
Guy Helbig	Mt. Savage, Md.		Carl C. Hetzel, Cumberland, Md.
Hanna Bros. Coal Co.	Frostburg, Md.	James A. Hanna, Frostburg, Md.	L. A. Quinlivan, Pittsburgh, Pa.
Hoffa Bros. Coal Co.	Barton, Md.	A. P. Hoffa, Barton, Md.	Ulysses Hanna, Sr., Frostburg, Md.
Koontz Coal Co.	Frostburg, Md.	William Jenkins, Frostburg, Md.	Estelita Heira, Barton.
Lanham and Boal	Barton, Md.	Henry G. Von Heine, Baltimore, Md.	B. T. Bradley, Frostburg, Md.
Marva Coal Co.	125 E. Fayette St., Baltimore, Md.	J. W. Galloway, New York City	Norman E. Fryer, Baltimore, Md.
Maryland Coal Co.	1 Broadway, New York City	J. J. McDonald, Barton, Md.	H. S. Rogers, New York City.
McDonald Coal Co.	Barton, Md.		
McKee & Fuller Coal Co.	Frostburg, Md.	Jas. H. Fuller, Frostburg, Md.	Jonathan Jenkins, Baltimore, Md.
McNitt Coal Co.	Frostburg, Md.	Carl C. Hetzel, Cumberland, Md.	R. L. Stallins, Cumberland, Md.
Midlothian Coal Co.	Cumberland, Md.	J. W. P. Somerville, Cumberland, Md.	W. A. S. Somerville, Cumberland, Md.
Moscow-George's Creek Coal Co.	Cumberland, Md.	L. R. Barth, Mt. Savage, Md.	Clinton Uhl, Mt. Savage, Md.
Mt. Savage Fuel Co.	Mt. Savage, Md.	Harry Finn, Mt. Savage, Md.	H. B. Avery, Mt. Savage, Md.
Mt. Savage-George's Creek Coal Co.	Mt. Savage, Md.	B. H. Blays, Cumberland, Md.	F. S. Wolfhope, Cumberland, Md.
Mt. Savage Mining Co.	Cumberland, Md.		

NAMES OF OFFICERS, ALLEGANY COUNTY—Continued

Name of Company	Principal Office	President's Name and Address	Secretary's Name and Address
North Maryland Coal Mining Co.	Pittsburgh, Pa.	Park J. Alexander	J. F. Walton
Old Colony Coal Co.	Piedmont, W. Va.	T. D. Campbell, Piedmont, W. Va.	Alex. C. Close, Frostburg, Md.
Piedmont & George's Creek Coal Co.	Frostburg, Md.	John S. Brophy, Frostburg, Md.	
O. T. Porter Coal Co.	Barton, Md.	O. T. Porter, Barton, Md.	
Porter & Kreitzburg	Eckhart, Md.	Marshall Porter, Eckhart, Md.	
M. W. Race	Frostburg, Md.		
Reese Harris	Frostburg, Md.		
Shaw Coal Co.	Moscow, Md.	L. B. Shaw, Barton, Md.	
Solomon Brode	Frostburg, Md.		
Stewart Coal Co.	Frostburg, Md.	Dennis P. Sullivan	A. C. Stewart, Frostburg, Md.
Sullivan Bros. Coal Co.	Frostburg, Md.	P. H. Gallagher, Barton, Md.	William J. Sullivan
Supply Coal Co.	Frostburg, Md.	Roberdeau Annan	
Union Mining Co.	Barton, Md.	C. F. Rowe, Meyersdale, Pa.	L. H. Rowe, Meyersdale, Pa.
United Big Vein Coal Co.	Mt. Savage, Md.	Vincent Engle	A. P. Hoffa, Barton, Md.
Western Big Vein Coal Co.	Eckhart, Md.	Thomas Dalley, Westernport, Md.	
Westernport Coal Co.	Barton, Md.		
William H. Barnes & Sons	Middletown, Md.		
C. O. Workman	Frostburg, Md.		

NAMES OF OFFICERS, FIRE CLAY MINES, ALLEGANY COUNTY, 1925

Name of Company	Principal Office	President's Name and Address	Secretary's Name and Address
Andrew Ramsey Co.	Mt. Savage, Md.	Henry Shriver, Cumberland, Md.	William Hopkins, Cumberland, Md.
Big Savage Fire Brick Co.	Zihlman, Md.	D. Armstrong, Frostburg, Md.	E. J. Clark, Frostburg, Md.
Savage Mountain Fire Brick Co.	Frostburg, Md.	John A. Caldwell	W. F. Caldwell
Union Mining Co.	Mt. Savage, Md.	Roberdeau Annan	

NAMES OF OFFICERS, GARRETT COUNTY, CALENDAR YEAR 1925

Name of Company	Principal Office	President's Name and Address	Secretary's Name and Address
W. D. Althouse & Co. Billmeyer Coal Co. Birmingham Coal Co. Boyd Mining Co. Davis Coal and Coke Co. Dodson Bituminous Coal Corp. Hamill Coal and Coke Co. Howard & Maybury Manor Coal Co. McCullough Coal Corp. McMahon Bros. Melvin Weimer Michaels Coal Co. Morgart Coal Mining Co. Meyers Coal Co. G. C. Pattison Penn-Maryland Collieries, Inc. Potomac Fuel Supply Co. R. J. Ross Coal Mines, Inc. A. G. Shrout H. B. Smith Coal Co. Wolf Den Coal Co. Young Coal Co. Table Rock Coal Co.	1119 Liberty Bldg., Philadelphia, Pa. Jennings, Md. Va. Grafton, W. Va. Potomac Manor, W. Va. Cumberland, Md. Bethlehem, Pa. Blaine, W. Va. Dodson, W. Va. Piedmont, W. Va. Johnston, Pa. Friendsville, Md. Frostburg, Md. Oakland, Md. Barton, Md. Jennings, Md. Grantsville, Md. Bloomington, Md. Harrisburg, Pa. Meyersdale, Pa. Westernport, Md. Oakland, Md. Blaine, W. Va. 25 Beaver St., New York City Crellin, Md. Gormanian, W. Va.	W. D. Althouse, Philadelphia, Pa. Ray Billmeyer, Jennings, Md. L. B. Brydon, Grafton, W. Va. James G. Boyd, Potomac Manor, W. Va. A. W. Callaway, Baltimore, Md. T. M. Dodson, Bethlehem, Pa. R. A. Smith, Blaine, W. Va. A. B. Crichton, Johnstown, Pa. J. W. McCullough, Friendsville, Md. Hugh C. McMahon, Owner and Operator Melvin Weimer Ezra Michaels J. A. Beachy Warren H. Gates, Harrisburg, Pa. A. G. Smith, Meyersdale, Pa. R. J. Ross, Westernport, Md. W. A. Marshall, New York City George Moreland	George Boyd, Potomac Manor, W. Va. A. B. Stewart, Baltimore, Md. E. L. Mack, Bethlehem, Pa. J. A. Shore, Blaine, W. Va. H. A. Crichton, Johnstown, Pa. F. C. McCullough, Friendsville, Md. Louis A. Morgart, Jennings, Md. C. A. Bender J. B. Mullen, Piedmont, W. Va. John D. Klein, New York City.

TONNAGE FOR ALLEGANY COUNTY, CALENDAR YEAR 1925

	<i>Net Tons</i>
Allegany Coal Company.....	3,080.24
Andrew Brode, Sr., and Son.....	464.00
Andrew MacMannis.....	387.00
Annan & Jeffries.....	30,543.56
Arcadia Coal Company.....	3,698.50
Arch Michaels Coal Company.....	520.00
C. C. Bennett.....	59.00
D. A. Benson.....	6,023.36
Big Vein Coal Company of Lonaconing.....	38,939.04
Brailer Mining Company.....	25,031.00
Brydon Bros. Coal Corporation.....	563.00
Burtner Coal Mining Co., Inc.	10,362.00
Campbell Bros. Fuel Mine.....	1,158.00
Campbell Coal Company, Inc.	150,639.15
Chapman Coal Mining Company.....	25,867.00
Charles Brunner.....	342.00
Consolidation Coal Company.....	539,571.00
Darby Brady.....	597.00
Donald Coal Mines, Inc.	28,636.05
Douglas Waddell.....	2,243.72
Eagan Mine.....	90.00
Earl Fazenbaker.....	349.75
H. G. Evans.....	1,975.00
Frostburg Mining Company.....	4,430.00
Georges Creek Barrellville Coal Company.....	12,869.25
Georges Creek Coal Company, Inc.	96,744.00
Georges Creek Coal Mining Company.....	253,454.80
Guy Helbig.....	751.00
Hanna Bros. Coal Company.....	790.00
Hoffa Bros. Coal Company.....	32,891.90
Koontz Coal Company.....	40,600.00
Langham & Boal.....	37.00
Marva Coal Company.....	9,262.21
Maryland Coal Company.....	90,550.12
McDonald Coal Company.....	1,328.40
McKee & Fuller Coal Company.....	1,340.00
McNitt Coal Company.....	42,200.00
Midlothian Coal Company.....	6,032.16
Moscow Georges Creek Mining Company.....	16,915.00
Mount Savage Fuel Company.....	11,314.00
Mt. Savage Georges Creek Coal Company.....	92,862.01
Mt. Savage Mining Company.....	28,603.92
North Maryland Coal Mining Company.....	100.00
Old Colony Coal Company.....	5,147.99
Piedmont & Georges Creek Coal Company.....	192,661.00
O. T. Porter Coal Company.....	757.48
Porter & Kreitzburg.....	1,101.00
Potomac Cumberland Coal Company.....	91.15
M. W. Race.....	736.00
Reese Harris.....	78.00
Shaw Coal Company.....	230.00
Solomon Brode.....	516.09
Steuart Coal Company.....	49.00
Sullivan Bros. Coal Company.....	36,344.00
Supply Coal Company.....	796.00
Union Mining Company.....	17,638.09

United Big Vein Coal Company.....	11,800.63
Vincent Engle & Son.....	1,145.00
Westernport Coal Company.....	20,459.05
William H. Barnes and Son.....	49.00
C. O. Workman.....	4,887.00
	<hr/>
	1,908,739.13

**TONNAGE FOR FIRE CLAY MINES, ALLEGANY COUNTY,
CALENDAR YEAR 1925**

	<i>Net Tons</i>
Andrew Ramsay Company.....	625.00
Big Savage Fire Brick Company.....	16,733.66
Savage Mountain Fire Brick Company.....	9,037.00
Union Mining Company.....	44,370.50
	<hr/>
Total.....	70,770.16

TONNAGE FOR GARRETT COUNTY, CALENDAR YEAR 1925

W. D. Althouse and Company.....	12,310.00
Bloomington Coal Company.....	3,806.00
Boyd Mining Company.....	96,550.00
Davis Coal and Coke Company.....	210,562.12
Dodson Bituminous Coal Corp.....	485.05
C. Earl Stanton.....	392.00
George Moreland (Table Rock Coal Co.).....	1,143.00
Hamill Coal and Coke Company.....	61,787.00
Howard & Maybury.....	1,318.00
Manor Coal Company.....	110,218.00
McCullough Coal Corporation.....	40,160.00
McMahon Bros.	73.00
Melvin Weimer.....	1,340.00
Michaels Coal Company (Ezra).....	1,637.30
Morgart Coal Mining Company.....	911.10
Meyers Coal Company.....	2,883.95
G. C. Pattison.....	5,556.14
Penn-Maryland Collieries, Inc. (formerly Cutchall & Gates).....	12,076.27
Potomac Fuel Supply Company (formerly Garrett County Coal and Mining Co.).....	7,512.08
R. J. Ross Coal Mines, Inc.	100,702.01
A. G. ShROUT.....	485.16
H. B. Smith Coal Company (Trout Mine leased from Hamill Coal Coke Co.).....	2,483.00
Wolf Den Coal Co.....	111,070.00
Yough Coal Company.....	268.00
	<hr/>
Total.....	785,737.18

IMPROVEMENTS, ALLEGANY COUNTY

CALENDAR YEAR 1925

Annan & Jeffries.....	3000 feet new tram road.
Big Vein Coal Co. of Lonaconing.....	Shaker screens installed.
Burtner Coal Mining Co.....	4-track shaker screens installed and tipple rebuilt.
Chapman Coal Mining Co. (Bakerstown Mine).....	Fan power changed from D. C. to A. C. New air outlet advanced 400 feet; cross-over 11th to 10th heading completed.
(Big Vein Mine).....	Plane knuckle lowered.
The Consolidation Coal Co.: Mine No. 4.....	Regraded part of the slope and outside at this mine in order to change slope from a rope haulage to an electric motor haulage. Also, placed rotary converter in order to do away with the direct connected engine generator set.
(Power Station).....	Bad timber in shaft replaced with new and shaft relined.
(Mine No. 12).....	Mine reopened October, 1925. Seventy-five sets of 12x12 square timbers were set to re-timber bottom of shaft.
(Mine No. 17).....	Mine was opened in September, 1925 and by the end of the year the new opening had advanced 248 feet.
George's Creek Coal Mining Co.: Sonny Mine.....	New addition to tipple. Nut and egg unit. Sonny Extension Mine opened, 2000 feet tram.
Union Mining Co.....	7000 feet of tramroad to No. 7 Mine.

IMPROVEMENTS, GARRETT COUNTY

CALENDAR YEAR 1925

Davis Coal and Coke Co.....	Installed picking table.
Penn-Maryland Collieries, Inc.....	Electric plant and one CE*7 Mining Machine (Sullivan) installed.

**DESCRIPTION OF MINES IN ALLEGANY COUNTY
FOR THE CALENDAR YEAR 1925**

ALLEGANY COAL COMPANY

R. C. Roberts.....Mine Foreman.

Tacoma Mines Nos. 2, 4 and 5 are located on the west side of George's Creek, at Franklin. They are drift openings, working the Lower Kittanning and Bakerstown Coal seams. Ventilation is produced by fan driven by electric motor.

During the calendar year 1925, Tacoma No. 2 Mine employed 7 men, worked 42 days and produced 1,661.04 tons of coal. Tacoma No. 5 Mine employed 8 men, worked 99 days and produced 1,419.20 tons of coal.

ANDREW BRODE, SR., & SONS

Andrew Brode.....Mine Foreman.

Brode Mine is located about one mile southwest of Frostburg, Md. It is a drift opening in the Upper Tyson coal seam. Ventilation is by natural means. This is a new mine and coal is sold to domestic trade.

During the calendar year 1925, this mine employed 2 men, worked 123 days and produced 464.00 tons of coal.

ANDREW MacMANNIS

Andrew MacMannis.....Mine Foreman.

Mountain Mine is located on the Union Mining Company's tram road, about two miles northeast of Mt. Savage. It is a drift opening. Ventilation is by natural means. This was formerly the Mountain Mine of the Union Mining Company.

During the year this mine employed 3 men, worked 98 days and produced 387.00 tons of coal.

ANNAN & JEFFRIES COAL COMPANY

Union No. 1

W. H. R. Thomas, Superintendent and Mine Foreman

Union No. 1 Mine (Big Vein) is located at Zihlman and is a drift opening working the Big Vein seam of coal. Conditions are found to be satisfactory. Ventilation is produced by an electrically driven

fan and is conducted to the working faces by means of doors, overcasts and stoppings.

During the year this mine employed 19 men, worked 265 days and produced 11,305.00 tons of coal.

ANNAN & JEFFRIES COAL COMPANY

Union No. 2

George Harvey..... Mine Foreman.

Union No. 2 (Tyson) Mine is located at Zihlman and is a drift opening working the Tyson coal seam. Ventilation is produced by an electrically driven fan and is found satisfactory.

During the year this mine employed 28 men, worked 271 days and produced 19,238.56 tons of coal.

ARCH MICHAELS COAL COMPANY

Arch Michaels..... Mine Foreman.

No. 1 Mine is an opening in the Bakerstown seam located about $1\frac{1}{4}$ miles above Reynolds on Mill Run. Ventilation is by natural means and is found to be satisfactory.

During the year this mine employed 2 men, worked 107 days and produced 520.00 tons of coal.

C. C. BENNETT

This is a new mine and is located about one mile east of Eckhart. It is a drift opening working the Big Vein coal seam. It is a small wagon mine supplying coal for domestic trade.

During the year this mine employed one man, worked 13 days and produced 59.00 tons of coal.

D. A. BENSON

No. 1 Mine

Eugene Stevens..... Mine Foreman.

This Mine is located on the tram road of the Big Savage Fire Brick Co., about $1\frac{1}{2}$ miles northeast of Zihlman. It is a drift opening working the Freeport coal seam. Ventilation is produced by a fan driven by an electric motor. Drainage is by natural means and found in a satisfactory condition.

During the year this mine employed 7 men, worked 306 days and produced 6,023.36 tons of coal.

BIG VEIN COAL COMPANY OF LONACONING

Castle Run Mine

John L. Casey.....Superintendent.
Harrison Davis.....Mine Foreman.

This Mine is located on the west side of George's Creek at Lonaconing. It is a drift opening working the Pittsburgh coal seam. Ventilation is produced by an electrically driven fan.

During the year this mine employed 30 men, worked 305 days and produced 31,467.29 tons of coal.

BIG VEIN COAL COMPANY OF LONACONING

Elkheart Mine

John Frenzel.....Mine Foreman.

This mine is located at Moscow, Md., on the west side of George's Creek. It is a drift opening working the Bakerstown coal seam. Ventilation is produced by an electrically driven fan.

During the year this mine employed 14 men, worked 129 days and produced 5,928.95 tons of coal.

BIG VEIN COAL COMPANY OF LONACONING

Parker Mine

James Ringler.....Mine Foreman.

In December, 1925, this Company took over the Parker Mine, formerly of the George's Creek-Barrellville Coal Company. A description of this mine appears under the George's Creek-Barrellville Coal Company, who worked the mine during the preceding months.

During December, 1925, this mine employed 48 men, worked 26 days and produced 1,538.00 tons of coal.

BOAL & LANGHAM

Herbert Langham.....Mine Foreman.

This Company is located about 1 mile west of Barton and is a drift opening, working the Bakerstown coal seam. Ventilation is produced by a gasoline driven fan.

During the year this mine employed 3 men, worked 7 days and produced 37.00 tons of coal.

BRAILER MINING COMPANY

Charles Winner.....Mine Foreman.

Bald Knob is located at Mt. Savage. It consists of two openings working the Pittsburgh or Big Vein coal seam. It is developed on the double entry system. Ventilation is produced by electrically driven fans. The air conditions are good. Drainage is by means of ditches. The roof is good and the timbering well taken care of.

During the year this mine employed 26 men, worked 181 days and produced 25,031.00 tons of coal.

BRYDON BROS. COAL CORPORATION

Caledonia Mine

This mine is located on the west side of George's Creek at Barton and consists of two drift openings, working the Pittsburgh or Big Vein coal seam. Ventilation is produced by natural means.

During the year this mine employed 15 men, worked 7 days and produced 563.00 tons of coal.

BRYDON BROS. COAL CORPORATION

Coramandel Mine

This mine is located at Lonaconing and is a drift opening working the Pittsburgh or Big Vein coal seam. It is developed on the double entry system. Ventilation is by natural means.

During the year 1925 this mine was idle.

BRYDON BROS. COAL CORPORATION

Moscow Mine

This mine is a drift opening in the Bakerstown coal seam, located on the east side of George's Creek at Barton on the Cumberland & Pennsylvania R. R. Ventilation is produced by a fan driven by an electric motor and is found satisfactory.

This mine was idle during the year 1925.

BRYDON BROS. COAL CORPORATION

Pekin Mine

This mine is located on the west side of Pekin. It is a drift opening working the Pittsburgh or Big Vein coal seam. Ventilation is produced by natural means. Drainage is by natural means and ditches.

This mine was idle during the year 1925.

BURTNER COAL MINING COMPANY, INC.

(Formerly Clair Coal Company)

T. A. Harris.....Mine Foreman and Superintendent.

Burtner No. 6 mine is located on the west side of George's Creek near Franklin. They are drift openings working the Bakerstown coal seam. This mine is developed on the double entry system; ventilation is produced by a large steam-driven fan.

During the year this mine employed 14 men, worked 299 days and produced 10,362 tons of coal.

CAMPBELL BROS. FUEL MINE

M. J. Campbell.....Mine Foreman.

This mine is located at Gilmore, Md. It is a drift opening working the Franklin coal seam. Ventilation is by natural means. This is a small mine and the coal is sold to domestic trade.

During the year 1925 this mine employed 3 men, worked 185 days and produced 1,158 tons of coal.

CAMPBELL COAL COMPANY

Franklin Mines

John S. Athey.....Mine Foreman.

Franklin Mines, Nos. 1, 2 and 3, are drift openings, working the Bakerstown, Big Vein and Tyson seams of coal and are located at Franklin. Ventilation in No. 1 mine is produced by a fan driven by an electric motor. The ventilation in Nos. 2 and 3 mines is by natural means and found to be satisfactory.

During the year 1925 production was as follows: Big Vein opening employed 17 men, worked 123 days and produced 9,845.10 tons of coal; Tyson opening employed 5 men, worked 101½ days and produced 2,567.05 tons of coal; Bakerstown opening employed 47 men, worked 221 days and produced 39,132.10 tons of coal.

CAMPBELL COAL COMPANY

Hampshire Mines

William RoganMine Foreman.

George CrowMine Foreman.

Hampshire Mines, Nos. 2 and 3, are openings in the Bakerstown and Freeport coal seams, respectively, located near Reynolds.

Ventilation is produced by a fan driven by electric motor. Hampshire Big Vein (No. 1) mine is located at Reynolds near Barton. It is a drift opening. Ventilation is by natural means and found to be satisfactory.

During the year 1925 the Bakerstown opening employed 103 men, worked 239 days; and produced 99,094.10 tons of coal; Big Vein and Freeport openings being idle.

CHAPMAN COAL MINING COMPANY

Randolph Ashby Superintendent.
Albert Frenzel Mine Foreman.

Swanton Mines Nos. 1 and 2 are located at Barton on the west side of George's Creek. These are drift openings, working the Bakerstown and Pittsburgh coal seams, and developed on the double entry system. Ventilation in the Bakerstown mine is produced by a fan driven by an electric motor. Ventilation in the Pittsburgh mine is by natural means.

During the year 1925 the Pittsburgh opening employed 24 men, worked 193 days and produced 12,273.00 tons of coal; the Bakerstown opening employed 25 men, worked 195 days and produced 13,594.00 tons of coal.

CHARLES BRUNNER

This is a new mine and located about one mile east of Eckhart, Md. It is a drift opening working the Big Vein coal seam. It is a small wagon mine supplying coal for domestic trade.

During the year 1925 this mine employed 1 man, worked 60 days and produced 342.00 tons of coal.

THE CONSOLIDATION COAL COMPANY

Maryland Division

G. M. Gillette, General Manager.....Frostburg, Md.
J. D. Snyder, Division Engineer.....Frostburg, Md.

The Maryland Division of The Consolidation Coal Company is in Allegany County. It is the largest operation in the State, operating 11 mines and working the Pittsburgh and Tyson coal seams. The general condition of these mines is good and no expense is spared to keep them in a healthful and safe condition, and they also meet the requirements of the law.

During the year 1925 this Company employed 800 men and produced 539,571 tons of coal.

CONSOLIDATION MINE NO. 1

Richard Hawkins Mine Foreman

This mine is located at Ocean on the east side of George's Creek. It is a slope opening working the Pittsburgh or Big Vein coal seam, and is opened under the double entry system. Ventilation is produced by an electrically driven fan and the air current is conducted to the working faces by overcasts, doors and stoppings. It is found in a satisfactory condition. Drainage is very difficult, owing to the low condition of the mine and a heavy expense is incurred in keeping it satisfactory. It is obtained by being drained through the Hoffman tunnel.

During the year 1925 this mine employed 60 men, worked 37 days and produced 5,305.00 tons of coal.

CONSOLIDATION MINE NO. 3

R. L. Edwards Mine Foreman.
Charles Shields Asst. Mine Foreman.

This mine is located at Hoffman, 1½ miles east of Frostburg. It is a slope opening working the Pittsburgh or Big Vein coal seam and is developed on the double entry system. Ventilation is produced by a steam driven fan and the air current is conducted to the working faces by overcasts, doors and brattices.

Drainage is most difficult and it is necessary to have a number of pumps and ditches in order to keep the drainage in a lawful condition. Drainage is through the Hoffman ditch which empties into Braddock run at Clarysville. Timbering is found in good condition, but it requires a great deal of timbering to keep the roof in a safe condition.

During the year 1925 this mine employed 107 men, worked 240 days and produced 95,653.00 tons of coal.

CONSOLIDATION MINE NO. 4

Frank Williams Mine Foreman.
George Richardson Asst. Mine Foreman.
John Barry Asst. Mine Foreman.

This mine is a slope opening working the Pittsburgh or Big Vein coal seam. It is developed on the double-entry system. Ventilation is produced by an electrically driven fan and is conducted to the working faces by brattices. Drainage is very difficult, but by the use of pumps and ditches, it is kept in a lawful condition. The

roof is of a dangerous character, owing to the age of the mine. The timbering, however, is well looked after.

During the year 1925 this mine employed 58 men, worked 79 days and produced 18,400.00 tons of coal.

CONSOLIDATION MINE NO. 6

Richard Hawkins..... Mine Foreman.

This mine is located at National. It is a drift opening, working the Sewickley or Tyson coal seam, and is developed on the double-entry system. Ventilation is produced by a fan driven by electric motors. The air is conducted to the working faces by overcasts, doors and brattices. Drainage is in a lawful condition. The roof is very dangerous, but the timbering is well looked after.

During the year 1925 this mine employed 24 men, worked 193 days and produced 13,898 tons of coal.

CONSOLIDATION MINE NO. 9

Frank Carter..... Mine Foreman.

James Close..... Asst. Mine Foreman.

This mine is located at the end of the 'Y' on the C. & P. R. R. It is a drift opening working the Tyson coal seam. Ventilation is found to be in a satisfactory condition and is produced by an electrically driven fan. Drainage is kept in a lawful condition by holes being driven to the Big Vein and by the use of pumps.

During the year 1925 this mine employed 162 men, worked 263 days and produced 144,498.00 tons of coal.

CONSOLIDATION MINE NO. 10

Frank Williams..... Mine Foreman.

Robert Ewing..... Asst. Mine Foreman.

Jacob Seibert..... Asst. Mine Foreman.

This mine is located at Eckhart, Md., just west of Consolidation No. 4. It is a drift opening working the Sewickley or Tyson coal seam, and is developed on the double-entry system. Ventilation is produced by an electrically driven fan. Drainage is kept in a lawful condition by holes driven to the Big Vein. The roof is of the usual character found in the Tyson seam, being disturbed in some places by the removal of the coal in the seam below.

During the year 1925 this mine employed 255 men, worked 261 days and produced 205,203.00 tons of coal.

CONSOLIDATION MINE NO. 12

Alexander Neal.....Mine Foreman.

This mine is located at Borden Shaft on the main line of the C. & P. R. R. It is a shaft opening working the Pittsburgh or Big Vein coal seam. It is developed on the double-entry system. Ventilation is produced by an electrically driven fan located at the pumping shaft. Drainage is by natural means and is through the Hoffman Tunnel. The roof is of the usual character and requires a great deal of timbering.

During the year 1925 this mine employed 60 men, worked 37 days and produced 5,305.00 tons of coal.

CONSOLIDATION MINE NO. 16

Michael McGeady.....Mine Foreman.

This mine is located about two miles east of Midland. It consists of a series of openings and is developed on the double-entry system. Nos. 1 and 2 are slope openings. Ventilation is produced by electric fans. Drainage is by means of pumps and is found in a satisfactory condition. Timbering is carefully looked after.

During the year 1925 this mine employed 46 men, worked 231.6 days and produced 32,461.00 tons of coal.

J. DADDYSMAN

This is a drift opening in the Bakerstown seam, located one-half mile northeast of Westernport. Ventilation is by natural means.

During the year 1925 this mine was idle.

DARBY BRADY COAL MINES

This mine is located near Frostburg. It is a drift opening working the Tyson coal seam.

During the year 1925 this mine employed 2 men, worked 82 days and produced 597.00 tons of coal.

DONALD COAL MINES, INC.

Mines 1, 2 and 3

John Faherty.....Superintendent and Mine Foreman.
 John Frenzel.....Mine Foreman.
 J. P. Brown.....Mine Foreman.
 W. S. Barnard.....Mine Foreman.
 A. L. Frenbel.....Mine Foreman and Superintendent.

These are drift openings in the Bakerstown seam, located near

Lauder, on the west side of George's Creek and on the C. & P. R. R. Ventilation is produced by a fan driven by an electrical motor.

During the year 1925 the Bakerstown opening employed 47 men, worked 193 days and produced 28,636.05 tons of coal, the other openings being idle.

DOUGLAS WADDELL MINE

Douglas Waddell.....Mine Foreman.

This mine is located on the east side of George's Creek at Lonaconing. It is a drift opening working the Pittsburgh or Big Vein coal seam. Ventilation is by natural means.

During the year 1925 this mine employed 3 men, worked 206 days and produced 2,243.72 tons of coal.

EAGAN MINING COMPANY

Charles Eagan.....Mine Foreman.

The Egan Mining Company is located at Midland and is a drift opening working the Pittsburgh or Big Vein coal seam. Ventilation is by natural means.

During the year 1925 this mine employed 1 man, worked 19 days and produced 90.00 tons of coal.

H. G. EVANS COAL COMPANY

Borden mine is located at Borden, near Frostburg. There are two drift openings working the Pittsburgh or Big Vein coal seam. Ventilation is produced by natural means. Drainage is by natural means, and is in a lawful condition. The roof is of a dangerous character and requires a great deal of attention to keep it safe.

During the year 1925 this mine employed 4 men, worked 201 days and produced 1,975.00 tons of coal.

FAZENBAKER MINE

Earl Fazenbaker.....Mine Foreman.

This mine is a drift opening in the Pittsburgh or Big Vein coal seam and is located 5 miles northeast of Westernport. Ventilation is by natural means.

During the year 1925 this mine employed 1 man, worked 97 days and produced 349.75 tons of coal.

FROSTBURG BIG VEIN COAL COMPANY

W. H. R. Thomas.....Mine Foreman.

This mine is located at Zihlman, Md. It has a number of openings in the Pittsburgh and Tyson coal seams. Ventilation is produced by electrically driven fans.

During the year 1925 this mine was idle.

FROSTBURG MINING COMPANY

Frank H. Spates.....Superintendent and Mine Foreman.

Spates No. 1 is located at Old Consolidation Village, about one mile west of Frostburg. It is a drift opening working the Pittsburgh coal seam. Ventilation is by natural means.

During the year 1925 this mine employed 6 men, worked 299 days and produced 4,430.00 tons of coal.

GEORGE'S CREEK AND BARRELLVILLE COAL COMPANY

Sheridan Means.....Superintendent and Mine Foreman.

Parker Mine is located at Barrellville, working the Bluebaugh seam of coal. Ventilation is produced by a 7-foot fan driven by electricity. Drainage is in a lawful condition.

This mine was taken over by the Big Vein Coal Company of Lonaconing in December, 1925.

During the period it was operated by the George's Creek Barrellville Coal Company, this mine employed 27 men, worked 184 days and produced 12,869.25 tons of coal.

GEORGE'S CREEK CLEAN COAL COMPANY

Speir Mine is located on the east side of George's Creek at Barton. It is a drift opening working the Bakerstown coal seam. Ventilation is produced by a fan driven by gasoline motor and is found to be in a very satisfactory condition.

During the year 1925 this mine was idle.

GEORGE'S CREEK COAL MINING COMPANY

Mine No. 1

Frank Quinn.....Mine Foreman.

This mine is located at Lonaconing, working the Tyson or Sewickley seam of coal. It is a drift opening, developed on the double-entry system. Ventilation is produced by electrically driven fans and is found to be in a satisfactory condition.

During the year 1925 this mine was idle.

GEORGE'S CREEK COAL MINING COMPANY

Mine No. 2

This mine or the Waynesburg Mine is located at Lonaconing. It is a drift opening working the Waynesburg seam of coal. Ventilation is by natural means and is found to be in a satisfactory condition.

During the year 1925 this mine was idle.

GREEN'S COAL COMPANY

A. F. Green.....Mine Foreman.

No. 1 mine is located at Lonaconing on the east side of George's Creek. It is a drift opening working the Tyson coal seam. Ventilation is produced by an electrically driven fan.

During the year 1925 this mine was idle.

J. O. J. GREEN COAL COMPANY

This is an opening in the Bakerstown seam. Ventilation is produced by a fan driven by a gasoline motor. The mine is located about 1½ miles above Reynolds on Mill Run.

During the year 1925 this mine was idle.

GUY HELBIG FUEL MINE

Guy Helbig.....Owner and Foreman.

Helbig Mine is located about 1 mile east of Mt. Savage, Md. It is a drift opening in the Bakerstown coal seam. Ventilation is produced by natural means. This is a new mine and the coal is sold to domestic trade.

During the year 1925 this mine employed 2 men, worked 215 days and produced 751.00 tons of coal.

HANNA BROS. COAL COMPANY

(Formerly Allegany Big Vein Coal Company)

James A. Hanna.....Mine Foreman.

This mine is located near Allegany. It is a drift opening working the Pittsburgh or Big Vein coal seam. Ventilation is produced by natural means and the conditions are good for this kind of ventilation. Drainage is by natural means. The roof is dangerous and requires a great deal of timbering to keep it in a safe condition.

During the year 1925 this mine employed 2 men, worked 142 days and produced 790.00 tons of coal.

HOFFA BROS. COAL COMPANY

William Hyde, Sr.....Mine Foreman.

Phoenix No. 2 Mine consists of 7 openings in the Pittsburgh or Big Vein coal seam, and is located on the west side of George's Creek at Lauder on the C. & P. R. R. Ventilation is by natural means.

During the year 1925 this mine employed 51 men, worked 209 days and produced 32,891.90 tons of coal.

JOHN SMITH & SONS COAL MINES

Leslie Smith.....Mine Foreman.

Smith's Fuel Mine is located at Barton on the Hoffa Bros. tram road. It is a drift opening working the Bakerstown coal seam. Ventilation is produced by a fan driven by a gasoline motor.

During the year 1925 this mine was idle.

KOONTZ COAL COMPANY

McKee No. 2

Robert Shaw.....Superintendent.

Walter Kallmyer.....Mine Foreman.

This mine is located about 1 mile west of Lonaconing, working the Tyson coal seam. Ventilation is produced by a steam driven fan. Drainage is by natural means and is found in good condition.

During the year 1925 this mine employed 47 men, worked 254 days and produced 40,600.00 tons of coal.

LITTLE PITTSBURGH COAL COMPANY

A. F. Green.....Mine Foreman.

This mine is located on the east side of George's Creek at Lonaconing. It is a drift opening working the Little Pittsburgh coal seam. Ventilation is produced by natural means.

During 1925 this mine was idle.

MARVA COAL COMPANY

Jos. G. Martin.....Superintendent and Mine Foreman.

Pine Hill Mine is located near Lonaconing, Md., on the east side of George's Creek. It consists of a number of openings in the Pittsburgh or Big Vein coal seam. Ventilation is by natural means.

During the year 1925 this mine employed 8 men, worked 163 days and produced 9,262.21 tons of coal.

MARYLAND COAL COMPANY

Elkins Read.....Superintendent.
 Robert Merrbach.....Mine Foreman.
 Felix Foote.....Mine Foreman.
 John Foote.....Mine Foreman.

The Big Vein and Tyson Mines of this Company are located on the west side of the George's Creek at Lonaconing. Tyson No. 1 is a drift opening working the Tyson coal seam and is developed on the double-entry system.

Big Vein No. 2 is a drift opening working the Pittsburgh seam. The roof is good and timbering well looked after. Ventilation in these mines is produced by electrically driven fans. Drainage is difficult, but is kept in lawful condition by means of ditches and pumps.

During the year 1925 the Big Vein Mine employed 87 men, worked 188 days and produced 81,808.19 tons of coal; Tyson Mine employed 35 men, worked 85 days and produced 8,741.13 tons of coal.

MCDONALD COAL COMPANY
 (Formerly Arcadia Coal Company)

Allen McDonald.....Mine Foreman.

Arcadia Mine is an opening in the Bakerstown coal seam located on the west side of George's Creek, near Barton on the C. & P. R. R. Ventilation is produced by a fan driven by an electric motor.

During the year 1925 this mine employed 36 men, worked 28 days and produced 3,698.50 tons of coal.

MCKEE & FULLER COAL COMPANY

Henry McKee.....Mine Foreman.

No. 1 Mine is located at Lord, Md.; it is a drift opening working the Pittsburgh coal seam. This is a new mine and was opened during the month of June, 1925. They expect to reclaim some pillar coal left in the first mining. Coal is hauled by wagon and trucks to the C. & P. R. R. at Woodland, where it is loaded into railroad cars for shipment.

During the year 1925 this mine employed 5 men, worked 131 days and produced 1,340.00 tons of coal.

McNITT COAL COMPANY

James Jenkins.....Superintendent.
John Fatkin.....Mine Foreman.

This mine is located at Midlothian, working the Sewickley or Tyson coal seam. It is a slope opening. Ventilation is produced by a steam driven fan.

During the year 1925 this mine employed 60 men, worked 206 days and produced 42,200.00 tons of coal.

METZ BROS. COAL COMPANY

Walter J. Metz.....Mine Foreman.

This mine is located near Barton on the east side of George's Creek, working the Bakerstown coal seam.

This mine was idle during the year 1925.

MIDLOTHIAN COAL COMPANY

William Walters.....Mine Foreman.

This company's mines are located at Midlothian, about two miles west of Frostburg. The mine consists of five drift openings, working the Tyson and Big Vein coal seams. Ventilation is produced by natural means.

During the year 1925 the Tyson mine employed 4 men, worked 216 days and produced 1,982.99 tons of coal; the Big Vein opening employed 5 men, worked 232 days and produced 4,041.97 tons of coal.

MOSCOW-GEORGE'S CREEK COAL COMPANY

Edward R. Brennan.....Mine Foreman No. 3.
Edward Shaw.....Mine Foreman, No. 1 & No. 2.

These mines are located near Barton on the west side of George's Creek. They are drift openings working the Pittsburgh or Big Vein and Bakerstown coal seams. Ventilation in the Bakerstown mine is produced by fan driven by electric motor. In the Pittsburgh or Big Vein it is produced by natural means.

During the year 1925 production was as follows: No. 1 Mine employed 9 men, worked 224 days and produced 10,964.00 tons of coal; No. 2 Mine employed 5 men, worked 233 days and produced 3,328.00 tons of coal; No. 3 Mine employed 9 men, worked 171 days and produced 2,623.00 tons of coal.

MOUNT SAVAGE FUEL COMPANY

Lawrence BarthSuperintendent.
Robert Andrews.....Mine Foreman.

This mine is located at Mt. Savage and is a drift opening, working the Brush Creek or Rock seam and is developed on the double-entry system. Ventilation is produced by an electrically driven fan.

During the year 1925 this mine employed 21 men, worked 248 days and produced 11,314.00 tons of coal.

MT. SAVAGE AND GEORGE'S CREEK COAL COMPANY

H. B. Avery.....Mine Foreman.
William Eisel.....Assistant Mine Foreman.
John Bahen.....Assistant Mine Foreman.

Mine No. 1 is located at George's Creek Village on the main line of the C. & P. R. R. It is a drift opening working the Brookville or Bluebaugh coal seam. Ventilation is produced by an electrically driven fan located at a shaft 204 feet deep.

During the year 1925 this mine employed 108 men, worked 160½ days and produced 92,862.01 tons of coal.

MT. SAVAGE MINING COMPANY

Jos. Jenkins.....Superintendent and Mine Foreman.

Liberty Mine is located at Mt. Savage. It is a drift opening, working the Maynadier coal seam. Ventilation is produced by an electrically driven fan.

During the year 1925 this mine employed 34 men, worked 226 days and produced 28,603.92 tons of coal.

NORTH MARYLAND COAL MINING COMPANY

Thomas Richardson.....Superintendent and Mine Foreman.

This mine is located at Montell, working the Lower Kittanning coal seam. The working condition of this mine is very difficult, owing to the heavy grade, but it is kept in a lawful condition.

During the year 1925 this mine employed 8 men, worked 10 days and produced 100.00 tons of coal.

OLD COLONY COAL COMPANY

Joe E. Small.....Mine Foreman.

Nos. 1 and 2 Mines are located at Moscow. They are drift openings working the Bakerstown coal seam. Ventilation is produced by a fan driven by an electric motor.

During the year 1925 this mine employed 11 men, worked 220 days and produced 5,147.99 tons of coal.

PIEDMONT & GEORGE'S CREEK COAL COMPANY

Washington No. 1

J. A. Cosgrove.....Superintendent.
William Brophy.....Mine Foreman.

This mine is located on the west side of George's Creek, near Franklin. It is a drift opening working the Lower Kittanning seam of coal and is developed on the double-entry system. Ventilation is produced by an electrically driven fan. Drainage is by means of pumps and is kept in a lawful condition.

During the year 1925 this mine employed 27 men, worked 216 days and produced 20,798.00 tons of coal.

PIEDMONT & GEORGE'S CREEK COAL COMPANY

Washington No. 2

Martin Condry.....Mine Foreman.

This mine is located at Eckhart. It is a drift opening working the Big Vein and Red Stone coal seam.

During the year 1925 this mine was idle.

PIEDMONT & GEORGE'S CREEK COAL COMPANY

Washington No. 5

W. D. Wallace.....Mine Foreman.
 John Hughes.....Mine Foreman.

This mine is located near Franklin. It is a drift opening working the Bakerstown coal seam and developed on the double-entry system. Ventilation is produced by an electrically driven fan.

During the year 1925 this mine employed 53 men, worked 226 days and produced 38,323.00 tons of coal.

PIEDMONT & GEORGE'S CREEK COAL COMPANY

Bowery Furnace No. 1

This mine is located at Midlothian, working the Redstone seam. Ventilation is produced by a fan driven by an electric motor.

During the year 1925 this mine was idle.

PIEDMONT & GEORGE'S CREEK COAL COMPANY

Bowery Furnace No. 2

Harry Hitchins.....Superintendent.
 Oscar Huber.....Asst. Mine Foreman.
 George Albright.....Asst. Mine Foreman.

This mine is located at Midlothian, working the Tyson seam of coal. It is developed on the double-entry system and is kept in lawful condition. Ventilation is produced by an electrically-driven fan.

During the year 1925 this mine employed 151 men, worked 258 days and produced 133,540.00 tons of coal.

O. T. PORTER COAL COMPANY

Oliver T. Porter.....Mine Foreman.

This mine is located near Barton. It is a drift opening, working the Bakerstown coal seam. Ventilation is produced by natural means.

During the year 1925 this mine employed 1 man, worked 113 days and produced 757.48 tons of coal.

PORTER & KREITZBURG COAL COMPANY

Porter Mine

Marshall Porter.....Mine Foreman.

This mine is located about one mile east of Eckhart Mines. It is a drift opening working the Pittsburgh or Big Vein coal seam. Ventilation is by natural means.

During the year 1925 this mine employed 3 men, worked 110 days and produced 1,101.00 tons of coal.

POTOMAC & CUMBERLAND COAL COMPANY

Francis Stowell.....Mine Foreman.

This mine is located about one mile east of Mt. Savage on the C. & P. R. R. They are drift openings working the Lower and Upper Freeport and Bakerstown coal seams.

During the year 1925 this mine employed 3 men, worked 41 days and produced 91.15 tons of coal.

M. W. RACE

M. W. Race.....Superintendent.

The Washington Hollow mine is located near Eckhart Mines. It is a drift opening working the Pittsburg or Big Vein coal seam. Ventilation is by natural means.

During the year 1925 this mine employed 4 men, worked 195½ days and produced 736.00 tons of coal.

REESE HARRIS FUEL MINE

Reese HarrisOwner.

Harris Fuel Mine is located at Grahamtown near Frostburg. It is a drift opening working the Upper Tyson coal seam. This is a new mine and coal is mined for domestic trade only. During the year 1925 this mine employed 1 man, worked 60 days and produced 78.00 tons of coal.

SCHRAMM & DAVIS COAL COMPANY

Potomac, Bakerstown Mine is located on the Hoffa Bros. tram road near Barton. It is a drift opening working the Bakerstown

coal seam. Ventilation is produced by an electrically driven fan and drainage is by natural means.

During the year 1925 this mine was idle.

SHAW MINING COMPANY

Thomas Smith Mine Foreman.

This mine is an opening in the Franklin coal seam, located at Moscow, on the C. & P. R. R. Ventilation is by natural means.

During the year 1925 this mine employed 2 men, worked 25 days and produced 230.00 tons of coal.

SOLOMON BRODE FUEL MINE

Solomon Brode Owner.

Brode Mine is located on the western edge of Frostburg. It is a drift opening in the Pittsburgh coal seam. It is a small mine and coal is sold to domestic trade. Ventilation is by natural means.

During the year 1925 this mine employed 2 men, worked 68 days and produced 516.00 tons of coal.

STANTON & GEORGE'S CREEK COAL COMPANY

Marshall Stanton Mine Foreman.

Stanton's Mine is located on the west side of Braddock's Run, one mile south of Clarysville, along the Old National Road. It is a drift opening, working the Kittanning seam of coal. Ventilation is produced by natural means.

During the year 1925 this mine was idle.

STEWART COAL COMPANY

Robert Griffith Mine Foreman.

This mine was abandoned during the year; they did not mine any coal and the mine had to be discontinued on account of encountering faults. The same Company opened a new mine for domestic trade near Mt. Savage, Md.

The new Griffith Mine is located about one mile west of Mt. Savage. It is a drift opening working the Big Vein coal seam.

During the year 1925 this mine employed 2 men, worked 11 days and produced 49.00 tons of coal.

SULLIVAN BROS. COAL COMPANY

John SullivanSuperintendent.
 Bernard D. Byrnes.....Mine Foreman.
 J. P. Barry.....Asst. Mine Foreman.

Sullivan No. 1 Mine is located near Eckhart. It is a drift opening working the Upper Sewickley, better known as the Tyson coal seam, and also the Big Vein coal seam. This mine is developed on the double-entry system. Ventilation is produced by an electrically driven fan and is conducted to the working faces by doors and brattices. During the calendar year 1925 this mine was idle.

Sullivan No. 2 Mine is located at Carlos, Md. This mine has been abandoned.

Sullivan No. 3 Mine is located at Clarysville, Md., about 3 miles east of Frostburg. It is a slope opening in the Kittanning coal seam. Ventilation is produced by an electrically driven fan.

During the year 1925 No. 3 Mine employed 38 men, worked 260 days and produced 36,344.00 tons of coal.

SUPPLY COAL COMPANY

Joseph Robertson.....Mine Foreman.

This mine is located at Barton on the Hoffa tram road. It is a drift opening, working the Bakerstown seam. Ventilation is by natural means.

During the year 1925 this mine employed 3 men, worked 87 days and produced 796.00 tons of coal.

UNION MINING COMPANY

Brick Yard Mine

Clarence Fletcher.....Mine Foreman.

This mine is located at Mt. Savage. It is a drift opening, working the Maynaidier seam. Ventilation is produced by an electrically driven fan and is found in a satisfactory condition.

During the year 1925 this mine employed 10 men, worked 275 days and produced 6,991.00 tons of coal.

UNION MINING COMPANY

Union No. 3

Joseph Finzel.....Mine Foreman.
 Albert Deffenbaugh.....Mine Foreman.

This mine is located at Mt. Savage, working the Maynaidier coal seam. It is a drift opening. Ventilation is produced by an electrically driven fan and is conducted to the working faces by doors and stoppings.

During the year 1925 this mine employed 21 men, worked 283 days and produced 10,647.09 tons of coal.

UNITED BIG VEIN COAL COMPANY

H. W. Rowe.....Superintendent.
 Frederick Rowe.....Mine Foreman.

This mine is located west of Mt. Savage and consists of two drift openings working the Pittsburgh or Big Vein coal seam. It is developed on the double-entry system. Ventilation is produced by an electrically driven fan. Drainage is kept in a lawful condition by natural means and ditches.

During the year 1925 this mine employed 26 men, worked 266 days and produced 11,800.63 tons of coal.

VINCENT ENGLE & SONS COAL COMPANY

Vincent Engle.....Mine Foreman.

This mine is located about one mile east of Eckhart. It is a drift opening working the Big Vein coal seam.

During the year 1925 this mine employed 4 men, worked 110 days and produced 1,145.00 tons of coal.

WESTERNPORT COAL COMPANY

George Daily.....Mine Foreman, Mine No. 1.
 Ernest Schell.....Mine Foreman, Mine No. 2.

These mines are located at Franklin. It is a drift opening working the Lower Kittanning coal seam. Ventilation is produced by an electric fan.

During the year 1925 Mine No. 1 employed 15 men, worked 202 days and produced 13,254.70 tons of coal. Mine No. 2 employed 11 men, worked 268 days and produced 7,197.95 tons of coal.

WEST VIRGINIA PULP AND PAPER COMPANY

Devon Mine No. 2

This mine is located at Luke on a branch of the Western Maryland Rwy. It is a drift opening working the Brookville seam. Ventilation is produced by a fan driven by an electric motor.

During the year 1925 this mine was idle.

WILLIAM H. BARNES FUEL MINE

William H. Barnes.....Owner.

Barnes Fuel Mine is located at Midlothian, Md. It is a drift opening in the Pittsburgh coal seam. Ventilation is by natural means and the coal is sold to domestic trade. This mine had not mined coal for several years until 1924 and is only working the out-crops.

During the year 1925 this mine employed 1 man, worked 21 days and produced 49.00 tons of coal.

WORKMAN COAL COMPANY

C. O. Workman.....Mine Foreman.

This mine is located about one mile north of Frostburg. It is a drift opening working the Pittsburgh or Big Vein coal seam. Ventilation is by natural means.

During the year 1925 this mine employed 7 men, worked 210 days and produced 4,887.00 tons of coal.

**DESCRIPTION OF FIRE CLAY MINES IN ALLEGANY COUNTY
CALENDAR YEAR 1925**

THE ANDREW RAMSAY FIRE CLAY COMPANY

Henry Lowery.....Mine Foreman.

Ellerslie Mine is located about two miles southwest of Ellerslie and is a drift opening, working the fire clay seam. Ventilation is by natural means.

During the year 1925 this mine employed 4 men, worked 252 days and produced 625.00 tons of fire clay.

BIG SAVAGE FIRE BRICK COMPANY

Clarence Raley..... Mine Foreman.

These mines are located on the Big Savage Mountain about three miles northwest of Frostburg. They are drift opening, working the fire clay seam. Ventilation is produced by natural means.

During the year 1925 this mine employed 28 men, worked 306 days and produced 16,733.66 tons of fire clay.

SAVAGE MOUNTAIN FIRE BRICK COMPANY

G. A. Shuckhart..... Superintendent.
Charles Wolfe..... Mine Foreman.

This mine is located about three miles northwest of Frostburg. It is a drift opening, working the fire clay seam. Ventilation is by natural means.

During the year 1925 this mine employed 21 men, worked 224 days and produced 9,037.00 tons of fire clay.

UNION MINING COMPANY

S. J. Aldom..... Superintendent.
Joseph Finzel..... Mine Foreman.
William Werner..... Mine Foreman.

Union Mining Company's Fire Clay Mines are located about three miles west of Mt. Savage on Savage Mountain. They are drift openings, working the fire clay seam. Ventilation is produced by a fan.

During the year 1925 this mine employed 65 men, worked 278 days and produced 44,370.50 tons of fire clay.

**DESCRIPTION OF MINES IN GARRETT COUNTY
FOR CALENDAR YEAR 1925**

ABERDEEN COAL COMPANY

Steyer Mine is an opening in the Kittanning seam located on the Western Maryland Rwy. at Steyer. Ventilation is produced by a fan driven by a gasoline motor.

During the year 1925 this mine was idle.

W. D. ALTHOUSE & COMPANY

John Faherty..... Mine Foreman.
J. T. Jordan..... Mine Foreman.

Georgian Mine is located about one mile west of Gorman. It is a drift opening working the Freeport coal seam. Ventilation is produced by a fan driven by an electric motor.

During the year 1925 this mine employed 59 men, worked 174 days and produced 12,310.00 tons of coal.

BILLMEYER COAL COMPANY

Ray Billmeyer..... Mine Foreman.

This mine is located on the Jennings Railroad near Jennings. It is a drift opening, working the Bakerstown coal seam. Ventilation is produced by natural means.

During the year 1925 this mine was idle.

BLOOMINGTON COAL COMPANY

John J. Tibbett..... Mine Foreman.

Brookville Mine is an opening in the Brookville seam on the main line of the B. & O. R. R. near Bloomington, Md.

During the year 1925 this mine employed 15 men, worked 98 days and produced 3,271.00 tons of coal.

BLOOMINGTON COAL COMPANY

Mine No. 4

Charles Warnick..... Mine Foreman.
John Tibbett..... Mine Foreman.

This mine is an opening in the Kittanning or Davis Six-Foot Seam on the main line of the B. & O. R. R. near Bloomington. Ventilation is produced by a fan.

During the year 1925 this mine employed 15 men, worked 12 days and produced 535.00 tons of coal.

BOYD MINING COMPANY

George Boyd Superintendent.
 George Campbell Mine Foreman.

Mines Nos. 1 and 2 are located at Potomac Manor on the west side of the Potomac River on the main line of the Western Maryland Railway. They are drift openings working the Lower Kittanning coal seam and are developed on the double-entry system. Ventilation is produced by a 12-foot fan. This was formerly the Blaine Mining Company.

During the year 1925 this mine employed 109 men, worked 207 days and produced 96,550.00 tons of coal.

CASS COAL COMPANY

Cass Mines Nos. 1 and 2 are openings in the Upper Freeport seam located near Crellin on the Kendall Branch Railway. Ventilation is by natural means.

During the year 1925 this mine was idle.

DAVIS COAL AND COKE COMPANY

No. 42

Oscar Wolfe Mine Foreman.
 John Wilk Assistant Foreman.
 Albert Tomiko Fire Boss.
 Mike Morris Fire Boss.

This mine is located at Kempton. It is a shaft opening, working the Lower Kittanning coal seam. Ventilation is produced by an approved fan driven by an electric motor. Drainage is kept in a lawful condition by means of pumps.

During the year 1925 this mine employed 150 men, worked 254 days and produced 210,562.12 tons of coal.

ELK RUN COAL COMPANY

(Formerly Monroe Coal Mining Company)

Elk Run Mines Nos. 1 and 3 are located at Barnum on the west side of the Potomac River on the main line of the Western Maryland Railway. They are drift openings, working the Bakerstown and Lower Kittanning coal seams. Ventilation is produced by fans driven by a steam engine.

During the year 1925 this mine was idle.

EZRA MICHAELS COAL COMPANY

Ezra Michaels.....Mine Foreman.

This is an opening in the Bakerstown seam located 1½ miles above Reynolds on Mill Run. Ventilation is produced by a fan driven by a gasoline engine.

During the year 1925 this mine employed 2 men, worked 203 days and produced 1,637.30 tons of coal.

GEORGE E. SLOAN FUEL MINE

George E. Sloan.....Mine Foreman.

This mine is located near McHenry, Md. It is a drift opening working the Kittanning coal seam. Ventilation is by natural means.

During the year 1925 this mine was idle.

HAMILL COAL & COKE COMPANY

J. J. Walker.....Mine Foreman.
(No. 1—Kittanning seam)William Hartley.....Mine Foreman.
(No. 2—Freeport seam)

These mines are located about one mile south of Kitzmiller on the main line of the Western Maryland Railway. The mine consists of two openings, working the Kittanning and Freeport seams of coal. Ventilation is produced by a fan.

This Company worked the Trout Mine during January and February of 1925, it being then idle until October, when it was leased to H. B. Smith Coal Company.

During the year 1925 this Company's production was as follows:

Freeport opening employed 31 men, worked 167 days and produced 17,689.00 tons of coal; Kittanning opening employed 66 men, worked 167 days and produced 42,298.00 tons of coal; Trout Mine employed 27 men, worked 30 days and produced 1,800.00 tons of coal.

LOST HOPE MINE

This mine is located near Oakland. It is a drift opening, working the Kittanning seam of coal. Ventilation is natural. It is a fuel mine.

During the year 1925 this mine was idle.

MANOR COAL COMPANY

Mine No. 1

J. W. Watkins.....Mine Foreman.
George W. Pritts.....Mine Foreman.

This mine is located at Vindex on the Chaffee Road, about three miles east of Kitzmiller. It is a drift opening, working the Upper Kittanning coal seam. Ventilation is produced by an electrically driven fan.

During the year 1925 this mine employed 77 men, worked 230½ days and produced 76,723.00 tons of coal.

MANOR COAL COMPANY

Mine No. 2

R. E. Diveley.....Mine Foreman.

This mine is located at Vindex on the Chaffee Road, about three miles east of Kitzmiller. It is a drift opening, working the Clarion seam. Ventilation is produced by an electrically driven fan.

During the year 1925 this mine employed 41 men, worked 171 days and produced 33,495.00 tons of coal.

MARYLAND SMOKELESS FUEL COMPANY

Christian Yommer.....Mine Foreman.

Yommer Mine of the Maryland Smokeless Fuel Company is located near Jennings on the Jennings Branch Railroad. It is a drift opening working the Bakerstown or Honeycomb coal seam. Ventilation is produced by a fan driven by a gasoline motor.

During the year 1925 this mine was idle.

MAYBURY & HOWARD COAL COMPANY

(Formerly W. D. Kern)

Sim Groves.....Mine Foreman.

Kern Mine is a drift opening near Barton in the Bakerstown seam, ½ mile above Reynolds on Mill Run. Ventilation is by natural means.

During the year 1925 this mine employed 3 men, worked 155 days and produced 1,318.00 tons of coal.

McCULLOUGH COAL CORPORATION

Chris. Roberts, Superintendent and Mine Foreman.

McCullough Mine is located at Friendsville. It is a drift opening working the Kittanning coal seam. Ventilation is produced by an electrically driven fan and is conducted to the working faces by doors, stoppings and overcasts and is usually in very good condition.

During the year 1925, this mine employed 26 men, worked 276 days and produced 40,160.00 tons of coal.

McMAHON BROS.

Yoder Mine

Leonard Shaffer.....Mine Foreman.

Yoder Mine is located about 1 mile east of Grantsville. It is a drift opening working the Freeport coal seam. Ventilation is by natural means.

During the year 1925, this mine employed 2 men, worked 18 days and produced 73.00 tons of coal.

MELVIN WEIMER

Melvin Weimer.....Mine Foreman.

This is a small mine located near Oakland. It is a drift opening working the Lower Freeport coal seam. Ventilation is by natural means. This coal is mined for domestic use.

During the year 1925, this mine employed 5 men, worked 117 days and produced 1,340.00 tons of coal.

MEYERS COAL COMPANY

Norman Patton.....Mine Foreman.

J. A. Beachy.....Mine Foreman.

Beachy Mine is located about 1/2 mile west of Grantsville. It is a drift opening working the C-Prime coal seam. Ventilation is by natural means and complies with the law.

During the year 1925, this mine employed 4 men, worked 160 days and produced 2,883.95 tons of coal.

R. W. MILLER COAL MINES

R. W. Miller.....Mine Foreman.

This mine is located about 3 miles northwest of Grantsville on the Jennings Branch Railroad. It is a drift opening working the Bakerstown coal seam. Ventilation is by natural means.

During the year 1925, this mine was idle.

MORGART COAL MINING CORPORATION

Louis A. Morgart.....	Superintendent.
Arch Stewart.....	Mine Foreman.
W. J. Kyle.....	Mine Foreman.

Mines 1, 2 and 5 are located about one mile west of Jennings on the Jennings Branch R. R., working the Bakerstown and Upper Freesport coal seams. Ventilation is produced by fans driven by gasoline motors and is found in a satisfactory condition. Mine No. 5 was formerly worked by George Hoover.

During the year 1925, the production was as follows: Mine No. 1 employed 29 men, worked 17 days and produced 568.55 tons of coal; Mine No. 2 employed 19 men, worked 17 days and produced 325.45 tons of coal; Mine No. 3 employed 5 men, worked 3 days and produced 10.70 tons of coal.

G. C. PATTISON

George Brandlen.....	Mine Foreman.
----------------------	---------------

Pattison Mines No. 1 and 2 are drift openings in the Bakerstown and Kittanning coal seams, located near Bloomington on the main line of the B. & O. Railroad. Ventilation is by natural means.

During the year 1925, this mine employed 6 men, worked 217 days and produced 5,556.14 tons of coal.

PENDERGAST & ASHBY

Mines No. 1 and No. 2 are located near Crellin on the Kendall Branch Railroad. It is a drift opening working the Lower Kittanning coal seam. Ventilation is produced by a fan driven by a gasoline motor and is found to be in a very satisfactory condition.

During the year 1925, this mine was idle.

PENN-MARYLAND COLLIERIES, INC.
(Formerly Cutchall & Gates)

J. E. Cutchall.....	Mine Foreman.
---------------------	---------------

Nethkin Mine is a drift opening in the Freeport coal seam, located 1/2 mile east of Bayard, W. Va., and is developed on the double entry system. Ventilation is produced by a fan driven by a gasoline engine. This mine was originally known as the McKanwig Coal Company, after which it became known as Cutchall and Gates and finally the Penn-Maryland Collieries, Inc.

During the year 1925, this mine employed 21 men, worked 197 1/2 days and produced 12,076.27 tons of coal.

POTOMAC FUEL & SUPPLY COMPANY
(Formerly Garrett County Coal and Mining Co.)

William Lemon..... Mine Foreman.
Owen Keegan..... Mine Foreman.

Dodson Mines, Nos. 1, 3, 6 and 7 are located at Dodson on the main lines of the Western Maryland Rwy. It consists of four drift openings working the Kittanning coal seam. Ventilation is produced by approved fans.

These mines were taken over by the above Company in October, 1925, and for the remainder of the calendar year employed 37 men, worked 65 days and produced 7,512.08 tons of coal.

POTOMAC VALLEY COAL COMPANY

Louise Mine

Dan. Walker, Sr..... Mine Foreman.

Louise Mine is located on the Chaffee Branch Railway. It is a drift opening working the Lower Kittanning coal seam.

During the year 1925, this mine was idle.

POTOMAC VALLEY COAL COMPANY

Peerless Mine

Dan. Walker, Sr..... Mine Foreman.

This mine is a drift opening in the Freeport seam, located 1 mile east of Blaine, W. Va., on the Western Maryland Rwy. Ventilation is produced by a 12-ft. fan driven by a steam engine and is found to be satisfactory.

During the year 1925, this mine was idle.

R. J. ROSS COAL MINES, INC.

L. R. Kight..... Superintendent.
All Mines.

Luther Evans..... Mine Foreman.
Kittanning and Bakerstown Mines.

J. P. Guy..... Mine Foreman.
Bakerstown Mine.

These Mines of this Company are located near Bloomington on a branch of the Western Maryland Railway. They are drift open-

ings working the Upper Kittanning and Bakerstown coal seams. Ventilation is produced by a fan driven by electric motor. The Kittanning mine was worked out in April, 1925.

During the year 1925, the Bakerstown opening employed 109 men, worked 300 days and produced 97,807.05 tons of coal. The Kittanning Mine employed 18 men, worked 48 days and produced 2,894.16 tons of coal.

A. G. SHROUT

This is an opening located three miles west of Oakland. Ventilation is by natural means. It is a fuel mine.

During the year 1925, this mine employed 2 men, worked 119 days and produced 485.05 tons of coal.

H. B. SMITH COAL COMPANY

H. B. Smith.....Superintendent.
O. W. Tasker.....Mine Foreman.

The Trout Mine, leased from the Hamill Coal and Coke Company, has two opening and is located at Vindex on the Chaffee Branch Railroad, working the Kittanning and Clarion seams of coal. The Clarion seam was not worked during the period of this report.

During the period this mine has been worked by the above company, it employed 20 men, worked 46 days and produced 2,483.00 tons of coal.

STANDARD COAL COMPANY

Standard No. 1 is a drift opening in the Clarion seam located on the Chaffee Branch Railroad 1 mile east of Chaffee. Ventilation is produced by a fan driven by a gasoline motor.

During the year 1925, this mine was idle.

C. E. STANTON COAL COMPANY

C. E. Stanton.....Mine Foreman.

This mine is located at Jennings on the Jennings Branch Railroad. During the year 1925, this mine was idle.

U. M. STANTON COAL MINES

U. M. Stanton.....Mine Foreman.

This mine is located on the Jennings Branch Railroad near Jennings. It is a drift opening working the Bakerstown or Honeycomb coal seam.

During the year 1925, this mine was idle.

TABLE ROCK COAL COMPANY

George Moreland.....Mine Foreman.

This mine is a drift opening in the Kittanning seam located 5 miles from Gorman, Md. It is a fuel mine.

During the year 1925, it employed 3 men, worked 129 days and produced 1,143.00 tons of coal.

TRI STATE CONSOLIDATED COAL COMPANY

Simon Durst.....Mine Foreman.

Tri-State No. 1 is located near Jennings on the Jennings Branch Railway. It is a drift opening working the Bakerstown or Honeycomb coal seam. Ventilation is produced by a fan driven by a steam engine and is conducted to the working faces in a lawful manner.

During the year 1925, this mine was idle.

WOLF DEN COAL COMPANY

Howard Marshall.....Superintendent.

J. B. James.....Mine Foreman.

Mine No. 1 is located at Shallmar on the Western Maryland Railway. It is a drift opening working the Upper and Lower Kittanning coal seams. Ventilation is produced by a large fan driven by an electric motor. Drainage and timbering is well looked after. The general condition of the mine is good.

During the year 1925, this mine employed 115 men, worked 211 days and produced 111,070.00 tons of coal.

YOUGH COAL COMPANY

Dorsey Ashby.....Superintendent.

Spencer Graham.....Mine Foreman.

Yough No. 1 is a drift opening in the Clarion seam located near Crellin, on the Kendall Railway. Ventilation is produced by a fan driven by a gasoline engine.

During the year 1925, this mine employed 4 men, worked 19 days and produced 268.00 tons of coal.

PROSECUTIONS

ALLEGANY COUNTY

- Jan. 30, 1925—Miner fined under Section 94, Chapter 13, Maryland Mining Law, for traveling on haulage road without permit from Mine Foreman or from the Mine Inspector. Complaint registered with Mine Foreman. Found guilty and dismissed on payment of costs of \$3.00.
- Jan. 30, 1925—Miner fined under Section 94, Chapter 13, Maryland Mining Law, for traveling on haulage road without permit from Mine Foreman or from the Mine Inspector. Complaint registered with Mine Foreman. Found guilty and dismissed on payment of costs of \$3.00.
- Mar. 30, 1925—Miner fined \$100.00 and costs for violation of Maryland Mining Law, Section 158, for changing checks on mine cars.

GARRETT COUNTY

- Jan. 16, 1925—Warrant issued for a miner for shooting on the solid at a mine in Garrett County. Miner placed under \$100.00 bond for appearance before the Grand Jury. Miner left State and case never came to trial.
- Jan. 19, 1925—Complaint filed against a superintendent of a mine in Garrett County, for failure to comply with Section 55 of the Maryland Mining Law. The man left the State and was never apprehended.
- Jan. 20, 1925—Miner at a closed light mine in Garrett County, tried before a Magistrate, found guilty and fined \$10.00 for violation of Section 72 of the Maryland Mining Law. Had pipe in his possession in a closed light mine.
- Jan. 20, 1925—Mine foreman reported finding a miner with matches and cigarettes in his possession under-ground in a closed light mine; warrant issued January 28, 1925, for violation of Section 72, Maryland Mining Law. Miner was never apprehended, as he left State. This complaint registered with the mine foreman.
- Dec. 3, 1925—Mine Superintendent fined \$25.00 and costs for violation of Section 150 of the Maryland Mining Law.

**EXAMINATION FOR MINE FOREMAN, ASSISTANT MINE
FOREMAN AND FIRE BOSSES**

The third examination for Mine Foremen and Fire Bosses was held in the State Normal School, Frostburg, Maryland, August 25 and 26, 1925, and the following certificates of competency were issued:

CERTIFICATES OF COMPETENCY OF SECOND CLASS

No. 250—Connor, Henry.....	Lonaconing
No. 257—Richardson, George M.....	Frostburg
No. 261—Tasker, Osburn W.....	Vindex
No. 263—Lewis, Thomas F.....	Frostburg
No. 265—Walker, Samuel T.....	Frostburg
No. 267—Frenzel, Albert L.....	Barton
No. 269—Pritts, George W.....	Kitzmilller
No. 271—Rephorn, William H.....	Eckhart Mines
No. 272—Guy, John F.....	Westernport
No. 277—Albright, George B.....	Frostburg
No. 278—Morgan, Harold A.....	Lonaconing
No. 280—McFarlane, Samuel B.....	Lonaconing
No. 282—Davis, Harrison.....	Barton
No. 284—Deffenbaugh, Albert.....	Mt. Savage

FIRE BOSS CERTIFICATE OF COMPETENCY

No. 252—Morris, Mike.....	Kempton
No. 275—Seymour, William Garland.....	Kempton

• REPORT OF NIGHT MINING CLASSES

Electricity as Applied to Mining—Calendar Year 1925

A demand had been shown in the Western Maryland mining region for night mining classes on the subject of Electricity. In answer to this demand two night classes were organized at Frostburg and Kitzmiller to meet one night a week at each place throughout the winter months. The first class was organized at Kitzmiller on November 24, and on November 27 the first class was held at Frostburg.

A fee of five dollars, non-returnable, was charged for the complete course.

Since organizing, the classes have met regularly on the appointed nights, with the exception of the vacation period at New Years.

This report covers the classes held up to the first of January, 1926.

Enrollment for the classes was closed January 5, 1926.

DATA ON THE COMBINED CLASSES

Total number enrolled.....	47
Number of classes held (to January, 1926).....	10
Number of weeks classes held.....	5
Total attendance.....	175
Average age of all men.....	29.7 years
Average previous schooling.....	8.7 years
Average attendance each week.....	35.1 men
*Number dropped out.....	5
Per cent attendance, exclusive of ones dropped.....	83.3%
Per cent attendance, total.....	74.4%
Number of fees paid.....	29
Number of fees unpaid.....	18

* Men are considered dropped out who attended only the first class and did not return.

First classes of the year were held the week of November 13, 1925.

Last classes of the year were held the week of December 21, 1925.

OCCUPATIONS OF MEN IN BOTH CLASSES

Mine Foremen.....	15
Miners.....	9
Engineers and Surveyors.....	5
Laborers.....	4
Electricians.....	3
Students.....	3
Hoistmen.....	1
Teachers.....	2
Superintendents.....	1
Carpenters.....	1
Railroad Men.....	1
Mine Accountant.....	1
Farmer.....	1
Total.....	47

NAMES OF MEMBERS

Frostburg Class

Lewis, T. F.
Lancaster, G.
Powers, Clarence
Donahue, W.
Festerman, W.
Rephorn, W.
Williams, F.
Meagher, V.
Parise, T.
Laurie, C.

Ewing, R.
Anthony, G.
Rowe, L.
Haverstick, S. G.
Carter, F.
Close, J.
Long, H.
Allbright, G.
Morgan, H.
Walker, Sam
Bolden, W. A.

Edwards, R. L.
Johnson, Clarence
Brode, Solomon
Glenn, Robert L.
Michaels, Earl
Hartig, Phillip
Laber, James R.
Henaghan, J. J.
Hitchens, J. Clifton
Glenn, Frances

Kitzmiller Class

Burrell, Fitzhugh
Shore, John
Paugh, W. C.
Tasker, O. W.
Walker, Jesse

Pritts, George W.
Walker, D.
Ryall, E. C.
Harvey, L. W.
Jones, C. H.
Hutson, L. C.

Davis, Charles W.
Burrell, Edward
Hartley, William M.
Baldwin, Lewis
DeVall, Hugo

KITZMILLER CLASS

The first night mining class in Electricity as Applied to Mining was held at Kitzmiller, Maryland, on the evening of November 24, 1925, and continued on every Tuesday evening for the rest of the year. The last class for the year was held on December 22. It is the present purpose to continue this class until the summer of 1926.

STATISTICS OF THE CLASS

Number enrolled	16
Number of classes held	5
Total attendance	63
Average age of men	27.5 years
Average previous schooling	8.7 years
Average attendance, each week	12.6 men
Number dropped out	1
Per cent attendance, total	78.7
Per cent attendance, total	78.7%
Per cent attendance, exclusive of one dropped	84%
Number of fees paid	10
Number of fees unpaid	6

FROSTBURG CLASS

The first class was held in Frostburg, Maryland, on Friday evening, November 27, 1925, and continued every Friday evening for the remainder of the year. The last class of the year was held on December 21, a special class on Monday evening to make up for the Christmas holidays.

This class will be continued until early next summer.

STATISTICS OF THE CLASS

Number enrolled	31
Number of classes held.....	5
Total attendance	112
Average age of men.....	29.8 years
Average attendance each week.....	22.4 men
Average previous schooling.....	8.3 years
Number dropped out.....	4
Per cent attendance, total.....	72.3%
Per cent attendance, exclusive of men dropped out.....	82.9%
Number of fees paid.....	19
Number of fees unpaid.....	12

SECOND ANNUAL REPORT OF THE MINING EXTENSION CLASSES, 1924-1925

By L. C. HUTSON, Vocational Mining Instructor.

The Mining Extension Classes of Maryland were organized on the night of September 15, 1924, at Westernport, Md., and came to a close on the night of May 15th, 1925.

SCHEDULE OF CLASSES

Westernport	Monday night
Lonaconing	Tuesday night
Frostburg	Wednesday night
Mt. Savage	Thursday night
Kitzmiller	Friday night

On the above schedule the classes have met each week, with the exception of holidays, for a period of thirty-three weeks.

SUBJECTS

Coal Mine Ventilation.....	14 weeks
Map Reading.....	6 weeks
Mine Gases.....	7 weeks
Explosives.....	4 weeks
Examination.....	1 week
Review.....	1 week
Total.....	33 weeks

ENROLLMENT

Westernport	33
Lonaconing	41
Frostburg	100
Mt. Savage	28
Kitzmiller	34
Total.....	236

ATTENDANCE

	Total Attendance 33 Nights	Average Weekly Attendance
Westernport	708	21
Lonaconing	733	22
Frostburg	1854	57
Mt. Savage	443	13
Kitzmiller	382	11
Total Men—Lessons.....	4120	

Average weekly attendance of all five classes.....	125
Attendance percentage of men enrolled.....	52%
Largest attendance for any one week (men).....	171
Largest attendance at any one class (Frostburg).....	75
Smallest attendance for any one week (men).....	104

AVERAGE AGE OF MEN ENROLLED

Westernport	39 years
Lonaconing	37 years
Frostburg	34 years
Mt. Savage	31 years
Kitzmiller	32 years
Average age of all men enrolled.....	34 years

AVERAGE PREVIOUS EDUCATIONAL PREPARATION
OF MEN ENROLLED

Westernport	7 years
Lonaconing	7 years
Frostburg	7 years
Mt. Savage	6 years
Kitzmiller	8 years
Average previous educational preparation of men enrolled.....	7 years

CERTIFIED MINE FOREMEN ENROLLED IN THE CLASSES

Westernport	8
Lonaconing	7
Frostburg	18
Mt. Savage	4
Kitzmiller	12
Total.....	49
Percentage of certified men enrolled in the classes.....	20%

OCCUPATIONS OF MEN ENROLLED

Mine Foremen	53
Assistant Foremen	11
Superintendents	10
Engineering Corps.....	12
Office Men	13
Laborers	51
Electricians	4
Students	2
Company Inspectors.....	1
Miners at Working Face.....	79
Percentage of miners of the total enrollment.....	33%

NATIONALITIES OF MEN ENROLLED

	Irish	Scotch	English	German	Italian	American
Westernport.....	1	32
Lonaconing	3	1	37
Frostburg	1	2	2	7	88
Mt. Savage.....	28
Kitzmiller.....	34
Total.....	1	4	3	2	7	219

Percentage of native-born Americans enrolled.....88%

NUMBER OF MEN WHO RECEIVED CERTIFICATES

Westernport	16
Lonaconing	19
Frostburg	46
Mt. Savage	11
Kitzmilller	10
Total	102

Percentage of men enrolled who received certificates...43

NUMBER OF MEN ENROLLED WHO DID NOT ENROLL LAST YEAR

Westernport	14
Lonaconing	31
Frostburg	45
Mt. Savage	15
Kitzmilller	17
Total	121

Percentage of new men in the classes.....51

OUTSTANDING FEATURES

Number of men who attended every class this year	11
Number of men who attended every class for two years	4
Percentage of men enrolled who did home-work	97%
Oldest man enrolled in the classes	74 years
Youngest man enrolled in the classes	16 years
Greatest distance traveled on foot by student to attend classes (round trip)	6 miles

Mt. Savage class had enrolled four cousins.

Kitzmilller class had enrolled a father and two sons; also four sets of two brothers each.

REPORT OF THE NIGHT MINING CLASSES

October 5th, 1925 - January 29th, 1926, Inclusive

ORGANIZATION AND SCHEDULE

The classes were organized for the school year of 1925-1926, at the following points, viz:

Kempton	Monday night
Kitzmiller	Tuesday night
Westernport	Wednesday night
Lonaconing	Thursday night
Frostburg	Friday night

This schedule was put into effect and maintained until January 12th, 1926, at which time the class at Kitzmiller was discontinued, and a class was organized at Gorman in its stead. In addition, a class was organized at Lonaconing and at Frostburg, to be held on Thursday and Friday mornings, respectively, to take care of such men as were working on night shift. Classes were also organized and conducted by Mr. R. C. Fleming, at Kitzmiller and Frostburg, to meet on Tuesday and Friday nights respectively, for the purpose of studying the subject of "Electricity in Mines."

The Night Classes in Mining have to date spent their time in studying the following subjects, viz:

Ventilation	11 weeks
Map Reading	3 weeks
Organization	1 week

KEMPTON CLASS

Number of men enrolled	30
Average age of men	29.8 years
Average previous educational training	7.6 years
Number of enrollment fees paid	16
Number of enrollment fees unpaid	14

Nationalities

Americans (N. B.)	28
Hungarian	1
Lithuanian	1

Occupations

Miners	19
Laborers	4
Mine Foreman	1
Motormen	2
Fire Bosses	2
Engineer Corps	1
Superintendent	1

KITZMILLER CLASS

Number of men enrolled.....	14
Average age of men.....	29.5 years
Average previous educational training.....	8.3 years
Number of enrollment fees paid.....	4
Number of enrollment fees unpaid.....	10

Nationalities

Americans (N. B.).....	14
------------------------	----

Occupations

Miners	7
Laborers	1
Mine Foremen	4
Office Men	1
Superintendents	1

GORMAN CLASS

Number of men enrolled.....	34
Average age of men.....	30.5 years
Average previous educational training.....	6.9 years
Number of enrollment fees paid.....	None
Number of enrollment fees unpaid.....	34

Nationalities

Americans (N. B.).....	26
English	6
German	1
Scotch	1

Occupations

Miners	22
Laborers	8
Operators	1
Superintendents	1
Mine Foremen	1
Students	1

WESTERNPORT CLASS

Number of men enrolled.....	25
Average age of men.....	34.4 years
Average previous educational training.....	8.0 years
Number of enrollment fees paid.....	21
Number of enrollment fees unpaid.....	4

Nationalities

American (N. B.).....	25
-----------------------	----

Occupations

Miners	3
Superintendents	4
Laborers	6
Mine Foremen	10
Operators	1
Students	1

LONACONING CLASS

Number of men enrolled	38
Average age of men	34
Average previous educational training	6.7 years
Number of enrollment fees paid	27
Number of enrollment fees unpaid	11

Nationalities

Americans (N. B.)	38
-------------------------	----

Occupations

Miners	17
Laborers	6
Mine Foremen	13
Office Men	1
Electricians	1

FROSTBURG CLASS

Number of men enrolled	93
Average age of men	31.4 years
Average previous educational training	7.5 years
Number of enrollment fees paid	51
Number of enrollment fees unpaid	42

Nationalities

Americans (N. B.)	87
Austrians	1
Swiss	1
Italian	3
English	1

Occupations

Miners	24
Laborers	27
Mine Foremen	28
Engineer Corps	8
Operators	1
Company Inspectors	1
Chemists	1
Superintendents	1
Office Men	1
Students	1

SUMMARY

Average weekly attendance for the five classes.....	110 men
Average weekly attendance for Frostburg Class.....	50 "
Average weekly attendance for Lonaconing Class.....	19 "
Average weekly attendance for Kempton Class.....	16 "
Average weekly attendance for Westernport Class.....	15 "
Average weekly attendance for Gorman Class*.....	26 "
Average weekly attendance for Kitzmiller Class**.....	6 "

* Three weeks duration. ** Ten weeks duration.

Total enrollment of men in all classes.....	234	"
Total number of men who have paid enrollment fee.....	119	"
Total number of men who have not paid fee.....	115	"
Total number of Miners enrolled.....	92	"
Total number of Mine Foremen enrolled.....	52	"
Total number of Laborers enrolled.....	57	"
Total number of Engineer Corps enrolled.....	9	"
Total number of Operators enrolled.....	3	"
Total number of Superintendents enrolled.....	8	"

Average percentage of men doing written work, all classes.....	98%
Percentage of men of American birth enrolled.....	97%
Average age of men enrolled in all classes.....	31.6 years
Average years of previous educational training.....	7.5 years

ATTENDANCE BY WEEKS

Week of October 5, 1925	Week of November 9, 1925	Week of December 14, 1925
Kempton 26	Kempton 17	Kempton 14
Kitzmiller *0	Kitzmiller 6	Kitzmiller 4
Westernport 13	Westernport 16	Westernport 16
Lonaconing 17	Lonaconing 17	Lonaconing 24
Frostburg 51	Frostburg 64	Frostburg 40
107	120	98
Week of October 12, 1925	Week of November 16, 1925	Week of January 4, 1926
Kempton 21	Kempton 18	Kempton 13
Kitzmiller 12	Kitzmiller 6	Kitzmiller *0
Westernport 14	Westernport 13	Westernport 18
Lonaconing 21	Lonaconing 22	Lonaconing 24
Frostburg 49	Frostburg 65	Frostburg 32
117	124	87
Week of October 19, 1925	Week of November 23, 1925	Week of January 11, 1926
Kempton 16	Kempton 15	Kempton 14
Kitzmiller 8	Kitzmiller 4	Gorman 31
Westernport 17	Westernport 14	Westernport 18
Lonaconing 21	Lonaconing 17	Lonaconing †4
Frostburg 65	Frostburg 43	Frostburg 39
127	93	106
Week of October 26, 1925	Week of November 30, 1925	Week of January 18, 1926
Kempton 13	Kempton 17	Kempton 15
Kitzmiller 8	Kitzmiller 4	Gorman 25
Westernport 17	Westernport 12	Westernport 16
Lonaconing 24	Lonaconing 23	Lonaconing 25
Frostburg 65	Frostburg 47	Frostburg 34
127	103	115
Week of November 2, 1925	Week of December 7, 1925	Week of January 25, 1926
Kempton 14	Kempton 14	Kempton 14
Kitzmiller 4	Kitzmiller 4	Gorman 22
Westernport 14	Westernport 14	Westernport 18
Lonaconing 22	Lonaconing 21	Lonaconing 12
Frostburg 71	Frostburg 43	Frostburg 39
125	106	105

* Not held. † Night class not held.

Respectfully submitted,

L. C. HUTSON,
Vocational Mining Instructor.

REPORT ON THE SHORT COURSE IN COAL MINING**JUNE-JULY, 1925**

The second Short Course in Coal Mining for Coal Miners began June 8, 1925, at Frostburg, Maryland. The classes were held at the State Normal School for the first three weeks, after which they were transferred to the Beall High School Building. There were twenty-one (21) miners and mine employes attending. Of these, eleven were sent by their respective companies, and ten came at their own expense. The Director of the Short Course was Mr. L. C. Hutson, Vocational Mining Instructor, and he was assisted by Mr. R. C. Fleming, Mining Engineer, District Mine Inspector John B. Watkins, and several other volunteer assistants.

On June 13th, Mr. Elkins Read, General Superintendent of the Maryland Coal Company, gave a talk on Mining Methods as carried out by his Company in recovering the pillars in the Big Vein. On June 15th Mr. Louis F. Gerdetz, Consulting Engineer, George's Creek Coal Mining Company, Lonaconing, gave a talk before the students on the new method of longwall mining which has been carried out for the past two years at Sonny Mine of this Company, Lonaconing, Md. On June 23rd, Mr. H. H. Hamilton of E. I. Du-Pont de Nemours & Company, Inc., Uniontown, Penna., gave a very interesting talk and demonstration of the electric firing of shots and of the new kind of black blasting powder which has just been brought out by his Company. On June 25th, Mr. R. F. Hamilton of the Ohio Brass Company, gave a very interesting demonstration of electric rail bonding equipment at No. 10 mine of The Consolidation Coal Company, Eckhart, Maryland.

Interest was maintained in the Course throughout, although the number in attendance was not as great as last year. Considering the condition of the coal business in the State, the number enrolled and the interest shown was very satisfactory.

One very gratifying evidence of interest was the attendance of two Frostburg youths, both under the age of seventeen, who induced their parents to work on the night-shift with them in order that they might attend the morning sessions.

Among the courses of special interest were those of Mining Methods as taught by Dr. Rutledge, Electricity in Mines by Mr. Fleming, and the new course in Coal Mine Costs which was given by Mr. John A Shore, Secretary of the Hamill Coal and Coke Company. So far as known this is the first instance of Coal Mine Costs being taught in a Course of this kind.

After six weeks spent in class-room instruction in Frostburg, the members of the Class, accompanied by the District Mine Inspectors, visited the following mines in Maryland:

- July 20—Wolf Den Coal Co., Shallmar.
- July 21—Mine No. 42, Davis Coal and Coke Co., Kempton.
- July 22—Hampshire Mine, Campbell Coal Co.
- July 23—Jackson Mine, George's Creek Coal Mining Co.
- July 24—Fire Clay Mine, Union Mining Co., Mt. Savage.
- July 25—Bowery Furnace Mine, Piedmont and George's Creek Coal Company, Midlothian.

The field trip to Pennsylvania consisted of the following:

- July 27—Experimental Station, U. S. Bureau of Mines, Pittsburgh.
- July 28—Experimental Mine, U. S. Bureau of Mines, Bruceton, Pa.
- July 29—Experimental Mine, U. S. Bureau of Mines, Bruceton, Pa.
- July 30—Springdale Mine, West Penn Power Co., Logans Ferry, Pa.
- July 31—Nemacolin Mine, Buckeye Coal Co., Nemacolin, Pa.

These trips to the mines and to the Experimental Station afforded the students of the course an opportunity of observing the results of scientific investigations in explosives, prevention of mine accidents and increasing the efficiency of mine operations, as well as observing the latest and best equipped coal mines.

ENROLLMENT

Name	Address	Occupation	Sent By
Frank W. Carter	Frostburg	Mine Foreman	Consolidation Coal Co.
Wm. H. Rephorn	Frostburg	Outs. Foreman	Consolidation Coal Co.
Thomas F. Lewis	Frostburg	Engr. Corps	Consolidation Coal Co.
Albert Simpson	Midland	Pumper	Consolidation Coal Co.
Samuel Walker	Frostburg	Engr. Corps	Consolidation Coal Co.
George Albright	Frostburg	Mine Foreman	Piedmont & George's Creek Coal Co.
John Hughes	Westernport	Mine Foreman	Piedmont & George's Creek Coal Co.
John F. Guy	Westernport	Mine Foreman	R. J. Ross, Inc.
John Athey	Westernport	Mine Foreman	Campbell Coal Co.
Edward Knott	Westernport	Mine Foreman	Masteller Coal Co.
John N. Campbell	Kitzmilller	Miner	Boyd Coal Co.
Thomas Parise	Frostburg	Miner	Self
Walter Festerman	Frostburg	Miner	Self
S. Graff Haverstick	Frostburg	Engineer	Self
Solomon Brode	Frostburg	Miner	Self
Ellsworth Athey	Westernport	Driver	Self
Martin L. Watson	Westernport	Superintendent	Self
Otis Abernathy	Cumberland	Superintendent	Self
William Turnbull	Lonaconing	Miner	Maryland Coal Co.
Edward Stowell	Mt. Savage	Miner	Self
Harold Morgan	Lonaconing	Miner	Self