

Holt

COAL AGE

With Which is Consolidated "The Colliery Engineer" and "Mines and Minerals"

DEVOTED TO THE OPERATING, TECHNICAL
AND BUSINESS PROBLEMS OF THE
COAL-MINING INDUSTRY

~~10.557~~
L III
OK

ISSUED WEEKLY

VOLUME XXVIII

July 1 to December 31, 1925

McGRAW-HILL PUBLISHING CO., INC.
10th AVE. AT 36th ST.
NEW YORK

No 5d

2360.

COAL AGE

With Which is Consolidated
The "Colliery Engineer" and "Mines and Minerals"

P. 375/25/II

INDEX TO VOLUME XXVIII July 1 to December 31, 1925

NOTE—The articles and references in this index have been classified under leading subjects or topics, as far as practicable, and should be sought under such heads, which together with all unclassified matter are arranged alphabetically. Illustrated articles or cuts standing by themselves are indicated by an asterisk (*). All editorials appear under that subject, each having its exact title. Elsewhere the subject matter of an editorial will be found classified and marked (e). Many titles of articles are abbreviated, the aim being to give prominence to important words.

Following is a list of the pages included in each issue of the volume, together with date and number of the issue, for convenience of reference:

Month	No.	Special Issues	Pp.
July	1		1-36
"	2		37-68
"	3		69-140
"	4		105-140
"	5		141-172
Aug.	6		173-206
"	7		207-238
"	8		239-272
"	9		273-304
"	10	Island Creek	305-382
"	11		383-414
"	12		415-450
Oct.	1		451-482
"	2		483-518
"	3		519-552
"	4		553-586
"	5		587-620
Nov.	6		621-654
"	7		655-688
"	8		689-722
"	9		723-754
Dec.	10		755-788
"	11		789-824
"	12		825-878
"	13		879-912
"	14		913-948

A

Subject	Page
Accidents. See also "Fatalities"	
—Mine accidents in May killed 181	88
—Ten dead in Tennessee explosion	157
—Mine accidents in June killed 145	222
—Soft-coal mines safer than in 1924	322
—Death rate in coke making lowest in history	398
—Separate traveling ways	428
—195 killed in coal mines in August	460
—Herrin blast kills three	468
—Triadelphia explosion cause unknown	503
—When an explosion occurs	566
—142 died in coal mine accidents in Sept.	638
—Eye as victim or culprit (e)	690
—Coal mine accidents kill 141 in Oct.	782
—Less than 2,400 perish in coal mines	818
—Indiana miners rescue three	862
—Fifty-two die in Alabama blast	863
—Not liable to injury to child hired "on quiet"	899
Alabama	
—Alabama operation issues bonds	193
—Edgewater mine's production	241
—Commissary at Edgewater, Ala.	269
—Birmingham district visited by Russians	324
—School at Edgewater	413
—Kindergarten at Edgewater	447
—First-Aid teams in Alabama meet	533
—Mine physician's bungalow	584
—Alabama blast kills 52	863
—Conveyors in Alabama mine	915
Alaska	
—Alaska coal deposits prove valuable	260
—Production in Alaska in 1924	398
Anthracite	
—Mining method cuts cost in steep anthracite	*43
—Hard-coal operators ready to fight check-off	51
—Hard-coal reserves for 52 days	54
—Would avoid suspension (e)	69
—The truth might help (e)	70
—Anthracite miners want higher wages	*71
—Buy anthracite early	86
—Hard-coal operators to run show	87
—Orders cut in hard-coal rates to Staten Island	138
—Raising water from anthracite mine	*143
—Anthracite conference does not agree	456
—Anthracite negotiations smashed	185
—Anthracite operators advise consumers	190
—Arebald breaker burned	193
—Lewis breaks off negotiations (e)	207
—Mine and other hazards (e)	207
—Anthracite storage	*222
—Who has the broken leg? (e)	239

Subject	Page
Anthracite—Cont'd.	
—Other industries exceed anthracite risks	253
—Smokeless aided to compete with anthracite	256
—Federal intervention in strike unlikely	259
—Will there be a strike? (e)	273
—Why not apologize? (e)	273
—Lewis refuses no-strike committee	286
—Nobody demanding Washington interfere	286
—The public and the anthracite strike (e)	305
—Time to make repairs (e)	320
—Anthracite men strike	320
—Hard-coal miners off to Europe	320
—Anthracite strike chronology	321
—Hard-coal strike has little scare	323
—Second week of strike	365
—Welsh anthracite for Canada	367
—Keep the issue straight! (e)	383
—Passing the buck (e)	383
—Miners' pay is high	394
—Pinchot calls conference	396
—Retailers back anthracite operators	396
—Reserve stock near Scranton	400
—Not sold (e)	415
—What of anthracite's future? (e)	416
—Politics to effect hard-coal strike	435
—Men employed and days worked in anthracite region	437
—Operators reiterate stand	445
—Both sides seek public support	502
—Fair price coal commission in N. Y. C.	504
—Hard-coal intervention distant	505
—Retail reserves at New York dwindle	505
—You cannot browbeat an economic law (e)	519
—Blending of soft and hard coal	531
—Deepest mine in America	531
—Lewis seeks executive intervention	532
—German anthracite to be imported	533
—Strikes and lockouts in region 1920-1924	536
—Repeal of certification law (e)	554
—Pinch near in anthracite strike	559
—Rioters injure 10, wreck washery	570
—Uncertainty of hard-coal interests deters stocking of substitutes	571
—Anthracite scrapped by Gov. Fuller	571
—Experts talk anthracite	*598
—Deny rumors of peace in hard-coal strike	603
—Anthracite in storage (table)	604
—Survey shows 670,000 tons of anthracite	604
—Anti-anthracite campaign in New England	605
—Operators and miners await developments	636
—Peace move in anthracite strike	*668
—Thinks anthracite strike will aid soft coal's cause	671
—Beating anthracite is hard in Winnipeg	700
—Coolidge to keep hands off strike	705
—Lewis appeals to President	736
—Hard-coal operators prepare for fight	737
—Strike must be settled on basis of unbroken supply	739
—What does it mean? (e)	755
—Operators reject Pinchot plan	780
—Leisure or the forward step? (e)	799
—Pinchot still central figure	814
—Oppose hard-coal control in Borah bill	816
—65 per cent of Bay State's hard coal needs in	816
—Crisis in hard-coal strike at hand	817
—Earnings of contract miners in anthracite field. I-819; II-896; III-931	835
—Pinchot prolongs strike (e)	*853
—Operators case today	858
—Pinchot calls special legislature	*875
—Strike does not worry this man	879
—What the public wants (e)	880
—Progress of the strike (e)	885
—Hard-coal peace plans plentiful	897
—Coolidge link seen in strike's diversion	913
—Peace or war? (e)	914
—In praise of partisanship (e)	930
—Resume peace negotiations	932
—Senator La Follette seeks hard-coal data	933
—Congress to push legislation	933
—Appraisal of coal mine property	975
Arkansas	
—To open Okla.-Ark. mines at 1924 scale	670
—Ark. supreme court lifts receivership against District 21, U. M. W.	706
—Ark. union sued	896
Associations	
—A. E. C. to analyze "Giant Power" plan	674
—A. I. M. E. may be headed by S. A. Taylor	571
—A. I. M. E. meeting at Utah, Aug. 31-Sept. 3	391
—A. I. M. E. nominates	672
—A. I. M. E. and societies in joint safety conference	818
—Ala. Mining Inst. elects Frank Nelson, Jr. president	586
—A. M. C. studies output and distribution	*848
—S17; meets at Washington (Soft Coal's Job) (e)	306
—Assoc. deny shipment on consignment	935

Subject	Page
Associations—Cont'd.	
—Byproduct Assoc. needed	639
—Calif. Dealers' Assoc. enjoined	739
—Canadian Inst. of Mining & Metallurgical Engineers meets	818
—Coal Mining Institute of America Seeks Institutes suffrages 741; Father of Parliaments (e) 755; Plans big meeting 779; Discusses problems	*837
—Correlating Com. discusses standardization	639
—Electrical Engineers meet in anthracite region	703
—Foreign Traders meet	192
—Hazard Coal Operators' Exchange to meet Jan. 22	947
—Holmes Safety Assoc.'s safety papers	*928
—Ill. mining Inst. meets	*83
—Ill. Inst. meets	694
—Ill.-Wise. retailers elect Kendal	321
—Indiana Assoc. talks safety	815
—Kanawha Operators' Assoc. elect D. H. Morton president	619
—Ky. Owners' Assoc. meets	704
—Moshannon mine men quit	706
—N. C. A.'s co-operation sought by Gould	20
—N. C. A.'s statistics expanded	21
—N. C. A. names committee	124
—N. C. A. starts research program	637
—Nat. Assoc. of Mgrs. favors non-union operators	860
—Nat. Assoc. of Purchasing Agents announces coal stocks gaining	158
—Nat. Distribution Corp. to attack waste in business	673
—Nat. Industrial Advertisers name chairman	192
—New River Coal Operators' Assoc. Meets	20
—New River Coal Operators' Assoc. meeting, Dec. 17	947
—Northeast Ky. Coal Assoc.'s secretary, Keekamp, urges canal	466
—Operators of Williamson field	206
—Pa. C. M. I. discusses blasting	604
—Pittsburgh Coal Mining Inst.	*114, 139
—Rooky Mt. Coal Mining Inst.	*307
—Smokeless Coal Operators' Executive Comm.	*669
—Societies to hold safety meet	672
—Tenn. Coal Operators' Assoc. to meet Nov. 20	619
—Trade Assoc. cases	50
—W. Va. Inst. meeting plans ready	672
—W. Va. Inst. announces program	704
—W. Va.-Ky. Assoc. meets (e)	520
—Williamson Operators' Assoc. sales reports endorsed	738
—Winding Gulf Operators' Assoc. honors E. E. White	*862

B

Subject	Page
Bids and Contracts	
—Shipping Board bids are low	22
—Seeks soft-coal bids	637
—Navy coal bids sought	784
—Belgian miners may strike	640
—Raise defers Belgian strike	674
—Beware of Mr. Pearson	671
Blasting. See also "Explosives"	
—Rock-dust tamped air-cushioned shots	78
—Explosives used by bituminous miners during 1924	159
—Teach better method of cutting and shooting	*183
—Country used 55,134,000 lb. permissibles in 1924	462
—New detonator devised	462
—Johnstown men discuss top-rock blasting	604
—Prevent explosions	*628
—Shooting is heavy at Colstrip	664
—Free powder for Ramey miners	862
—Improved blasting methods	*881
Boilers and Furnaces	
—New boilers for Ky. mine	*85
Book Reviews	
—The Miner's Fight for American Standards. By John L. Lewis	*47
—"Triumphs in Engineering," Conrad Newton Lauer	372
—"Facts found by the coal commission"	372
—How it should be said	855
—The case of bituminous coal	855
—What can be done to give steady employment?	894
Briquets. see also Fuels	
—Strong briquet binder	139
—Diamond briquets publicity stunt	*863
Bureau of Mines	
—Bureau extends safety work	88
—Bureau transferred to Dept. of Comm.	90
—Bureau investigates mine fire hose	113
—Bureau appoints advisory comm.	126

Bureau of Mines—Cont'd.	Page
—Organization and policy studied	*224
—Mineral resources division staff	289
—Don't hamstring the Bureau of Mines (c)	305
—Bureau warns public	431
—Bureau studied by Hoover's committee	435
—Bureau to be service agency	536
—Bureau seeks broad gage director	573
—Veil Hoover committee plans	605
—Bureau plan survey of stocks	703
—Scott Turner sworn in as director of Bureau of Mines	*738
—Dr. Dorsey A. Lyon, assistant director of Bureau of Mines, Dec. 1	738
—C. P. White, assistant director of Bureau of Mines	738
—To discuss economic branch of Bureau	819
—Bruneton experimental station	*845, 846
—Advisory Comm. approves plans	859
—Stocks survey of bituminous shows 48,000,000 tons on Nov. 1	*934
Business best able to regulate itself	468
Business Publishers unit in export field	258

C

Canada	
—Strike settlement urged by Empire Steel Corp.	18
—Alberta miners quit U. M. W.	52
—Moves to end Nova Scotia strike	125
—Nova Scotia strike ended	224
—Canada gets Welsh anthracite	367
—Alberta "strike" settled	465
—Vancouver Island teams in safety meet	503
—Canada's coal output and imports more in July	535
—Nova Scotia coal inquiry to start	572
—Nova Scotia inquiry underway soon	671
—Canada has reserve in Alberta beds	693
—Beating anthracite is difficult in Winnipeg	700
—Nova Scotia wages too low	739
—Glance Bay living conditions bad	817
—Urges Alberta control	818
—Mining in Mintlo region	*926

Cars	
—Treatment for dry-rot in mine cars	111
—New design at Valer	*624
—Cars at Sublet (Wyo.) mine	*659

Coal	
—Mail order coal (e)	1
—Consumer's stocks of soft coal fell	54
—Water gas can be made from mid-West coals	74
—Mine coal consumed by public utilities	87
—Change to coal from oil in Kansas City, Mo.	88
—Coal to be sold in Neb. by C. W. Bryan	*90
—Efficiency of powdered coal	111
—Natal mines four millions tons yearly	146
—Experiments may aid Indiana coal	180
—Ash brick coke	182
—Coal may capture alcohol market	219
—P.R.R. gives prizes for coal-saving ideas	223
—Rosebud field wins attention	*249
—Utilities consume more coal in June than in May	259
—Alaska deposits prove valuable	260
—"Liquid coal" makes German stew	280
—New England has more coal	323
—Industrial coal stocks up in July	333
—Coal loaded into vessels at Lake Erie ports to Aug.	398
—Reserve stock near Scranton	400
—Blending of soft and hard coal	531
—To import German anthracite	533
—Coal Commission report in Nov.	534
—Coal will soon help supply nations gasoline	*562
—Survey shows 670,000 tons of anthracite	604
—New use for slack (e)	666
—Food from coal (e)	656
—Production, imports, exports and home consumption of anthracite and bituminous coal 1913-1924	672
—Only one size for coal (e)	690
—Canada has reserve beds	709
—Soft coal used in Scranton	733
—Use of pulverized fuel	799
—The president writes a blank check (e)	800
—Quality of coal (e)	858
—Coal extracted from sewer	931
—More ships switch to coal	932
—Mass. dealers have coal for month	932
—Consumer's stocks total 48,000,000 tons	*934
—Industrial consumption declines in Oct.	935
—Coal Boards named by New Jersey	815

Coal Cutters, see also "Machine Mining"	
—"Wireless mine" at Bartley	*350
—Turret-type cutters in Ky.	*691
—Center shearing increases lump	*924

Coal Industry, see also "Trade and Commerce"	
—Score Yellow Cab, 67; Coal 23 (e)	340
—Our land of opportunity (e)	342
—How strong is the Union?	*417
—Coal Commission report in Nov.	534
—Speculation must end (e)	554
—Service pays (e)	587
—Taking the long view (e)	588
—U. S. can aid public by leaving coal alone	600
—Our domestic coal problem (e)	724
—The president writes a blank check (e)	799
—Coolidge says act on report	815
—Making headway (e)	833
—Planning public relations (e)	836
—U. M. C. discuss country's problems	*848
—What the public wants (e)	879
—President stresses strike effects	897

Coal Industry—Cont'd.	Page
—An outside summary and viewpoint (c)	914
—In praise of partisanship (c)	914

Coal Loadings	
—Bituminous loaded into vessels at Lake Erie ports to end of Oct.	784

Coal Storage	
—Industrial coal stocks gain	158
—Anthracite storage unlikely	159
—Storage bin at St. Mihiel Coal Co.	*232
—Does sprinkling increase spontaneous combustion?	312
—Now England has more coal than last year	323
—Industrial coal stocks increase in July	323
—Reserve stock near Scranton	*400
—Industrial coal stocks gain	505
—Retail coal reserves dwindle	505
—Anthracite in storage	604
—Coal stocks for 50 days	636
—Survey coal stocks Dec. 1	670
—Report of stocks ready by Dec. 25	703
—Industrial stocks sufficient for 39 days	784
—Consumers' stocks total 48,000,000 tons Nov. 1	*934

Coke and Coking	
—Ash binds coke	182
—Byproduct coke output in 1924	190
—Frick Co. fires 265 coke ovens	260
—Death rate in coke making low	398
—Byproduct and beehive coke produced in U. S., 1924	434
—New byproduct coke plant at Troy, N. Y.	436
—Latrobe plants resume	465
—Approve coke rates in N. Y.	534
—Connellsville ovens blowing in	606
—Big doings in coke	606
—Coke plant in New Mexico	*617
—Pitfalls in coke industry's path	639
—122 ovens for Jones & Laughlin	639
—Approve coke rates	652
—More B. R. & P. coke rates approved	686
—Allows emergency rates on coke	686
—1,000 more Frick ovens in	740
—I.C.C. takes action on coke rates	780
—Byproduct coke production in Nov.	931
—Locomotive for coke quenching	*948

Colorado	
—Colo. miners work for existing scale	18
—Twenty per cent wage cut in No. Colo.	51
—Sept. production 931,462	670

Companies, Coal Mining	
—Acme Coal Co. acquires five W. Va. mines	740
—Aracoma Coal Co. gives tax figures in Logan County, W. Va.	*182
—Bethlehem Mines Corp. exonerated of blame in Barracksville blast 122; will join 1917 wage group 640; Bertha Consumers Co.'s boarding house at Eureka mine *65; Mine goes non-union 369; Rachel mine playground	*101
—Blue Diamond Coal Co. solves dumping problem *216; Two Blue Diamond mines	*218
—Burns Bros. absorbs four firms	365
—Carnegie Coal Co. bankrupt	606
—Carrs Fork Coal Co.'s Alcock mine has odd accident	*153
—Chicago, Wilmington & Franklin Coal Co.'s New Orient has big output 122; New Orient breaks hoisting record 193; Fix machine wage rate 564; New Orient sets record	673
—Coal Mining Co. of Lievin, France, plant No. 4	*33
—Coal River Collieries Co. plans increase	89
—Columbus Mining Co.'s new mine	*152
—Consolidation Coal Co.'s plant No. 252, W. Va. *34; Town of Dunham, Ky. *925	927
—Consumers Co. to float issue	933
—Crescent Coal Co.'s 80-hp. hoist	*256
—Crowe Coal Co. squabble goes to international union	51
—Gunn-Quealy Coal Co.'s conveyor in Wyo.	*521
—Dering Coal Co. elects Panley	157
—Empire Steel Co. Urges strike settlement	18
—Enterprise Coal Co. sold for \$1,250,000	191
—Fordson Coal Co.'s newly equipped power plant	*568
—Frick company fires 265 coke ovens	260
—Glen Alden has deepest mine	531
—Globe Coal Co. elects Fitzmorris president	674
—Great Valley anthracite mines offer stock	160
—Gulf Smokeless Coal Co. has new cleaning plant	*567
—Hammerford Coal Co. makes mine purchase	503
—Harman Creek Coal Co. injunction dropped	160
—Hart Coal Corp. in Ky.	*80
—Hillman Coal & Coke Co. cuts costs by graphic charts *13; Treatment for dry-rot 111; Creosotes cars	184
—Island Creek Coal Co. (e)	339
—Madrera-Hill maintenance men called out by union	532
—New River Co. educates men	*183
—North Colorado Coal companies allowed to reduce wages	51
—Northwestern Mining & Exchange Co.'s Kramer mine produces 4,000 tons daily	*75
—Norton company's new boilers	*85
—Osage Coal Co. opens Oklahoma mines at 1917 scale	670
—Old Ben Coal Corp. saves by electrification *3; Electrifies	178
—Pacific Coast Coal Co.'s tunnel puts mines nearer Seattle	*812
—Phelps-Dodge to spend \$100,000	160
—Pike County Co.'s wagon loader	*155

Companies, Coal Mining—Cont'd.	Page
—Pittsburgh Coal Co.'s tipples destroyed by fire 157; to centralize mines 159; Opens mines on 1917 scale 288; Mines form union 321; to open second mine on 1917 scale 398; Opens Banning No. 1 434; To open seventh mine 534; Reopens Midland No. 1 572; Opens Montour No. 10 670; Starts Mansfield mine 703; To open mine	933
—Pittsburgh Terminal's big output	704
—Pocahontas Fuel Co. opens mine	532
—Raleigh Coal & Coke Co. displaces telephone poles *498; Telephone system	*607
—Reading rights extended 672; exercise of rights extended 6 months	437
—Roane Iron Co.'s mine explodes	157
—Sapphire Coal Co.'s mine in Hazard field	*919
—Shanokin Coal Co. reopens Neilson mine	*143
—Simpson Creek Collieries close	640
—Southern Fuel Co. issues bonds	163
—Southern Mining Co. men meet *496; Holds conference	*602
—Spring Canyon Coal Co.'s tippie	*632
—Stearns Coal & Lumber Co.'s tippie at No. 4 mine *64; Stearns Co-operative Coal Co.'s tippie	*204
—St. Louis Coal & Iron Co. reorganized	783
—Sunlight Coal Co.'s strip mine in Indiana	*528
—Sunnyside Coal Mining Co. improves preparation	*17
—Susquehanna Collieries Co. modernizes	*209
—Temple Iron Co. dissolves	399
—Tropf Coal Co. and Satchell Bros. signs with union in W. Va.	673
—Tennessee Coal Iron & R.R. Co.'s dispensary	*684
—Union Pacific Coal Co. employees organize 158; Uses 3-ton scraper *485; Paints town 732; "Quantity Designing" (e) 836; Grinds own dust	*925
—U. S. Coal & Coke Co.'s drainage system *175; Develops Lynch, Ky.	*89
—Utah Fuel Co. finds dinosaurs' footprints in mine	*734
—Valer cuts costs	*623
—Virginia Coal Co.'s Blue Diamond mine	*107
—West Buck Mountain Coal & Iron Co. lease Gowen mines to Roberts syndicate	259
—West Ky. Coal Co. large producer *170; No. 1 mine *135; Nesbit mine haulage	137
—West Penn Power Co. has conveyor principle *113; West Virginia Coal & Coke Co. seals fires	366
—White Coal Co. and P. M. Snyder mines sold to Massachusetts Gas Co.	736
—Winifrede Coal Co. closes Cincinnati office	221
—Woodward Iron Co. develops Crockard mine	121

Compensation, Miners'	
—Ohio's compensation rates	217
—Risk of 13 industries exceed anthracite	253
—Value of compensation rate	576
—Mines pay heavily to compensation fund	705
—Rock dusting lowers compensation rating	*809

Concrete	
—Does seam explain why gunite clings tight to rock?	490
—Why do many concrete shaft linings fail?	*777

Consumption	
—Less coal consumed by industries in May	50
—Prizes for coal-saving ideas	223
—Utilities consume more coal in June than in May	259
—Consumption of coal and oil by utilities up in July	430
—More coal and oil used by utilities in Aug.	534
—Anthracite and bituminous 1913-1924	672
—Coal and oil consumption by utilities	674
—Consumption in October	784
—Utilities consume more coal and oil	861
—Industrial consumption declines in Oct.	935

Conveyors	
—Belt rides on wheels in new conveyor	*112
—Rope-and-button-conveyor in Ky. mine	*152
—Rocky Mountain Institute discuss conveyors	*307
—Proper handling at Island Creek	*355
—Slope conveyor requires less power	*385
—Frick conveyor system	428
—Face conveyors at Sweetwater	*521
—Shaking conveyor eases labor	*657
—Mechanical conveyor discussed at Mo-shannon meeting	706
—New conveyors speed room-and-pillar mining	*729
—Conveyors double output per man	*757
—River coal conveyor at Harmar mine	*765
—C. M. I. discuss conveyors	*837
—Jiggling conveyors used on longwalls	*915

Coolidge, Calvin	
—Coolidge warns against government activity in business	741
—Act on commission report	815
—Coolidge reply to Lewis suppressed	861
—Coolidge luck seen in strike diversion	897
—President stresses strike effects	897

Cost Accounting	
Graphic charts reveal cost factors	*13
Operating records aid in designing	*181
Shop work records fix cost data	*195

Costs	
—System without red tape keeps cost down	347
—Valer cuts costs	*623
—Good power factors reduce energy costs	*801

Courts

- Sargent to ask rehearing in Trade Assoc. cases 50
- Drainage decision makes operation hard in Fayette County mines 287
- Exercise of Reading rights extended 6 mo. 437
- John R. Bell indicted 504
- Rehearing denied cement and flooring cases 572
- Allows injunction in Oklahoma 639
- Arkansas supreme court lifts receivership against District 21 706
- Oklahoma grants injunctions 737
- Court annuls I. C. C. decree on private cars 784
- Court remands Utah land case to trial 815
- Brings contempt verdict 819
- Ky. courts say not liable for injury to child hired "on quiet" 899

D

Distribution

- Plan to supply New England 468

Drills and Drilling

- Drilling coal electrically *591
- Bit sharpening at Valier *625
- Bit sharpening in mine shop *641
- Common faults of bits *807
- Improved blasting methods *881

Dumping (see also Refuse Disposal)

- Semi-portable dump at Blue Diamond *210
- Gravity switching aids dump *326
- Proper handling at Island Creek *355
- End-dumping larry at W. Va. mine *618
- Old and new car dumper at Ashtabula *665
- Rotary dump at Harmar Mine *793
- Wire rope supports chute *865
- Fordson "spans" difficulties *887
- New air operated dump car *911

Dust, see also "Rock Dusting"

- Rock dust barriers *39
- Rock dusting discussed *83
- Rock Dust in 62 Pennsylvania Mines 283
- West tries everything in rock dusting *310
- Did rock dust help? 322
- Consumers and the safety problem (e) 339
- Combined grinder and duster *687
- Kansas also rock dusts 704
- Everybody's business (e) 800
- Rock dusting reduces dangers *809
- C. M. I. sees experimental explosion *847
- Union Pacific grinds own shale dust *825

E

Editorials

- Again Mr. Lewis speaks 723
- A lesson in double saving 452
- An after-the-war readjustment 880
- An outside summary and viewpoint 914
- Apprenticeship as proof of skill 587
- As an engineer thinks 621
- Before or after taking 141
- Bettering ventilation 587
- Bringing tools to the work 756
- Building for the future 656
- By way of comparison 655
- Checking plans for safety 989
- Clean up airways 519
- Climbing the back stairs to victory 553
- Coaxing the ovens back to the mines 239
- Consumers and the safety problem 339
- Correcting a misunderstanding 37
- Crawling under the fence 173
- Day wage and the public 519
- Do less and have more? 70
- Don't hamstring the Bureau of Mines 305
- Don't queer the loading scale 37
- Dramatize the wage 416
- Ebb and flow in Britain 655
- Everybody's business 800
- Eye as victim or as culprit 690
- Father of parliaments 755
- Fewer types of equipment and fewer troubles 879
- Finish the job 484
- Food from coal 656
- From the courthouse steps 340
- Going south again 3
- Haphazard methods 484
- High cost of haggling 106
- How weak is Lewis? 384
- Getting their due 553
- Hope for the oil burners 554
- If coal cutting failed, this is the reason 141
- Illinois should choose technical man 230
- Industry shifts again 914
- In praise of partisanship 106
- Insist on arbitration 339
- Island Creek 339
- Is the miner a skilled workman? 240
- Is miner a man or ward? 621
- Keep right with the community 622
- Keep the issues straight! 383
- Keeping cool with coal 105
- Keeping up to date 483
- Lean a little heavier 415
- Leisure or the forward step 799
- Lewis shows his hand 451
- Lewis breaks off negotiations 207
- Less than one in a thousand 141
- Light and safety 724
- Machines always defeat prejudices 1
- Mail order coal 339
- Maintenance and success 306
- Make haste slowly 835
- Making headway 1
- Market prices 383
- Metallurgical economies 207
- Mine and other hazards 689
- More electric power 418
- Need for new circuit appliances 418

Editorials—Cont'd.

- New uses for slack 656
- No disagreement, but 339
- Not sold 415
- On solid ground 879
- One job, three job holders 484
- Only one size for coal 690
- Ordeal by combat 274
- Our domestic coal problem 724
- Our land of opportunity 354
- Our rail problem 913
- Our smaller institutions 451
- Passing it up to the boss 483
- Passing the buck 383
- Peace or war? 913
- Personnel building 306
- Pinchot prolongs the strike 835
- Planning public relations 836
- Pleasing the public 621
- Pooling experience 530
- Progress of the strike 880
- Psychiatry 173
- Put yourself in his place 520
- Quality of coal 800
- Quantity designing 836
- Raw-material states suffer 340
- Repeal of certification law 554
- Rock tunneling 274
- Safety the first consideration 756
- Score: Yellow Cab, 67; Coal, 23 340
- Service pays 588
- Setting the house in order 755
- Shallow mine fires 452
- Shop worn merchandise 106
- Small cars, low profit 520
- Soft coal's job 306
- Speculation must end 534
- Steam better than water 690
- Still unrepentant 37
- "Stop Thief!" 173
- Supposings 587
- Taking the long view 588
- The Appalachian washboard 724
- The coal of the mine 800
- The day of the coal-mining curriculum 208
- The facts in the case 174
- The last ounce of energy 799
- The man with two prices 38
- The power of sentiment 240
- The president writes a blank check 709
- The public and the anthracite strike 305
- The truth might help 70
- The world's darkest job 655
- Those hot bearings 656
- Those terrible mines? 141
- Those who run machines should tend them 174
- Timbers as rock-dust shelves 655
- Time to make repairs 305
- Together or alone? 69
- Too busy to plan 70
- Unionism by degree 723
- Waiting for others 142
- We also believe in high wages 38
- W. Va. takes the plunge 689
- What of anthracite's future? 416
- What the public wants 879
- What will Britain do in May? 622
- What will Mr. Coolidge do? 207
- When winter comes 587
- Where fires are anticipated 483
- Who has the broken leg? 239
- Why not apologize? 273
- Will anthracite men strike? 1
- Will not arbitrate 451
- Will there be a strike? 273
- Would avoid suspension 69
- You cannot browbeat an economic law 519

Education and Training

- Hard-coal operators' "traveling university" 87
- Westinghouse welding school *104
- Pittsburgh Coal Mining Inst. advances educational work *114
- Far Western Mining School *117
- Company educates men to cut better *183
- Hard-coal operators instruct consumer 190
- How to design heating systems 191
- The day of the coal-mining curriculum (c) 208
- School at Edgewater, Ala. *413
- Kindergarten at Edgewater, Ala. *447
- Our smaller institutions (e) 451
- School for colored students, Edgewater, Ala. *480
- Apprenticeship as proof of skill (e) 587
- Power show may teach economies 606
- Detroit retailers to educate public 607
- W. Va. Smokeless coal operators to establish service bureau in Boston 669
- Complete plans for Boston service bureau 739
- C. M. Institute sees explosion in experimantal mine *847
- Higher study in rescue work 862
- School building in Hazard field *910

Electricity

- Low-voltage current for shooting *314
- Freak results from high tension ground *523

Electric Lamps

- Floodlight with reflector 450
- Signals current failure *641

Equipment, Air

- Electric hoist has air-operated contactor *324
- Pneumatic ram at Valier *627
- Pneumatic stoker *877
- New air operated dump car *911

Equipment, Electrical, see also "Locomotive, Mine," "Transformers"

- Old Ben Effects Savings with Electrification *3
- Illuminate danger spots by electric light *25
- Synchronous apparatus improves power factor *45

Equipment, Electrical—Cont'd.

- Device reduces peak loads on motor *56
- Safe transformer mounting *56
- Resistance terminal makes electrode holder *57
- Thermal relay added to compensator equipment *68
- Sand pipe heater *68
- Mine Electrical Man's Work *81
- Electrification at Ky. mine *137
- Alternators are safely paralleled *178
- Modernized equipment cuts costs *181
- New layouts aided by records *209
- Susquehanna modernizes *241
- Edgewater mine's equipment *248
- Colstrip mine electrified *303
- Oil starting switch *317
- Electrical equipment in V system *347
- "System without red tape" keeps costs down *359
- "Wireless mine" at Bartley *415
- Lean a little heavier (c) *416
- Need for circuit appliances (e) *421
- Substations properly equipped *450
- Steel switchboard *452
- Floodlight with reflector *452
- A lesson in double saving (c) *498
- Synchronous motors for breaker *524
- House brackets displace poles *537
- Electric hoist has air-operated contactor *552
- Motor and control passes tests *552
- Safety switch design *591
- Drilling coal electrically *600
- Soviet buys locomotives *620
- Section insulator *623
- Better equipment at Valier *630
- First all-electric strip mine *688
- Manually operated switch *785
- Old locomotives fitted with contactor control *785
- Making bonds at the mines *797
- Protective units simplified *797
- Change over switch *801
- Good power factor conditions *820
- Portable cord serving as cable *820
- 300 kw. cut from load *821
- Insulated guides reduce grounds *821
- Oil ring prevents current leakage *842
- Underground substations *855
- Copper welded terminal makes bond *878
- Frame work for oil circuit breaker *879
- Fewer types of equipment and fewer troubles (e) *912
- Electric speedometer *936
- Nip for trolley wire *937
- Permanent trolleys *947
- Combined hanger *947

Equipment, Steam

- Steam replaced by electricity at Susquehanna plant *200
- Edgewater keeps standbys *241
- Globe and angle valves *798

Explosions, Mine

- Cause of Barrackville blast unknown 122
- Ten dead in Tennessee explosion 157
- Coal dust explosion test in N. Mex. *393
- Herrin blast kills three 408
- Triadelphia explosion unknown cause 503
- C. M. I. shows explosions *837
- Indiana miners rescue three 862

Explosives, see also "Blasting"

- Rock-dust tamped, air-cushioned shots *78
- Bituminous mines used 105,543,000 lb. of explosives in 1924 159
- Country uses 55,134,000 lb. permissibles in 1924 462
- New detonator devised 462

Exports

- Anthracite and bituminous 1913-1924 672

F

Fans and Blowers

- Signal devise for fan *608
- Emergency fan during fire *634
- Takeup on fan countershaft *642
- Fan at Harmar mine *766
- Whistle warns if fan slows down *937
- Fan house in N. M. mine *945

Fatalities, see also "Accidents"

- Mine accident in May killed 181 88
- Ten dead in Tennessee explosion 157
- Mine accidents in June kill 145 *292
- Soft-coal mines safer in 1925 323
- Death rate in coke making low 308
- 195 killed in coal mines in August 466
- Herrin blast kills three 468
- Triadelphia mine explosion—unknown cause 503
- 142 died in coal mine accidents in Sept. 638
- Big output not to blame for fatality rate *707
- Coal-mine accidents kill 141 in Oct. 782

Fires

- Ten dead from fire and blast in Tennessee 157
- Fire destroys tipples of Pittsburgh Coal Co. 157
- Archbold Breaker burned 193
- Pomeroy tipples burn 261
- Does sprinkling increase spontaneous combustion in mines? 312
- Two tipples fires blamed on W. Va. strikers 324
- Fire in Omar mine sealed 366
- Tipples burn in W. Va. strike zone 399

Fires—Cont'd.

- Shallow mine fire (e) 452
- Drowning a mine fire in carbon dioxide 453
- Where fires are anticipated (e) 483
- When a mine fire starts 500
- Prompt action at mine fire 634
- Put out fire before it starts 639
- Indiana miners rescue three 802

First Aid, see also "Rescue Work"

- Ill. team wins international meet 307
- National Safety Council meets 499
- Safety methods discussed at Pitts. Inst. 503
- Vancouver Island teams in meet 503
- Whipple team triple winner 506
- Forty-four teams in Alabama meet 533
- When an explosion occurs 506
- Eleven teams in Tenn. meet 607
- Winners at international meet 674
- Higher study in rescue work 802

Ford, Henry

- Will urge Ford to link D. I. & I. to Ky. road 126

France

- Plant No. 4 Coal Mining Co. of Liévin 33
- Workmen's homes at Lens, France 171
- Central station, Liévin, France 203
- French acquire Rhine coal lands 532
- "Hero" in tight place 572
- Northern France output up in 1924 638

Fuels

- Railroad fuel cost lower 20
- Raising efficiency of powdered coal 111
- Phelps Dodge shifts to coal 160
- Railroad fuel costs drops 192
- Out west they laugh 225
- Oil burners grrieve in silence 355
- "Liquid Coal" makes German stew 289
- June Railway fuel costs lower 288
- To distill pulverized coal 324
- Urge substitute fuels 307
- Metallurgical economies (e) 384
- Concentrator practice saves coal 391
- Railroads save on fuel bills 400
- Tardy buying of "substitutes" 435
- Heating with oil costly 437
- Northwestern goes to oil 504
- Locomotive fuel costs decline 505
- More coal and less oil used by utilities in Aug. 534
- Hope for the oil-burners (e) 554
- Coal will soon help supply nations gasoline 563
- Gov. of Mass. uses soft coal 571
- Urres retailers to stock substitutes 604
- Anti-anthracite campaign in New England 605
- Home coal from factories 606
- Coal and oil consumption by utilities 674
- Beating anthracite is difficult in Winnipeg 700
- Soft-coal used in Scranton 706
- Use of pulverized fuel 733
- Fight oil competition 810
- Widen sewer to obtain fuel 858
- Cost of locomotive fuel advances 880
- Heat homes with mine gas 895
- Ships switch to coal 931

G

Gas and Gases

- Coaxing the ovens back to the mines (e) 239
- Canaries for gas tests 432
- Carbon dioxide drowns mine fire 453

Georgia

- Georgia has one coal mine 462

Germany

- German concern sold part interest to British and Americans 150
- Board to compose Ruhr troubles 189
- German water-gas process 219
- "Liquid Coal" makes German stew 238
- Rhine coal lands go to France 532
- German anthracite to be imported to U. S. 533
- German scientist's coal liquifying process 563
- Should U. S. exchange ideas with Germany? 576
- German mines acquired by Americans 705

Great Britain

- Court of Inquiry ordered in British dispute 90
- Government hopes to avert strike 124
- British and Americans buy half of Stinnes Co. in Germany 156
- General British strike probable 157
- Lady Rhonda addresses conference 158
- British strike staved off 180
- Britons muddle along in coal tangle 200
- British Chief sees revolution 287
- Name commission to probe strike 360
- British coal peace short lived 465
- British miners to join inquiry 536
- What will Britain do in May? (e) 622
- Ebb and Flow in Britain (e) 655
- Better lighting aids British mining 666
- British producers study U. S. methods 782
- Subsidy nearly doubled 861

H

Haulage, Mine, see also "Tracking"

- Haulage at Virginia mine 110
- Trip emerging from Nesbit Mine 137
- Haulage at No. 5 B mine, Columbus Mining Co. in Ky. 152-3

Haulage, Mine—Cont'd.

- Queer haulage accident, Alloch, Ky. 153
- Mine cars last longer when creosoted 184
- Old rails used as trolley poles 195
- Slope runways checked 195
- Edgewater's operation 241
- Standard switches and curves 254
- Shaft bottom design 284
- "Wireless mine" at Bartley 350
- Modern concentration mining 385
- Well-designed brake shoes 507
- Small cars, low profit (e) 519
- Face conveyors at sweetwater 521
- Increasing ear's capacity 540
- Use grease gun in fall 540
- Mines run on schedule 555
- Return feeder connection 575
- Trolley liner well supported at Ky. mine 585
- Special bolt as bond terminal 609
- Bottom layout at Valler 624
- Trolley lines well supported at Ky. mine 658
- Hauling at Sublet, Wyo. mine 650
- Stop holds cars on slope 708
- Run away switch saves time 823
- On solid ground (e) 879
- Haulage at Black Carbon mine 891
- Trip for trolley clamp 936
- Permanent trolleys in Tenn. mine 937
- Combined houses 947

Headframes and Tipples

- Illuminate dangerous spots around tipples 24
- Plant No. 4 Coal Mining Co. of Liévin, France 33
- Tippie at Frances Mine 67
- Tippie at Kramer Mine 75
- Headframe of Victoria No. 9, Ky. (Hart Coal Corp.) 80
- Modern Top works in Virginia Mine 107
- Top works at No. 1 mine Superior W. Va. 117
- Tippie and shaft at Mine No. 41, Barrackville, W. Va. 123
- Top works of W. Ky. Coal Co., Madisonville 130
- Shamrock mine tippie, W. Ky. Coal Co., Ky. 170
- Archbold breaker burned 193
- Tippie of Stearns Co. Operative Coal Co., Ky. 204
- Tippie St. Mibel Coal Co., Ky. 235
- Hoists 1,200 tons daily 251
- Pomeroy tipples burn 261
- Concrete tippie, Stearns Coal Company 300
- Hiawatha's fine tippie 309
- Proper handling at Island Creek 355
- Columbus Mining Co.'s tippie of No. 5 B "Wireless mine" at Bartley 359
- Tippie No. 11 at Stearns Company in Ky. 381
- Tippie at Dempstertown, Ky. 431
- Synchronous motors for breaker machinery 488
- Mines No. 7 and 5 of Stalter & Essex Coal Co. 494
- A Southern Mining Co. Tippie in Ky. 496
- Tippie at Sweetwater 522
- Ajax tippie in Hazard field 533
- Tippie at Isabella No. 1 593
- Tippie at Valler has cat contest 625
- Tippie has many refinements 632
- Tippie at Sublet, Wyo. 657
- Warden tippie of Pitts. Coal Co. 670
- Tippie at Blue Diamond (Ky.) mine 693
- Tippie at Alva, Ky. 699
- Engineers inspect new breaker 703
- Whipple Tippie at Balkan, Ky. 732
- Jerome Nos. 1 & 2, Somerset County, Pa. 761
- Nemacolin headframe 775
- Black Carbon tippie 891
- Wolfe Run Tippie, Ohio 909

Hoisting

- Steam Hoists Replaced by Electrified Units 3
- Hoisting at Kramer mine 75
- Hoists at Blue Diamond Virginia Co.'s mine 108
- Ship hoist at new Orient 172
- Two-motor hoist at Old Ben 178
- Hoisting record set at new Orient 193
- Hoisting modernized at Susquehanna Co. 209
- Edgewater mines hoisting equipment 241
- Hoists 2,100 tons daily 251
- Shaft design 284
- Proper handling at Island Creek 355
- "Wireless mine" at Bartley 350
- Hoisting at Dehne mine 395
- Outside rope hoist 431
- Special clamp for hoist cable 471
- Electric hoist has air-operated contactor 524
- Two hoisting compartments in shaft 627
- Orient sets new record 673
- Main hoist at Harmar mine 765
- Nemacolin hoists 1,500 tons an hour 775

Hoover, Herbert

- Hoover's Committee studies policy of U. S. Bureau of mines 224
- Hoover in Coal Merger? No! 261
- Hoover's Committee studies Bureau 435
- Hiel Hoover committee plans 605
- Setting the house in order (e) 755
- Speaks at A. M. C. meeting 848
- Hoover presses difficulty in getting gov't. out of business 808
- To Start Hoover anti-waste plan 800

I

Illinois

- Ill. should choose technical man (e) 1
- Ill. mining institute meets 83
- Ill. Geo. Survey tests fire hose 113

Illinois—Cont'd.

- Ill. University tests fire hose 113
- Ill. coal wanted by river 288
- Ill. union head denies planning strike 280
- Ill. miner's engineer backs "Giant Power" 290
- Herrin Strip pit is "snowbirding" 290
- Ill. team wins honors at international meet 397
- Ill. mine installs five loaders 435
- Plan merger of Ill. mines 437
- Wants Big Muddy improved for traffic 437
- Herrin blast kills three 468
- Results from a high-tension ground 523
- Orders wage fixed before using machines 533
- Ill. mine sets wage rate for machine loaders 504
- Valier cuts costs 623
- Illinois hope lies in mechanization 694
- Consumers Co. to float issue 933

Imports

- Anthracite and bituminous 1013-24 672

Indiana

- Indiana to fight rate boost 20
- Experiments may aid Indiana coal 180
- Learning the bottom facts in Indiana 281
- Big stripper in Boonville 528
- Ind. Operators Association discusses safety 815
- Indiana miners rescue three 802

Interstate Commerce Commission

- Urge repeal of Hoch-Smith resolution 19
- Indiana fights boost in rates 20
- I.C.C. receives few ideas for rate revision 21
- Shop-worn merchandise (e) 106
- I.C.C. defers cut in rates from Ky. 138
- Southwest Coal men ask refund 138
- Orders cut in hard coal rates to S.I. 138
- Lake cargo rates stand says I.C.C. 159
- Industry shifts again (e) 230
- I.C.C. aids smokeless coal to compete with anthracite 256
- Northern producers attack I.C.C. decision 323
- Upholds carbonized coal rates 366
- New coal road for Utah 368
- I.C.C. reports railroads saved on fuel bills 400
- Virginian denied injunction 433
- Orders lower rates on slack 504
- I.C.C. broadens rate inquiry 668
- I.C.C. hears proposals for emergency rates 702
- I.C.C. may soon decide northeast rate cut case 740
- I.C.C. takes action on coke rates 780
- Broadens emergency rates 781
- I.C.C. decree annulled by court 784
- I.C.C. has new chairman 931

Island Creek number 330-364

Italy

- Lignite output drops in Italy 534

K

Kansas

- Mines in Kansas merger overvalued 19
- New field in Kansas to be opened by M. K. & T. 48
- Kansas rock dusts 704

Kentucky

- Hart Coal Corp. in Ky. 80
- Ky. mine's new boilers 85
- Boulevard at Lynch, Ky. 89
- Ky.'s Gov.'s brother to appoint committee 126
- W. Ky. Coal Co.'s mine No. 1 130
- Shamrock mine tippie at Providence, Ky. 170
- Village of La Coleman, Ky. 202
- Tippie at Co-operative, Ky. 204
- W. Ky. mine hoists 2,100 tons daily 251
- Discharging station at La Coleman, Ky. 270
- A natural bridge in southern Ky. 412
- Mine No. 1, Nortonville, Ky. 428
- Coal stripping in west Ky. 429
- In the mountains of Ky. 448
- Steel span over Big South Fork 517
- Ky. operation run by women 517
- Ky. has newly equipped power plant 568
- Trolley lines well supported at Ky. mine 585
- Scraper loaders in Ky. mines 589
- Ky. company holds conference 602
- Blue Diamond mine 693
- Ky. mine owners assoc. meets 704
- Plan to end Ky. car shortage on L. & N. 737
- Good roads aid Ky. development 854
- Up-to-date store in Ky. town 876
- Ky. courts say not liable for injury to child hired "on quiet" 899
- School building in Hazard field 919
- Ky. mining towns, Dunham *925, and Burdine 927
- Plan co-operative selling in W. Ky. 932

L

Labor

- Union fields reach turning point 8
- Should anthracite miners ask higher wages? 11
- Graphic charts reveal labor costs 13
- Lewis threatens strike to enforce Jacksonville pact 18
- Colo. miners work for existing scale 18
- Strike settlement urged by Empire Steel Corp. 18
- Miners homes below standard 22
- Strikers burn mine works at Pomeroy 22
- The miners' fight for American standards 47
- Anthracite miners' wage demands 48
- Congress may intervene if strike is protracted 51
- Green urges co-operation by church and labor 51

Page

Labor—Cont'd.

—Crowe mine squabble goes to Internal Union 51

—Watson tells Lewis union agreement "collapsed" 52

—Alberta miners quit U.M.W. 52

—Miners want higher pay 71

—Expert Gov't. intervention in strike 86

—Writ of error saves Bittner 89

—Court of inquiry order in British mine dispute 90

—Operators and mines far apart 118

—British Gov't. hopes to avert strike 124

—Fist fights feature District 1 convention 126

—Anthracite wage conferees disagree 156

—British miners may strike 157

—Employees of Union Pacific Coal Co. organize 158

—Miners resume in W. Va. 160

—Workmen's homes at Lens, France 171

—Miners smash anthracite negotiations 183

—British strike staved off 189

—Board to compose Ruhr troubles 189

—Tries to form Pittsburgh union 189

—Tear gas used in W. Va. labor struggle 189

—Lewis breaks off negotiations (c) 207

—What will Mr. Coolidge do? (c) 207

—Lewis spurns olive branch 220

—Probe of contract breaking likely 223

—When a feller needs one 223

—Seek peace between races in Va. 223

—Persuasion by prayer enjoined 224

—Nova Scotia strike ended 224

—Is the miner a skilled workman? (c) 240

—The power of sentiment (c) 240

—Central Pa. output 70 per cent non-union 258

—Federal intervention in strike unlikely 259

—Engineers say "no" again 259

—Lewis calls soft coal captains 260

—Britons muddle along in coal tangle 260

—Union makes no progress in W. Va. 260

—Lewis refuses no-strike plea 286

—British chief sees revolution 286

—Pittsburgh mines open on 1917 scale 288

—Union trying to organize Logan County? 288

—Sees general soft coal strike 289

—Not planning strike says Illinois union head 289

—Strikers wives can pray at Okla. mines 290

—Miners form new union 321

—Both sides standing firm in strike 365

—British Commission to probe strike 366

—Murray charges conspiracy 366

—Eureka mine goes non-union 369

—How weak is Lewis? (c) 384

—Anthracite wage high 394

—Pinchot calls conference 396

—May call troops in Oklahoma 397

—Pittsburgh Coal Co. to open mine at 1917 scale 398

—Bittner calls out non-union men 399

—Not sold (c) 415

—What of anthracite's future? (c) 416

—How strong is the union? 417

—Calling out non-union men in W. Va. 433

—Will fizzle, say operators 433

—Strikers in Oklahoma determined to win 434

—Banning No. 1 opens under 1917 scale 434

—Men employed and days worked in anthracite region 437

—Lewis shows his hand (c) 451

—Will not arbitrate (c) 451

—How union got hold on Central Competitive Field 459

—New strike move in W. Va. 464

—Murray generalizes 464

—Miners repudiate arbitration 465

—British peace short lived 465

—Alberta "strike" settled 465

—Miners to postpone convention 466

—Strikers encouraged by public 467

—One job—three jobholders (c) 484

—Efforts to break union grip on Central Competitive Field 491

—Both sides seek public support 502

—Lewis address at Fairmont inconsistent 503

—Blame squirrels for low W. Va. output 506

—Whipple team triple winner 506

—Checkboard plan works well 507

—You cannot browbeat an economic law (c) 519

—Lewis seeks executive intervention 532

—Maintenance men called out at Madeira Hill mines 532

—Orders wages fixed before using machines 533

—Pittsburgh Coal Co. opens mine on 1917 scale 534

—Miners' band arrested as pickets 535

—British miners to join inquiry 536

—Climbing the backstairs to victory (c) 553

—Getting their due (c) 553

—Pinch near in anthracite strike 569

—Strike will settle nothing says Debs 569

—Moters injure 10, wreck washery 570

—107 men resume work at Midland No. 2 572

—Output higher in strike zone 573

—Supposings (c) 587

—Apprenticeship as proof of skill (c) 587

—Miners' union disintegrating in Southwest 594

—Experts discuss "contract breaking" 599

—Peace rumors denied in hard-coal strike 603

—One dead & injured in attack on Pittsburgh Coal Co. employees 606

—Strike call to non-union men doomed 607

—Non-union miners would enjoin prayer meetings 607

—Reconditioning saves labor at Valier 623

—Miners and operators wait in hard-coal strike 636

—Troops withdraw from Oklahoma field 639

—Union mines close in W. Va. 640

—Ebb and flow in Britain (c) 655

—Peace move in anthracite strike 668

—Mines open on 1917 and 1924 scales 670

Page

Labor—Cont'd.

—Union signs two companies in W. Va. 673

—Workers' wages go further now 674

—Union has doubtful hold on far West 696

—Union gains little ground in W. Va. 704

—Unionism by decree (c) 723

—The Appalachian washboard (c) 724

—Lewis appeals to President 736

—Operators prepare for fight 737

—Strike must be settled on basis of unbroken supply 739

—Nova Scotia wages too low 739

—Open shop spreads in union hotbed 740

—Labor troubles appear in coke field 740

—Lewis willing to negotiate 780

—Lewis letter mystifies Washington 783

—Non-union output climbs in W. Va. 783

—Leisure or the forward step (c) 799

—Operators want stronger union 814

—Vandalism renewed in W. Va. strike zone 816

—Crisis in hard-coal strike at hand 817

—Earnings of anthracite miners—I, 819; II, 896; III 931

—Attack non-union miners 810

—Pinchot prolongs strike (c) 835

—Sec. of Labor J. J. Davis speaks at A.M.C. 848

—Jail and fine pickets in W. Va. strike zone 859

—Hint of strike in Southwest 859

—Coolidge reply to Lewis suppressed 861

—Disturbances at Pittsburgh Coal Co. mines 862

—Free powder for Rainey miners 862

—Progress of the strike (c) 880

—Union leaders want Pinchot plan 895

—Arkansas union sued 896

—Labor minor factor in W. Va. strike 898

—Union wage scale modified 898

—Peace or war? (c) 913

—In praise of partisanship (c) 914

—Labor History of Appalachian region 920

—Resume peace negotiations 930

—Reign of terror in W. Va. strike zone 932

—Pittsburgh mine opens mine on 1917 scale 933

Legislation

—Urge repeal of Hoeh-Smith resolution 19

—Writ of error saves Bittner 89

—Court of inquiry ordered in British dispute 90

—Industry shifts again (c) 239

—Seek legislation for water development 258

—Nobody demanding, Washington interfere 286

—Oddie Bill may be buffer 400

—Repeal of certification law urged 502

—Deplores delay in printing report 504

—Lewis seeks executive intervention 532

—Repeal of certification law (c) 554

—Pinchot may call special session on giant power 571

—Coolidge asked to end suspension 603

—Printing of Coal Commission report assures action by Congress 705

—President Coolidge warns against Government activity in business 741

—The President writes a blank check (c) 799

—Oppose hard-coal control in Borah bill 816

—Urge Alberta coal control 818

—Senator Oddie reintroduces coal bill 819

—A.M.C. discusses legislative problems 848

—Pinchot calls special legislature 858

—Pinchot call to legislature helps Coolidge 897

—Congress to push hard-coal laws 933

Lewis, John L.

—The miners' fight for American Standards 47

—Opposes decrease in wages at A. C. conferees 48

—Lewis' charges answered by C. W. Watson 52

—Lewis demands higher pay for miners 71

—Lewis counters in reply to operators 73

—Lewis breaks off anthracite negotiations 185

—Lewis breaks off negotiations (c) 207

—Lewis spurns olive branch 220

—Lewis calls conference of soft-coal leaders 260

—Lewis refuses citizens no strike plea 286

—No disagreement—but (c) 339

—How weak is Lewis? (c) 384

—What of anthracite's future (c) 416

—Summonses for Lewis 433

—Lewis shows his hand (c) 451

—Lewis seeks executive intervention 533

—Climbing the backstairs to victory (c) 553

—Clings to strike weapon 636

—Again Mr. Lewis speaks (c) 723

—Lewis appeals to President 736

—Lewis willing to negotiate 780

Lighting

—"Candlepower" is passing 225

—Floodlight projectors 551

—The world's darkest job (c) 655

—Better lighting aids British mines 666

Loaders and Shovelers

—Combination loader reduces breakage at tippie 117

—Wagon loader solves problems 155

—Discharging station at La Coleman, Ky. 270

—Learning the bottom facts in Indiana 281

—Rocky Mountain Institute discusses machine loaders 307

—Illinois mine installs five loaders 435

—Scraper loaders cut cost 589

—All-electric strip mine shovelers 661

—Old and new dumper at Ashtabula 665

—Loaders discussed at Moshannon meeting 706

—Mechanical loading progresses 838

Locomotives, Mine

—Soviet buys locomotives 606

Page

Locomotives, Mine—Cont'd.

—Storage-battery locomotive at Colstrip 665

—The last ounce of energy (c) 799

M

Machine Mining, see also "Coal Cutters"

—Machines always defeat prejudice (c) 2

—Ill. institute discusses machines 83

—Sectional face conveyor 112

—Blasting gun 153

—Snubber increases lump 154

—Wagon loader for underground 155

—Edgewater operation 241

—Learning the bottom facts in Indiana 281

—Rocky Mountain Institute discusses machine mining 307

—"Wireless mine" at Bartley 359

—Keeping up to date (c) 483

—Finish the job (c) 484

—"Three-ton scraper pulls coal from face 485

—Put yourself in his place (c) 520

—Face conveyors at Sweetwater 521

—Orders wages fixed before using machines 533

—Why loading machine operators are paid \$10.07 564

—Scraper loaders cut cost 589

—Shaking conveyor at Sublet, Wyo. 657

—Turret-type cutters in Ky. 691

—Illinois' hope lies in mechanization 694

—Moshannon men discuss mechanical loaders and conveyors 706

—New conveyors speed room-and-pillar mining 729

—Bringing tools to the work (c) 756

—Conveyors double output per man 757

—Harnam mine overcuts in impure coal 792

—C.M.I. discuss machine mining 837

—New Job loader 877

—Jigging conveyors on long walls 915

—Center shearing increases lump 924

Machine Repairs and Shop Equipment

—Small welding outfit 24

—Drum-controller trouble remedied 25

—Grouping of forges saves space 91

—Mine-made lathe 201

—Power tools aid shop 292

—Time to make repairs (c) 305

—Maintenance and success (c) 339

—Convenient "old woman" 371

—Swinging jib frame 371

—Electric welds should be reinforced 403

—Cast-iron pipe for motor stand 403

—Canvas tubing cools driller 438

—Home-made plane 438

—Quick repair of rotary converter 439

—Small mine jobs for little foundry 470

—Lights and power supplied by battery 471

—Home-made winch 508

—Arrester of "M-b" set gets attention 508

—Home-made press 608

—Device tightens commutators 609

—Reconditioning at Valier 623

—"Stretcher" for armatures 710

—Machine for armature banding 743

—Suspension lugs made strong at bar 743

—Simplifies armature winding 743

—Adding finger fixes controller 785

—Boom on crane 786

—Rack for instruments 786

—Common faults of bits 807

—Finger tongs for nails 865

—Substitute wheel press 900

—Cone-shaped mandrel 900

—Removes locomotive armature 930

Management

—Time to make repairs (c) 305

—Personnel building (c) 306

—Island Creek (c) 339; 341-364 341-364

—Island Creek officials 420

—Passing it up to the boss (c) 483

—Southern Mining Co. men discuss problems 496

—Checkboard plans works well 507

—Sending news into mine 534

—Women run Ky. operation 565

—Better management at Valier 623

—Putting efficiency into Siberian mining 725

Massachusetts

—Gov. A. T. Fuller scraps anthracite 571

—Massachusetts Gas Co. gets Winding Gulf mines 736

—State has 65 per cent of hard coal needs in 816

—Mass. dealers have coal for month 932

Mechanical

—Drum-controller trouble remedied 25

—Safety rope halts care 57

—Mechanical loaders discussed 83

—Jump over switch serves 10 years 91

—Bronze ring in pipe lines 92

—Roller rest aids fireman 92

—Fan exhaust heats water 92

—New sectional conveyor for face 112

—Hutton blasting gun 153

—Snubber increases lump 154

—Wagon loader underground 155

—Learning the bottom facts in Indiana 281

—Home-made lathe 292

—Power tools 292

—Well adjusted muley 292

—Rocky Mountain Institute discusses mechanical mining 307

—Lean a little heavier (c) 415

—Frick conveyor system 426

—Ill. mine installs five coal loaders 435

—Face conveyors at Sweetwater 521

—Scraper loaders cut cost 589

—Better equipment at Valier 623

—Turret-type cutters in Ky. 691

—Illinois' hope lies in mechanization 694

Mechanical—Cont'd.

- Engineers inspect equipment 703
- Conveyors speed mining *729
- Conveyors double output per man *757
- Sand flotation in bituminous field *709
- New Jersey loader *877
- Pneumatic stocker *878
- Right angle drive open reducer *947

Mergers

- Mines in Kansas merger overvalued 19
- Two coal mergers in Ohio nearly completed 50
- Ohio merger not dead 187
- Merger of non-union mines discussed 220
- Hoover in coal merger? No! 201
- Sunlight and Verona Coal companies merge 289
- Plan merger of Ill. mines 437
- \$30,000,000 merger in Tennessee 533
- C. Bascom Slemm heads big merger 897
- \$6,000,000 merger plans big output 931

Mine Inspection

- Time to make repairs (e) 305
- Island Creek *341
- Engineers inspect equipment 703

Miners

- Houses below American standard 22
- Is the miner a skilled workman? (e) 240
- Personnel building (e) 306
- Hard coal miners off to Europe 320
- Pittsburgh company miners form new union 321
- Miners' outlook not good 323
- Klansmen bury negro miner 324
- Anthracite wages high 394
- Men employed and days worked in anthracite region 437
- Put yourself in his place (e) 520
- British miners to join inquiry 536
- Losing legs makes man better miner *561
- Debs with miners 569
- Pittsburgh Coal Co. miners attacked 606
- Is miner man or ward? (e) 621
- Miners of Siberia 725
- Earnings of Anthracite Miners I, 819; II, 896; III, 931
- Indiana miners rescue three 802
- Free powder for Rappahannock miners 802
- Labor history of Appalachian region *920

Mines

- Southern mines lead Pa. and Va. says 114
- Evenson at Pittsburgh meeting *117
- Superior No. 1 mine, W. Va. *117
- Mine No. 41, Barrackville, W. Va. *123
- Mine No. 1, W. Ky. Coal Co. *130
- Crockard mine of Woodward Iron Co. 151
- New mine of Columbus Mining Co. in Ky. *152
- Pittsburgh Coal Co. to centralize mines 159
- Edgewater mine has large output *241
- Gowen mines leased to Roberts Syndicate 275
- Financing coal miner 275
- Nebraska has producing mine 283
- Mine of Carbon Fuel Co. of Paris, Utah *311
- Barthell mine, Barthell, Ky. *334
- Pittsburgh mine loads first car 1917 scale *335
- Island Creek *341
- Eureka mine goes non-union 369
- Old Detmold, Lonaconing, Md. *385
- Mine No. 1, Norton Mining Co., Ky. *428
- Banning No. 1 opens 434
- Illinois mines install five loaders 435
- Plan merger of Ill. mines 437
- Georgia has one coal mine 462
- Fushun, Manchuria mines *463
- Mine No. 4, Fordson Coal Co. *495
- Deepest coal mine in America 531
- New mine has wet opening 522
- Sending news into mines 534
- Mines run on schedule *555
- Women run Ky. mine *565
- Midland No. 1 resumes 572
- Lilly (Pa.) mine on 1917 scale 607
- Americans control German mines 705
- Utah coal mines reveal dinosaur's footprints 734
- Jerome Nos. 1 & 2, Somerset County, Pa. *761
- Harmar mine near Pittsburgh, Pa. *762
- Mount Pleasant Colliery sold *795
- The coal of the mine (e) 800
- Million-dollar tunnel puts mine nearer Seattle *812
- Minnesota mine uses floating pumps *813
- Mines co-operate to fight oil competition 816
- Overton mine explodes *863
- Oka mine topples "Y" building *874
- Recovery work at Rockwood *880
- Black Carbon mine, Washington *891
- Sapphire Coal Co.'s mine in Hazardfield *919

Mining Conditions

- South is improving in mining *114
- Edgewater produces under adverse conditions 241
- Make haste slowly (e) 306
- Island Creek *341
- Modern concentration mining *385
- Use of slope conveyor 395
- Three-ton scraper in Wyoming mine *485
- Mines run on schedule *555
- Electric strip mine at Colstrip, Montana *660
- Mining in Siberia *725
- Harmar mine raises quality *762
- The coal of the mine (e) 800
- Tunnel put mine nearer Seattle *812
- Jigging conveyors used on long walls *915
- Center shearing increases lump *924
- Mining in Minto region, Canada *926

Mining Methods, see also "Working Methods of"

- Mining methods cut cost in steep anthracite *43
- Company teaches better cutting and shooting method *183
- Edgewater mine's methods *241
- Rock tunneling 274
- Make haste slowly (e) 306
- Equipment in V-system *316
- Island Creek *341
- Modern concentration mining *385
- Haphazard methods (e) 484
- Three-ton scraper pulls coal from face *485
- Mines run on schedule *555
- Scraper loaders cut cost *589
- Shaking conveyors in pitching coal *657
- Turret-type cutters in Ky. *691
- Mining in Siberia *725
- New conveyors speed mining *729
- Conveyors double output per man *757
- Harmar mine raises quality *762
- British study U. S. methods 782
- "Slab system" *822
- Pillar recovery 842
- Jigging conveyors used on long walls *915
- Center shearing increases lump *924
- Mining in Minto region, Canada *926

Mining Plants, see also "Headframes and Tipples"

- Plant No. 4, Coal Mining Co. of Liévin, France *33
- Tipples at Frances mine *87
- Operations of Hart Coal Corp. in Ky. *80
- Incline at Blue Diamond mine at Virginia *109
- Mine of Carbon Fuel Co. in Utah *311
- Island Creek *341
- Mine No. 1, Norton Mining Co., Ky. *428
- Model mining plant on exhibition *531
- Women run Ky. operation *565
- Blue Diamond mine in Ky. *663
- Scenes at Black Star Coal Co., Alva, Ky. *718
- Rex No. 1 mine LaFollette, Tenn. *725
- Mines in Kuznets Basin of Siberia *732
- Whipple mine at Balkan, Ky. *732
- Jerome Nos. 1 & 2, Somerset County, Pa. *761
- Harmar mine raises quality *762
- Black Carbon mine, Washington *891

Mining Towns and Housing

- Miners' homes below American standards 22
- Coalwood, McDowell Co., W. Va. *34
- Boarding house at Eureka mine (Bertha Consumers Co.) *65
- Boulevard at Lynch, Ky. *89
- Playground at Rachel mine, Rachel, W. Va. *101
- Town in eastern Ky. *115
- Lo Coleman, Ky. mining town *202
- Commissary at Edgewater, Ala. *209
- Guild Hall, Edgewater, Ala. *301
- Housing at Standardville (Utah) mine *313
- Island Creek *341
- "Wireless mine" at Bartley *559
- Southern coal mine homes *380
- Lonaconing, Md. *386
- Will move strikers to idle village 436
- Kindergarten at Edgewater, Ala. *447
- Fushun, Manchuria *463
- School for colored students, Edgewater, Ala. *480
- Colored section of an Alabama mining town *548
- Mine physician's bungalow in Alabama *584
- All-electric strip mine in Mont. *663
- Edgewater's soft-drink stand *719
- What it costs to paint town 732
- Harmar mine raises quality *762
- A coal miner's home in the West *808
- Glacé Bay living conditions bad 817
- Store in Ky. mine *876
- First Creek Valley, Ky. *908
- Two Ky. mining towns, Dunham *925
- Burdine *927
- Miner's dwelling at Minto (Can.) *927
- Colstrip mine electrified *948
- Rosebud field wins attention *949
- First all-electric strip mine at Colstrip, Mont. *960

Minnesota

- Minnesota mine uses floating pump *813

Nebraska

- Nebraska's former governor, C. W. Bryan, to sell coal again *90
- Nebraska has producing mine 283

New Companies

- Acme Coal Mining Co. 753
- A. W. Hall Coal & Oil Co. 947
- Banner Coal Co., Ltd. 68
- Bernard Coal Co. 482
- Black Diamond Coal Co. 272
- Blount & Meredith Coal Co. 877
- Blue Jacket Coal Co. 877
- Boone County Mining Co. 753
- British American Coke & By-Products, Ltd. 36
- British Colonial Mines of Canada 272
- Burgess Brand Coal Co. 140
- Byesville Coal Co. 586
- Canon Quality Coal Mining Co. 272
- Carbonizing Coal Co. 482
- Carman Coal Co. 620
- Carnall Coal Co. 337
- Cedar Coal Co. 946
- Chelsea Coal Co. 337
- Cleveland & Cash Coal Co. 104
- Cleveland Collieries Co. 753
- Coal Creek Co. 707
- College Hill Coal Co. 337
- Connery Coal & Investment Co. 551

New Companies—Cont'd.

- Conveyor Sales Co., Inc. 551
- Copen Creek Coal Mines, Ltd. 947
- Copley Utilities, Inc. 877
- Creek Collieries Co. 382
- C. W. Wells Coal Co. 911
- David Thomas Coal Co. 833
- Delta Co. 272
- Empire Coal Sales Corp. 555
- Fairfax Collieries Co. 337
- Fairplay Coal & Development Co. 833
- Federal Coal Mining Co. 140
- Ford Coal Co. 588
- Glen Jean Smokeless Coal Co. 707
- Grounders Coal Corp. 877
- Hamersford Coal Co. 503
- H. T. W. Coal Co. 753
- Janney Coal Mining Co. 020
- Jefferson Block Coal Co. 337
- John-Ames Coal Co. 482
- Kansas Line Mining Co. 272
- LeFlore Coal Co. 482
- L. H. & W. Coal Co. 653
- Logan-Winifred Coal Co. 020
- Madeleine Smokeless Coal Co. 911
- Magnolia Coal Mining Co. 053
- Marksburg Mining Co. 753
- Moniteau Coal Co. 053
- Midland Coke & Iron Corp. 753
- Midwest Coal Co. 947
- Muir Pratt Coal Co. 620
- New Garland Pocahontas Coal Co. 020
- New North Coal Mining Co. 303
- North American Coal Corp. 931
- Northend Coal Co. 877
- North State Coal Co. 797
- Ohio Valley Coal Co. *337
- Oxita Coal & Ry. Co. 020
- Paramount Coal Co. 797
- Payne-Baber Coal Co. 797
- Pishner Fuel Co. 140
- Pittsburgh & Erie Coal Co. 051
- Portsmouth Coal & Mining Co. 58
- Process Fuel Co. 551
- Prospect Park Coal Co. 721
- Putnam Coal Co. 337
- Quality Coal Co. 580
- Red Glow Coal Co. 36
- Red Star Coal Co. 020
- Republic Coal Co. 707
- Rock Forge Coal & Coke Co. 020
- Rogers Coal Co. 482
- Royalty Coal Co. 721
- Saline River Coal Co. 272
- Saunders-West Collieries, Ltd. 104
- Schluske Coal Co. 303
- Southern Illinois Coal Co. 721
- Spavinaw Mining & Coal Co. 580
- Stigler Coal Co. 911
- Sunbeam Coal Co., Ltd. 289
- Sunlight Coal Co. 707
- Sutton Coal & Coke Co. 020
- Tar Distilling Corp. 533
- Tip-Top Coal Mining Co. 023
- Uniflow Stoker Co. 382
- Velson Coal & Wood Co. 362
- Walters Bros. Coal Co. 382
- Warren Coal Co. 911
- War Ridge Smokeless Coal Co. 047
- Welsh Coal & Transportation Co. 303
- Westerk & Talkers Coal Co. 620
- White's Creek Coal Co. 303
- White Star Coal Co. 303
- Wickens-Hans Mining Co. 877
- Zenith Briquet & Mines Corp. 877

New Equipment

- Thermal relay added to compensator equip. *68
- Electric sand pipe heater *103
- Cushioned trolley *103
- Gasoline locomotive *104
- Power relay *138
- Shovel is largest on tractors 139
- Strong briquet blinder *140
- Wood-boring air drill *140
- Tompkins extension rails *238
- Special iron for car couplings *238
- Speed reducer with ball bearings *272
- Roll clamp makes tight ground connection *272
- Portable welder with gas engine *303
- Roller bearings in centrifugal pump *303
- Oil starting switch *337
- Compressed air locomotive *337
- Inclosed charging panel *338
- Priming device for centrifugal pump *450
- Steel switchboard *450
- Floodlight with reflector *482
- New roller bearing *482
- Protected connector *551
- Air cone prevents spray wasting paint *552
- Floodlight projectors *552
- Motor and control passes bureau tests *552
- Safety switch design *620
- Double insulation improves section insulator *640
- Oil-electric locomotive *653
- Heavy roller bearings for motor *653
- Fuse box prevents contact *654
- Oil forced to upper bearing in vertical gears *687
- Two-casting clamp *687
- Fitting aid pulling wires through pipe *688
- Combined grinder and duster *688
- Manually operated switch *721
- Trolley harp has grease reservoir *721
- Anthracite stoker *753
- Multiple-dial draft gage *754
- Shoveling machine *754
- Self-oiled flexible coupling *797
- Makes stronger bearings *797
- Protective units simplified *798
- Change over switch *833
- Globe and angle valves *833
- Trapezoid drive *833

	Page
New Equipment—Cont'd.	
—Thermo-electric locomotive	*833
—Fuse puller	*834
—Respirator hood	*834
—Joy loader	*877
—Pneumatic stocker	*877
—Mounting for solenoid-operated breaker	*878
—Air operated dump car	*911
—Gasoline locomotive	*911
—Electric speedometer	*912
—Combined hanger	*947
—Right-angle drive spin reducer	*947
—Waste meter	*948
—Locomotive for coke quenching	*948
New Jersey	
—Jersey names coal board	815
New Mexico	
—Safety headquarters at N. M. mine	*487
—Coke plant in N. M.	*617
—Fan house in N. M. mine	*945
0	
Obituary	
—Adams, Harry C., operator, Chicago, Ill., June 27, 1925	*49
—Aldrich, William F., operator, Birmingham, Ala., Oct. 30, 1925	680
—Bahr, Edward H., 65, Greenburg, Pa., July 28, 1925	20
—Bartley, Joseph H., 44, Philadelphia, Pa., Oct. 11, 1925	586
—Beatty, George B., 70, operator, Kansas City, Mo., Sept. 26, 1925	518
—Boll, Martin G., State director Dept. Mines & Minerals, Illinois, June 23, 1925	*19
—Bone, Hugh, 76, first Sec. Treas. U. M. W. District 10, July 3, 1925	140
—Butterfield, L. A., 70, Birmingham, Ala., Sept. 13, 1925	450
—Casidy, Thomas D., 69, operator, Ky., July 1925	140
—Cattanaek, Andrew, 65, Minneapolis, Minn., Dec. 1925	946
—Clark, Col. William T., 87, Mgr. Empire Fuel Co., Buffalo, N. Y., July 11, 1925	172
—Clevenger, H. C., 52, traffic P.R.R., Pittsburgh, Pa., Dec. 17, 1925	910
—Crouse, Hiram P., 63, journalist, Cincinnati, Ohio, Dec. 15, 1925	910
—Dering, J. K., operator, Chicago, July 6, 1925	40
—Dickinson, John Quincy, operator, Charleston, W. Va., Nov. 20, 1925	832
—Dierdorff, Joseph F., 49, Jeffrey Mfg. Co., French Lick, Ind., Aug., 1925	228
—Evans, David T., operator, Huntington, W. Va., Aug., 1925	336
—Fagan, Charles A., Pittsburgh, Pa., Nov. 1925	720
—Fischer, Charles J., 55, operator (Underhill Coal Co.), Aug. 18, 1925	302
—Frerk, Alfred, 51, Chicago, Ill., Sept. 11, 1925	450
—Gray, George, 85, ex-judge, Wilmington, Del., Aug. 7, 1925	224
—Griffiths, Thomas, Supt., Cumberland, Md., Nov. 14, 1925	752
—Hall, Isaac G., 40, Indianapolis, Ind., Nov. 29, 1925	832
—Harwood, Fred, 62, dealer, Lankershim, Cal., Oct. 23, 1925	686
—Hayden, Lewis A., operator, Denver, Colo., Sept. 22, 1925	482
—Higgins, Julius Judson, 76, operator, Clinton, Ind., July 25, 1925	206
—Hauford, Jabez B., 61, operator, Morgantown, W. Va., Sept. 22, 1925	482
—Hunt, Walter D., 36, operator, Brazil, Ind., Nov., 1925	653
—Ivel, Robert, 81, operator, Harrisville, Pa., Nov., 1925	686
—Jenkins, Dr. Arthur, 54, operator, Lexington, Ky., Sept. 5, 1925	450
—Johnson, Gust, operator, Osage City, Ky., Dec. 4, 1925	910
—Johnston, W. P., 39, operator, Wheeling, W. Va., Sept. 15, 1925	450
—Kelso, David, mine inspector, Birmingham Ala., June 21, 1925	30
—Kinloch, Henry E., operator, Parnassus, Pa., Oct. 14, 1925	586
—Lee, Dr. C. B., 58, operator, Charleston, W. Va., Dec. 3, 1925	876
—Lee, Warren S., 72, operator, Altoona, Pa., Oct. 18, 1925	619
—Mayo, Milton, Paintsville, Ky., Oct. 12, 1925	653
—Minds, James, operator, Ramsey, Pa., Aug. 10, 1925	272
—Moore, A. E., 65, operator, Columbus, Ohio, Nov., 1925	752
—Morlock, J. Fred, operator, Buffalo, N. Y., July 10, 1925	104
—McClelland, E. R., 34, Finlow, W. Va., Sept., 1925	518
—McConn, Edward A., 81, operators, Scott-dale, Pa., Nov., 1925	653
—McCounoughy, Elmer E., operator, Dayton, Ohio, July, 1925	228
McCormack, Geo. Bryant, 60, operator, Birmingham, Ala., Nov. 28, 1925	*873
—McKay, Duncan, operator, Henryetta, Okla., July, 1925	206
—Parkinson, Edwin O., operator, New York N. Y., Dec. 6, 1925	876
—Pettebone, E. R., 61, chief engineer, Hudson Coal Co., Kingston, Pa., July 27, 1925	*193
—Reddington, Alfred, 65, Charleston, W. Va., Sept., 1925	450

	Page
Obituary—Cont'd.	
—Reed, J. O., 64, supt., Phillipsburg, Pa., Nov. 23, 1925	796
—Roecke, Senator William, 83, Halifax, N. S., Oct. 19, 1925	619
—Smith, J. R., operator, Fayetteville, Tenn., Nov. 20, 1925	796
—Stimmell, Samuel E., 47, supt., Export, Pa., Nov., 1925	752
—Thomas, James R., 65, operator, Cincinnati, Ohio, Dec. 27, 1925	946
—Thomas, Seth M., 59, associate inspector, Alabama, July 26, 1925	206
—Turkington, W. E., 73, operator, Pittsburgh, Pa., Oct. 13, 1925	586
—Wickes, William J., 63, operator, New York, N. Y., Nov. 1, 1925	720
—Woolridge, Ashley E., 68, operator, Woodland, Pa., Oct. 29, 1925	686

	Page
Offials, Mine	
—Island Creek officials	*420
—Perkin, N. B., v.p. and gen. mgr. Southern Coal Co.	*497
—Pittsburgh Coal Co. officials	*506
—Women officials run Ky. operation	*505
—Hamar mine officials	*768

	Page
Ohio	
—Two Ohio coal mergers nearly completed	50
—Ohio coal industry faces worst year	87
—Ohio merger not dead	156
—Sixty-nine Ohio industries pay higher compensation than coal mining	217
—Ohio opens two more mines on 1917 scale	288
—Ohio coal land deal closed	503
—Locate Ohio dealer's heirs after eight months	535
—Modify Cambridge field wage scale	898
Oklahoma	
—Persuasion by prayer enjoined	224
—Strikers wives can pray at Oklahoma mines	290
—May call troops in Oklahoma	397
—Oklahoma strikers determined to win	434
—Troops withdraw from Okla. field	639
—Two Oklahoma mines reopen at 1917 scale	670
—Open Okla.-Ark. mines at 1924 scale	679
—Okla. grants injunctions	737
—Okla. mine cause "Y" building to topple	*874

P

	Page
Paints and Painting	
—Complete paint outfit	*551
—Cost of painting mining town	732

	Page
Pennsylvania	
—Cambria County's first-aid meet	99
—Tipple at McDonald destroyed	157
—Tries to form Pittsburgh union	189
—Enterprise Coal Co. sold for \$1,250,000	191
—Operator lost \$10,932,000 in 5 yr.	221
—Central Pa. output 70 per cent non-union	258
—Rock dust used in 62 Pennsylvania mines	283
—Central Pa. is ready to gain business	287
—Pittsburgh company opens mines on 1917 scale	288
—Central Pa. output gains	366
—Gov. Pinchot silent on strike	365
—Pinchot calls conference	390
—Pittsburgh Coal Co. opens mine on 1917 scale	534
—Johnstown men discuss blasting	604
—Carnegie (Pa.) Coal Co. bank upt.	600
—Lilley (Pa.) mine on 1917 scale	607
—Governor Pinchot's program (e)	755
—Mining engineers of western Pa. discuss concrete shaft linings	*777
—Operators reject Pinchot's plan	780
—Secretary of mines sends warning	639
—Bethlehem mines join 1917 wage groups	640
—Gov. Pinchot invites strike leader and operator to conference	*668
—Bethlehem Corp. opens mines at 1917 scale	670
—Pennsylvania protests against rates	702
—Penn. State College loses Prof. N. E. Miller	739
—Pa. court brings contempt verdict	819
—Pa. governor prolongs strike (e)	835
—Pinchot calls extra legislature	838
—Pittsburgh Coal Co. to open sixth mine	933

	Page
Personnel	
—Abbott, William F., elected president A.S.M.E.	*861
—Affelder, W. L., assistant to President Hillman Coal & Coke Co.	*13
—Anderson, C. P., chief inspector New River Co.	*183
—Bain, H. Foster, reports on trade in Argentina	436
—Beerbower, Ralph, retires as managing director C.M.I.	*843
—Beisel, A. R., general manager Island Creek Company	364
—Bell, John A., Pa. operator, lost \$10,932,000 in five years 221; indicted, 307; Convicted	860
—Bergus, Dr. F., German scientist	*563
—Berry, Major General C. W., chairman N. Y. state coal commission	*603
—Black, James E., U. S. Bureau of Mines	*323
—Blower, D. R., managing director C.M.I. 1925	*846
—Bockus, C. E., heads N.C.A.'s trade commission	24
—Bourland, Chancellor J. V., overruled by Ark. Supreme Court	706

	Page
Personnel—Cont'd.	
—Brackett, Geo. S., vice-pres. Northern W. Va. Operators' Association	*598
—Bridgeman, William Olive, mediator in British strike	*189
—Bryan, C. W., Nebraskan wholesaler *90: to put business in shape	369
—Burns, M. F., left \$3,475,520	399
—Button, Seward C., Resigns from five companies	*126
—Byrne, Col. John J., appointed chairman N. Y. state coal commission	*859
—Cameron, W. H., National Safety Council	*501
—Charlton, D. E. A., <i>Engineering and Mining Journal-Press</i> , joins Goheen Corp.	*479
—Close, C. L., National Safety Council	*500
—Cook, A. J., Sec. Miners' Federation	287
—Crissinger, Gov. D. R., Federal Reserve Board	*22
—Curran, Rev. John J., takes hand in strike	*704
—Dalrymple, William F., president district 21 orders strike	324
—Davis, Secretary of Labor James J., speaks at A.M.C.	848
—Davis, T. B., president Island Creek Co.	304
—Debs, Eugene V., opposes strike	569
—Duncan, Sir Andrew-Rae, heads British commission	572
—Eastman, J. B., chairman I.C.C.	931
—Ellis, Wayne P., forms coal bureau	*573
—Evans, Nicholas, retires as pres. C.M.I.	*837
—Fieldner, A. C., U. S. Bureau of Mines	*837
—Fitzmorris, Charles C., president Globe Coal Co.	674
—Francis, James D., vice-pres. Island Creek Company	364
—Fuller, Governor A. T., will use soft coal	571
—Gandy, Harry L., executive secretary N.C.A. *21; *22; advises government	600
—Golden, Christ J., president District 9	*48
—Green William, president American Federation of Labor, 51;	*570
—Gould, Morton L., president N.C.A.	*63
—Hall, R. Dawson, <i>Coal Age</i> , nominated for president C.M.I.	741
—Hammond, John Hays, opposes interference in strike *190; chairman of fuel conference of governors	286;
—denounces certification law *503; "success due to hard work" 504; informs Coolidge	671
—Holbrook, A. E., retires as managing director C.M.I.	*843
—Holden, W. C., nominated for president C.M.I. 741; elected president C.M.I.	*837
—Ingles, W. W., chairman operators' sub-committee in wage conference	*119
—Jernyn, E. B., Mayor of Scranton, Pa.	*818
—Kendall, N. H., managing director Ill. Wis. retailers	321
—Laing, John, president Kanawha Coal Operators' Assoc.	*220
—Lambie, R. M., president W. Va. M.I.	774
—Lewis, E. G., president Ill. M.I.	694
—Lewis, John L., president United Mine Workers	*50 (See Lewis)
—Lord, General Hebert M., director of the budget	*22
—Lyon, Dr. Dorsey A., U. S. Bureau of Mines	738
—May, William F., anthracite coal service	*467
—Markle, Alvan, chairman anthracite strike conference	930
—Markle, John, president Jeddo-Highland Coal Co.	*87
—McCullough, E. S., Pittsburgh Chamber of Commerce	189
—McVeigh, R. S., vice-pres. Island Creek Company	364
—Miller, Prof. N. C., leaves Penn State for Rutgers	739
—Murray, Philip, international vice-pres. U.M.W. *53; charges conspiracy 366; generalizes	464
—Ord, Col. W. D., president Empire Coal & Coke Co. *7; pres. smokeless operators	*860
—Parker, Dr. E. W., anthracite bureau of information	*598
—Payne, John Barton, A.R.C., praises National Safety Council	499
—Perkins, N. B., Southern Mining Co.	*497
—Pinchot, Gov. Gifford, may call special session 571; invites Lewis and Ingles to conference *668; power plan to be analyzed	674
—Pollack, A. K., at C.M.I. meeting	*843
—Price, J., formerly Bureau of Chemistry, Department of Agriculture	*257
—Pugh, J. Edgar, president Am. Petrol. Inst.	126
—Rash, Frank D., resigns presidency of Ky. mine owners association	*704
—Rhondda, Lady, director in British coal companies	*158
—Roberts, Col. Warren R., explains why mechanical cleaning pays	497
—Rutledge, Dr. J. J., Maryland Bureau of Mines, *78; vice-president C.M.I.	*837
—Samuel, Sir Herbert T., heads British coal commission	*398
—Scott, Charles B., president National Safety Council	*497
—Shaw, Joseph A., chemist, discusses pumping	215
—Slomp, C. Bascom, heads new coal merger	897
—Starr, Clarence T., chairman Washington section A.I.M.E.	*898
—Storrow, James J., former federal fuel administrator, pres. Boy Scouts	190
—Suppes, Richard A., designs two conveyors	729
—Taylor, Harry N., "strike creates no crisis" he tells A.M.C.	*852
—Taylor, Samuel A., may head A.I.M.E. 1926, 571; *605; nominated for president A.I.M.E.	672

Personnel—Cont'd.	Page
—Thomas, Thomas, member operators subcommittee	187
—Tilson, B. F., National Safety Council	501
—Tryon, F. G., U. S. Bureau of Mines	280
—Turner, Scott, New director of Bureau of Mines	637, 738
—White, C. P., U. S. Bureau of Mines	738
—Warriner, J. B., member operators' subcommittee	186
—Warriner, Samuel D., chairman anthracite operators' conference	853
—Watson, C. W., tells Lewis union "collapsed"	52
—Wentz, Col. D. B., pres. A.M.C.	848
—Werthelm, Saunders A., president Burns Bros., sails for Europe	434, 573
—White, E. E., resigns presidency of Winding Gulf Assoc.	862
—Wilshire, F. W., Consolidation Coal Co., sails for Europe	192
—Woodin, William H., president American Locomotive Co.	816
—Young, Geo. J., <i>Engineering and Mining Journal-Press</i> to serve <i>Coal Age</i>	933
—Young, Owen D., appointed chairman of Am. Committee Int. Chamber of Commerce	673
Pipes and Piping	
—Bronze ring in pipe lines	92
—Piping for air lift pumping system	143
—Filter prevents clogging of water mains	161
—Long tunnels make dip workings self-draining	175
Politics	
—Congress may intervene if strike is protracted	51
—Hammond opposes political interference in coal	100
—Politics to effect hard-coal strike	435
—Government should leave coal alone	600
—Ask coalidge to end suspension	603
—Senator Odde reintroduces coal bill	819
—Coalidge reply to Lewis suppressed	861
—Coalidge luck seen in strike's diversion	897
—To block intrusion of Gov't. in business	899
—Mines committees' changes	932
—Senator La Follette seeks data	932
—Congress to push coal legislation	933
Power	
—Power cost cut by electrification at Old Ben	3
—Purchased power used at Old Ben	4
—West Kentucky Coal Co.'s power plant	66
—Mine electrical man puts in power	81
—Power plants consume more coal in May	87
—Power plant at No. 1 mine Superior, W. Va.	117
—Alternators supplying mine loads	147
—Central station, Lévin, France	203
—Susquehanna plant modernized	209
—Power house at Stearns, Ky.	236
—Seek water development	258
—Water power development rapid	287
—Backs "Giant Power" plan	290
—Installing power lines	316
—"System without red tape" keeps costs down	347
—Lake supplies power plant	382
—Main substation of Maryland Coal Co.	388
—Less power needed by slope conveyor	395
—Substations properly equipped cut power costs	421
—Synchronous motors improve power factor	488
—Newly equipped plant of Fordson Co.	568
—Pinchot may call special session on giant power	571
—Power show may teach economies	606
—Reconditioning saves power at Valier	623
—To analyze Pinchot's "Giant Power" plan	674
—More electric power (e)	689
—Steam better than water (e)	690
—Good power factor conditions	833
—Texcote drive	926
—Minto power plant	926
—Waste meter	948
Practical Pointers	
—Small welding outfit	24
—Illuminating dangerous spots	24
—Drum-controller trouble stopped	24
—Device reduces peak loads on motors	56
—Transformer mounting is safe	59
—Resistance terminal makes electrode holder	57
—Safety rope halts cage	57
—Grouping forces saves space	60
—Jump over switch	60
—Pumped water is metered	91
—Bronze ring in pipe lines	92
—Roller rest aids fireman	92
—Fan exhaust heats water	92
—Build shops in separate units	127
—Home made wire brush cleans conveyor	127
—Tippie motor starters grouped handily	127
—Home made wheel grinder	127
—Inclined tool rest	127
—Filter device prevents clogging of water mains	161
—Plate glass windows serve as wall bushings	162
—Frame restores wet drawings	162
—Panels from mine roof hang vertically	162
—Mending lig splices steel tape	194
—Blacksmiths install ceiling fan	194
—Shop work records fix cost data	194
—Old rail finds new use	195
—Slope run always checked	195
—Automatic switch thrower	226
—Interlock protects electrical service	226
—Old belt pulley now a lawn roller	227
—"Humped" strap reduces wrecks	227

Practical Pointers—Cont'd.	Page
—Standard switches and curves	254
—Heavy vise brush	254
—Fires make a stove	255
—Lifting armatures	255
—Home made lathe	291
—Sand dropped through borehole	291
—Power tools aid shop	292
—Well adjusted pulley	292
—Gravity switching aids dump	325
—Measures coal berm	325
—Grinder made from pick ups	326
—Change of foot valve stops trouble	326
—Board visualizes circuits	326
—Drying sand by electricity	370
—Combined level and stadia rod	370
—Convenient "old woman"	370
—Swinging jib frame	371
—Reinforce electric welds	403
—Cast-iron pipe for motor stand	403
—Cable conduits terminate below flow level	404
—Lever latch for cage testing	404
—Air blast cools driller	438
—Home-made planer	438
—Barrier permits men to pass	439
—Quick repair of rotary converter	439
—Castor oil make shellac flexible	439
—Converter operates from two transformers	470
—Small mine jobs for a little foundry	470
—Lights and power supplied by battery	471
—Special clamp on cable for hoisting	471
—Well designed brake shoes	507
—Checkboard slider out for use	507
—Home-made winch	508
—Arrester of "M-G" set	508
—Electric-driven pump on tower	537
—Hammer blow completes switch throw	537
—Arc welding proves its value	537
—Guard protects eyes	538
—Cement wall holds refuse bank	538
—Locks nut in shaft	574
—Welding cart for odd-job repairs	574
—Attachment for return feeder	575
—Roof leaks stopped by change to idler	575
—Bearing reinforced by forged ban	575
—Signal system for fan	608
—Home-made press	609
—Bolt serves as bond terminal	609
—Device tightens commutators	609
—"Factory methods" in bit sharpening	641
—Signals tell when charging current falls	641
—Long take-ups on fan countershaft	642
—Armature may be wound and banded on same stand	642
—Turning up tires on locomotive	675
—Padlock limits fan speed	675
—Why did this motor heat?	676
—Clamp and cage help in retaping field	676
—Idler mounted on springboard	700
—Cap screws hold restor plates	709
—Repair made to breaker carrying current	709
—Draw pockets saved by wood fillers	710
—Braces hold hangers on curves	710
—"Stretcher" for armatures	710
—Changes location of arrester stops trouble	742
—Machine for armature banding	742
—Fewer frogs required by two-wire circuits	743
—Suspension lugs strong at bar	743
—Simplified armature winding	743
—Old locomotives have contactor control	785
—Relieving controller trouble	785
—Bonds made at the mines	785
—Boom on crane	786
—Grouping of supply records	786
—Rack guards instruments	786
—Portable cord serving as cable	820
—300-kw. cut from load by metering hoses	820
—Oil ring prevent current leakage	821
—Insulate guides reduce ground	821
—Controllers are guarded	821
—Signal operator from incline car	864
—Good drinking water provided	865
—Copper welded terminal bond	865
—Wire rope supports chute	865
—Tangs for handling nails	900
—Substitute wheel press	900
—Cone-shaped mandrel	900
—Trolley nip	936
—Removing locomotive armature	936
—Whistle warns if fan slows down	937
—Permanent trolleys at Tenn. mine	937
—Wrong connection causes trouble	937
Preparation	
—Combination loader improves preparation	17
—Better shooting gives more lump	183
—Consumers and the safety problem (e)	339
—Proper handling at Island Creek	355
—Mechanical cleaning	497
—Climbing the backstairs to victory (e)	553
—New cleaning plant	567
—Service pays (e)	588
—Many refinements in new Utah tippie	632
—Harmar mine raises quality	669
—Sand flotation in bituminous field	822
—Increasing lump percentage	822
—Preparation at Black Carbon mine	891
Prices	
—Market prices (e)	1
—Shipping Board bids are low	22
—The man with two prices (e)	38
—High anthracite prices due to trade monopoly	55
—N. Y. anthracite prices for July 1925	55
—High cost of haggling (e)	106
—N. Y. anthracite prices for Aug.	192
—Railway fuel costs lower	288
—Herrin strip pit is "snowbirding"	290
—Unstable dollar causes wage troubles	319
—Is this the remedy for low coal prices?	469
—Fair price coal commission revised	504
—Cost of locomotive fuel advances	800

Problems in Underground Management	
—Improved low-head siphon	401
—Device for extension of face tracks	402
—Clay for stemming	539
—Car operates own spray	540
—Steel siding adds capacity to cars	540
—Large output per man not accompanied by fall-of-roof fatalities	707
—Dummies provide aid for tamping	707
—Salt allows coal dust	708
—Stop holds cars on slope	708
—"Slat System" increases lump	822
—Booster decreases ventilating power	822
—Runaway switch saves money	822
Production	
—Non-union output climbs in Northern W. Va.	23
—Kramer mine produces 4,000 tons daily	75
—Ohio faces worst year	87
—Big output at New Orient	122
—Overproduction in non-union mines	123
—Natal mines four million tons yearly	146
—Crockard mine developed to produce 5,000 tons	156
—Snubber increases yield of lump coal	154
—Production of byproduct coke	190
—Russian output increases	193
—Edgewater mine has large output	241
—Central Pa. output 70 per cent non-union	258
—Tonnage grows in W. Va.	261
—Shaft bottom enables big production	284
—Central Pa. production gains slight	287
—Island Creek increases tonnage	341
—Table of annual production at Island Creek 1905-1924	364
—Central Pa. output gains during strike	368
—Banning No. 2 output 1,000 tons daily	503
—Output resumes upward curve in W. Va. strike zone	535
—Canada's production up in July	535
—Legless miner gets out 14 tons a day	561
—Output higher in W. Va. strike zone	573
—Valer cuts costs 20c. per ton	623
—Output higher in Northern France	638
—Bituminous and anthracite production 1913-1924	672
—Big output at union wages near Pittsburgh, Pa.	704
—Use of pulverized fuel may boost coal production	733
—Harmar mine's production	762
—Output mounts in W. Va.	783
—Mining congress studies output	817
—Russian output lags	817
—Non-union output gains	859
—Improved blasting aids production	881
—Orlent No. 2 produces 12,823 tons in day	896
Pumping and Drainage	
—Air-lift pumping system	143
—Pumping reduces corrosion	215
—Drainage decision in Fayette County field	287
—One job—three jobholders (e)	484
—Deep-well pump	537
—Pump house at Harmar	768
—Floating pump now drains pit	813
R	
Railroads	
—B. & O. revenues last year hurt by coal slump	19
—Class 1 R.R.s. place 70,949 cars in service	19
—C. & O. improvements to cost \$20,000,000.	20
—R.R. fuel cost lower	20
—M. K. & T. to open new Kansas coal field	49
—Lehigh Valley says buy coal early	80
—Virginian plans big outlay	124
—Norfolk & Western files application to lease Virginian Ry.	124
—Denver & Rio Grande to tap Utah field	124
—D. & H. Co. to vote on B. R. & P. lease	125
—Will urge Ford to link D. T. & I. to Ky. road	126
—Railroads put 83,291 cars in service	158
—N. & W. orders coal cars	158
—Penn. R.R. seeks coal-saving ideas	223
—Northern Pacific Ry. opens Rosebud operation	240
—Roads drop coal holdings	259
—Railroad equipment in good condition	290
—No decision on rate fight	366
—New coal road for Utah	368
—L. & N. buying heavily	396
—Railroads protest rate cut	397
—B. R. & P. leased to D. & H. Co.	398
—Brotherhood seek line to C. & O. Ry.	400
—Railroads save on fuel bill	433
—Virginian denied injunction	433
—Northwestern goes to oil	504
—Locomotive fuel costs decline	505
—Oppose lease of Virginia Ry.	533
—Approve rates on B. R. & P. R.R.	534
—Central R.R. of N. J. uses new oil-electric locomotive	610
—Northern Pacific's electric strip mine	660
—N. & W. fights C. & O. for coal business	672
—So. Pacific goes back to coal	673
—Plans to end car shortage on L. & N.	737
—N. Y. C. orders 3,000 gondolas	741
—C. & O. to lease 6,000 cars	741
—So. Ky. R.R. denied permit	818
—Thermo-electric locomotive for N. J. C. R.R.	833
—C. & N. W. will test oil-electric locomotives	863
—Grand Trunk allows free reconsignment at Detroit	896
—Our rail problem (e)	913
—1,000 gondolas for L. & N.	933
Rates, Coal	
—Fight Indiana rates	20
—Urge repeal of Hoch-Smith resolution	19
—Cinchfield company seeks rate cut	102

Rates, Coal—Cont'd.

—To study new Indiana schedule	102
—Must guarantee charge on slack	102
—Virginia rate order held up	102
—Rates on anthracite (Shop-worn merchandise) (e)	106
—Industry shifts again (2)	239
—I. C. C. orders joint all-rail rates	258
—Western lines want increases	270
—Illinois rate hearing continued	271
—Suspend Bellville to St. Louis rate	302
—Northern producers to fight rates	322
—Carbonized coal rates stand	366
—No decision on rates to New England	369
—Pinchot protest lake rates	390
—Railroads protest rate cut	397
—Virginian denied injunction	433
—Hearings on rates to E. St. Louis	449
—Orders lower rate on slack	504
—Will not disturb rate relationship	536
—Rates to cement mills	619
—Tombstone rates approved	619
—Oppose reconignment boost	640
—Approve B. R. & P. coke rates	652
—Inquiry on "Substitute Fuel" rates	668
—More B. R. & P. coke rates approved	680
—Allows emergency rates on coke	684
—Proposals for emergency rates	740
—Oppose further rate cuts in Northeast	740
—Emergency rates to East	781
—Protests Maryland rates	799
—Sanctions N. Y. rates	832

Refrigeration—Going South again (e) ... 2

Refuse disposal, see also "Dumping"

—Semi-portable dump at Blue Diamond	*210
—End-dumping larry in W. Va. mine	*618
—Fordson "spans" difficulties	*887
—New air operated dump car	*911

Rescue work, see also "First Aid"

—Ill. team wins international meet	397
—National Safety Council meets	*499
—Safety methods discussed at Pitts. Inst.	503
—Vancouver Island teams in safety meet	503
—Whipple team tripple winner	534
—Forty-four teams in Alabama meet	566
—When an explosion occurs	607
—Eleven first-aid teams in Tenn. meet	*628
—Prevent explosions	*634
—Prompt action saves men	*674
—Winners at international meet	704
—Rescue autos favored in Ky.	802
—Indiana miners rescue three	802
—Higher study in rescue work	802
—Recovery work at Rockwood	*889

Rock Dusting, see also "Dust," "Mudizing"

—Rock-dust barriers protect soft coal mines	*39
—Rock dusting discussed at Ill. institute	*83
—Rock dust used in 82 Pennsylvania mines	283
—West tries everything in rock dusting	*310
—Did rock dust help?	323
—Consumers and the safety problem (e)	339
—Island Creek uses rock dust	358
—Valler dusts 37 miles of entry	*626
—Timbers as rock-dust shelves (e)	655
—Combined grinder and duster	*687
—Kansas also rock dusts	704
—Everybody's business (e)	800
—C. M. I. sees experimental explosion	*847
—Union Pacific grinds own dust	*925

Ropes

—Wire rope supports chute	*805
---------------------------------	------

Russia

—Russian output gaining	20
—Heavier Russian output	193
—Russians visit mine fields	324
—Siberian coal mining	*725
—Russian output lags	817

S

Safety

—Rock-dust barriers protect soft-coal mines	*39
—Safety rope halts cage	*57
—Safety work extended by Bureau of Mines	88
—Cambria Co. (Pa.) first aid meet	90
—Mine fire hose tested by U. S. Bureau of Mines	113
—Low voltage current for shooting	*314
—Arguments over Utah's mine safety code	392
—Lever latch for cage testing	404
—Separate traveling ways	428
—Company teaches method of cutting and shooting	*183
—Low-voltage current for shooting	*314
—Ill. team wins international meet	397
—Stay out of abandoned mines	431
—Canaries for gas tests	432
—Seek solution for underground hazards	468
—Safety headquarters at N. M. mine	*487
—National Safety Council meets	*499
—Vancouver Island teams in meet	503
—Safety methods discussed at Pittsburgh Inst.	503
—Whipple team tripple winner	506
—Glass guard protects eyes	*538
—Safety switch design	*552
—When winter comes (e)	587
—Safety measures at Valler	*623
—Prevent explosions	*628
—Put out fire before it starts	639
—World's darkest job (e)	655
—Those hot bearings (e)	655
—Checking plans for safety (e)	689
—Light and safety (e)	724
—Improved ventilation and safety practices pay	735

Safety—Cont'd.

—Safety the first consideration (e)	756
—The last ounce of energy (e)	789
—Rock dusting reduces danger	*809
—Co-operation real secret of safety	815
—Less than 2,400 perish in coal mines	818
—Safe cable guides	*821
—Guarded controllers	*831
—Respirator hood protects worker	*834
—Can signal operator from car	*864
—Whistle warns if fan slows down	*937

Safety Lamps

—Safety methods discussed at Pittsburgh Inst.	503
—Lamp rack saves time	*549

Shafts

—Kramer mine shaft equipment	*75
—Shaft bottom designed for big production	*284
—Shaft mine at Dehu	*395
—Air shaft has double-deck landing	*627
—Why do concrete shaft linings fail?	*777

Shooting

—Low-current voltage for shooting	*314
—Dummies provide clay for tamping	*707
—Improved blasting methods	*881

Sprinkling

—Does sprinkling increase spontaneous combustion in mines?	312
--	-----

Standards—equipment

—Quantity designing (a)	830
—Union Pacific Coal Co.'s code, I	*856
—Fewer types of equipment and fewer troubles (e)	*892
—Standardized connections for oxyacetylene apparatus	*890

Storage battery

—New paste improves battery	605
-----------------------------------	-----

Strikes

—Will anthracite men strike? (e)	1
—Lewis threatens nation wide strike	18
—Strike settlement urged by Empire Steel Corp.	18
—Strikers burn mine works at Pomeroy Bend, O.	22
—Empton miners strike	23
—Operators ready to oppose strike	43
—Congress may intervene if strike is protracted	51
—Striking Alberta miners quit U. M. W.	52
—Strikers cause in N. W. Va. field hopeless	53
—Expect Gov't. intervention in coal strike	86
—Overproduction in northern W. Va. Strike Zone	123
—British Gov't. hopes to avert strike	124
—Moves to end Nova Scotia strike	125
—Anthracite conferees disagree	156
—British miners may strike	157
—In case of anthracite strike, storage unlikely	158
—Miners smash anthracite negotiations	185
—Lewis breaks off negotiations (e)	207
—What will Mr. Coolidge do? (e)	207
—Lewis spurns olive branch	220
—Government Subsidy settles British strike	221
—Probe of contracting breaking likely	224
—Persuasion by prayer enjoined	224
—Nova Scotia strike ended	224
—Who has the broken leg? (e)	230
—Union officials wounded in "wild cat" strike	258
—Federal intervention in strike unlikely	259
—Britons muddle along in coal tangle	280
—Union makes no progress in W. Va.	201
—Will there be a strike? (e)	273
—Ordeal by combat (e)	274
—Lewis refuses no-strike plea	286
—Hammond chuckles at strike talk	286
—Nobody demanding Washington interfere	286
—Sees indications of soft-coal strike	289
—Not planning strike says Illinois Union head	289
—Strikers' wives can pray at Okla. mines	290
—The public and the anthracite strike (e)	305
—Anthracite men strike	320
—Hard-coal miners off to Europe	320
—Anthracite strike chronology	326
—Hard coal strike has little scare	323
—Soft-coal strike threatens	324
—W. Va. strikers blamed for fire	324
—Both sides firm in strike	365
—Gov. Pinchot silent on strike	365
—Output of Central Pa. gains during strike	366
—British Commission to probe strike	366
—Urge substitutes as means to avert panic	369
—Strike order in Southwest has little effect	368
—Gov. Fuller's conference	*368
—C. W. Bryan on the strike	369
—Keep the issues straight! (e)	383
—Passing the buck (e)	383
—Pinchot calls conference	396
—Retailers back operators	396
—May call troops in Oklahoma	397
—Bitner calls out non-union men	399
—Not sold (e)	415
—Strikers in Oklahoma determined to win	434
—Politics to effect hard-coal strike	435
—Will move strikers to idle villages	436
—Lewis shows his hand (e)	451
—Will not arbitrate (e)	451
—New strike move in W. Va.	464
—Operators reiterate stand	465
—Britons' Peace short lived	465
—Alberta "strike" settled	465
—Public encourages strikers	467
—Picnic spirit prevails	467
—One job, three jobholders (e)	484

Strikes—Cont'd.

—Both sides seek public support	502
—Washington notes inconsistency in Lewis' address	505
—Says Rockefeller decries abrogation	506
—Lewis seeks executive intervention	532
—Output climbs in W. Va. strike region	536
—Strikes in anthracite region 1920-1924	569
—Pinchot near in anthracite strike	569
—Strike will not settle anything says Debs	589
—Attack Pittsburgh Coal Co. miners	606
—Strike call to non-union W. Va. miners seems doomed	607
—Non-union miners would enjoin prayer meetings	607
—Miners and operators await developments	636
—Troops withdraw in Oklahoma field	639
—Belgian miners may strike	640
—Peace move in anthracite strike	*668
—Belgian strike deferred by raise	674
—Outlaw strike is stopped in W. Va.	704
—Coolidge to keep hands off strike	705
—Again Mr. Lewis speaks (e)	723
—What can Coolidge do? (e)	723
—Lewis appeals to President	736
—Operators prepare for fight	737
—Strike not settled on basis of unbroken supply	739
—Open shop spreads in upper W. Va.	740
—What does it mean? (e)	755
—Operators reject Pinchot plan	780
—Lewis letter mystifies Washington	783
—Pinchot still central figure in strike	814
—Vandalism renewed in W. Va. Strike Zone	816
—Crisis in hard-coal strike at hand	817
—Fines for illegal strikes	817
—Attack non-union miners	819
—Pinchot prolongs the strike (e)	835
—Pinchot calls special legislature	858
—Jail and fine pickets in W. Va. strike zone	859
—Hint of Southwest strike	859
—Coolidge reply to Lewis suppressed	861
—Disturbances at Pittsburgh mines	862
—Strike does not worry this man	*875
—What the public wants (e)	879
—Progress of the strike (e)	880
—Peace plans plentiful	895
—Why worry about strike?	895
—Coolidge luck seen in strike's diversion	897
—President stresses strike effects	897
—Labor union factor in W. Va. strike	898
—Peace or war? (e)	913
—In praise of partisanship (e)	914
—Resume peace negotiations	930
—Reign of terror in W. Va. strike zone	932

Stripping

—Colstrip mine electrified	*248
—Rosebud field wins attention	*249
—Herrin strip pit is snowbirding	290
—Coal stripping in west Ky.	*429
—Kehota Mining Co.'s stripping mine sold	503
—Triple shifting makes big stripper profitable	*528
—First all-electric strip mine	*600

Surveying and Platting

—Rosebud field wins attention	*249
—Combined level and stadia rod	*370

T

Taxes

—Logan County, W. Va., taxes are problem	*182
—Repeal of taxes urged	640
—Telephone problem solved by automatic system	*667

Tennessee

—Ten dead in Tennessee explosion	157
—\$30,000,000 merger in Tenn.	533
—Eleven first-aid teams in Tenn. meet	607
—Recovery work at Rockwood	*889
—Permanent trolley in Tenn. mine	*937

Timber and Timbering

—Consumption of timber; two tables	368
—What shall we do about timber?	844

Tracking, see also "Haulage, Mine"

—Tracking and haulage in Virginia mine	*110
—Approach to tripple in Columbus company's No. 5B	*152 and 153
—Automatic switch thrown	*220
—Humped strap reduces wrecks	*227
—Standard switches and curves	*254
—Mines run on schedule	*555
—Return feeder connection	*575
—Trolley lines well supported at Ky. mine	*585
—Bolt serves as hand terminal	*609
—Stop holds cars on slope	*708
—Runaway switch saves money	*823

Trade and Commerce, see also "Coal Industry"

—Ship no unsold coal—Ord	*6
—Urge repeal of Hoch-Smith resolution	19
—B. & O. revenues hurt by slump	19
—Federal Trade Commission—Still unrepentant (e)	37
—Federal Trade Commission blames monopoly for high anthracite prices	50
—Sargent to ask rehearing in Trade Assoc. cases	50
—Illinois rate hearing continued	271
—Foreign Traders convene at Seattle	192
—Study organization policy of U. S. Bureau of Mines	*224
—Ohio River too low for heavy shipments	258
—Twin Cities want Illinois coal by river	288
—Americans miss Argentina trade	436
—River coal movement increasing	437
—Wants Big Muddy improved for traffic	437
—Keekamp to urge canal	466
—Handle coal 10 times in 15 miles	467
—Big Muddy hearing starts	503

Trade and Commerce—Cont'd.

—Western shippers oppose reconignment boost 640

—Points to failure of waterways 694

—Decry shipment on consignment 935

Traffic

—Southwest coal men ask refund 138

—Orders cut in hard-coal rates to Staten Is. 138

—I. C. C. defers cut in rates from Ky. 138

—Sanction new rates in N. Y. 138

—Railroads put 83,291 cars in service 158

—Lake cargo rates to stand 159

—Brief of assigned car case 172

—Rehearing starts on Illinois Intrastate rates 205

—Hearing on Ohio coke rates 205

—Southeast Coal Co. (Ky.) files petition for lower rates 205

—C. & O. marks cars if freight is due 205

—Commerce Commission decisions 237

—Indian Creek case dismissed 237

—I. C. C. refuses to change Hampton Roads charges 271

—Western lines want increases 271

—To hold hearing on raise in handling charge 271

—Illinois rate hearing continued 271

—Rate to St. Louis from Belleville is suspended 302

—Freight traffic is heavy 302

—To hear carriers next week 336

—Reconignment of hard coal at Detroit 382

—Wants Big Muddy improved for traffic 437

—Handle coal 10 times in 15 miles 407

—Ky. still fights raise in differentials 407

—Hearings on rates to East St. Louis 449

—Handle coal 10 times in 15 miles 407

—Attack rates to Bluefield 481

—Approve coke rates in N. Y. 534

—Will not disturb rate relationship 536

—State Commission lacks power to award reparation 586

—Rates to cement mills 619

—Demurrage at mines outlawed 619

—Tombstone rates approved 619

—Western shippers oppose reconignment boost 640

—Approve new B. R. & P. coke rates 652

—More B. R. & P. coke rates approved 686

—Allows emergency rates on coke 686

—Protests Maryland rates 796

—Sanctions N. Y. rates 832

—Grand Trunk allows free reconignment at Detroit 806

—Erie R.R.'s new regulation 910

—"Soo" coal traffic lower 931

—Decry shipment on consignment 935

—Hearing on coke rate changes 946

—Seek removal of differential against Ohio 946

Transformers

—Transformer station at Kramer mine 77

—Converter operates from two transformers 470

Transportation

—Hillman Transportation Co.'s boat, "Holea" 650

—Old and new dumper at Ashtabula 665

—Plan to end car shortage on L. & N. 737

—N. Y. C. orders 3,000 cars 741

—C. & O. to lease 6,000 cars 741

—Our rail problem (e) 913

—Ships switch to coal 931

—"Soo" traffic lower 931

—Decry shipment on consignment 935

U

United Mine Workers

—Union fields reach turning point 9

—Should anthracite miners ask higher wages? 11

—Lewis threatens strike to enforce Jacksonville pact 18

—Strike settlement urged by Empire Steel Corp. 18

—Union fields do not support N. C. A. program 21

—Strikers burn mine works at Pomeroy Bend 22

—Plan extension of W. Va. strike area 23

—Anthracite miners' wage demands high 18

—"Union agreement 'collapsed'"—Watson 52

—Alberta miners quit U. M. W. 52

—Union seeks to involve Government 52

—Would avoid suspension (e) 69

—Miners want higher pay 71

—Writ of error saves Bittner 89

—Union and anthracite operators far apart 118

—District 1 unwilling to cede wage demand 126

—Union mines resume in W. Va. 160

—British union feels victorious 189

—Lewis breaks off negotiations 207

—Union officials wounded in "wildcat strike" 258

—Engineers say "no" again 259

—Lewis calls soft-coal captains 260

—Union makes no progress in W. Va. 261

—Lewis refuses citizen's no-strike plea 286

—Forming district union 288

—Union trying to organize Logan County? 288

—See indication of general soft-coal strike 289

—Not planning strike says Illinois Union head 289

—Illinois miners' engineer backs "Giant Power" plan 290

—Strikers' wives can pray at Okla. mines 290

—Anthracite men strike 320

—Bittner ordered out of Logan County 322

—Miners' outlook not good 323

—Union effort in Logan County 324

—Southwest miners quit 324

—No disagreement, but (e) 339

—Union opposes arbitration 365

United Mine Workers—Cont'd.

—Murray charges conspiracy 366

—Strike order in Southwest has little effect 368

—Anthracite wage high 394

—Pinchot calls conference 396

—May call troops in Oklahoma 397

—Bittner calls out non-union men 399

—Not sold (e) 415

—How strong is the union? 417

—Calling out non-union men in W. Va. will fizzle, say operators 433

—Oklahoma strikes determined to win 434

—Lewis shows his hand (e) 451

—Will not arbitrate (e) 451

—How Union got hold on Central Competitive Field 459

—Effort to break Union's grip in Central Competitive Field 491

—You cannot browbeat an economic law (e) 510

—Lewis strikes executive intervention 532

—Maintenance men called out at Madeira Hill mine 532

—Strikers' band arrested as pickets 535

—Pinch near in anthracite strike 589

—Union disintegrating in Southwest 595

—Experts discuss "contract breaking" 598

—Attach Pittsburgh Coal Co. men 606

—Call to non-union miners fails 607

—Non-union miners would enjoin prayer meetings 607

—Miners and operators wait developments 636

—Troops leave Oklahoma field 639

—U. M. W. lose in W. Va. 640

—Union officials quit 640

—Union gains Central Coal & Coke mines 670

—Union signs two companies in W. Va. 673

—Union maintains doubtful hold on far West 698

—Union gains little ground in upper W. Va. 704

—Union wages bring big output 704

—Ark. Supreme Court lifts receivership against District 21 706

—Again Mr. Lewis speaks (e) 723

—Unionism by degree (e) 723

—Lewis appeals to President 736

—Okla. grants injunction 737

—Strike must be settled on basis of unbroken supply 739

—Nova Scotia wages too low 739

—Open shop spreads in Union hotbed 740

—Lewis willing to negotiate 780

—Lewis letter mystifies Washington 783

—Output mounts in non-union mines in W. Va. 783

—Operators want stronger union 814

—Union builds barracks in W. Va. strike zone 816

—Earnings of anthracite miners 819

—Attack non-union miners 819

—Hint of strike in Southwest 859

—Disturbances at Pittsburgh Coal Co. mines 862

—Union leaders want Pinchot Plan 895

—Arkansas union sued 896

—Coolidge luck seen in strikes diversion 897

—Labor minor factor in W. Va. strike 898

—Union wage scale modified 898

—Peace or war? (e) 913

—In praise of partisanship (e) 914

—Union failure in Appalachian region 920

—Resume peace negotiations 930

—Reign of terror in W. Va. strike zone 932

Utah

—To tap huge Utah field 124

—Coal tonnage from Utah 290

—Rocky Mountain Coal Mining Institute 307

—Concentrator practice in Utah 391

—New coal road for Carbon County 368

—Utah's mine safety code 392

—New tippie in Spring Canyon 452

—Dinosaurs leave footprints 734

—Utah land case remanded 815

V

Ventilation

—Ventilation fan improved at Susquehanna 209

—Ventilation at Edgewater mine 241

—Clean up airways (e) 519

—Bettering ventilation (e) 587

—Signal device for fan 608

—Improved ventilation pays 735

—Booster decreases ventilating power 822

—Whistle warns if fan slows down 937

—Fan house in N. M. mine 945

Viewpoints of our readers

—Oil burners grieve in silence 225

—Out West they laugh 225

—Candle power is passing 225

—Remedy for low coal prices? 469

—Should U. S. exchange ideas with Germany? 576

—Value of compensation rates 576

—Should be arched and packed 576

—Water gage or anemometer to show entry falls? 894

—Washington has deeper mine 894

Virginia

—Long incline and top works in Va. mine 107

—Seek peace between races 223

—Opposes lease of Virginia Ry. 533

W

Wages

—Union fields reach turning point 9

—Should anthracite miners ask higher wages? 11

—Graphic charts reveal labor costs 11

—Colo. miners work for existing wage scale 18

—Lewis will refuse cut in hard-coal wages 18

—Baltimore agreement controversy 23

—Edmonton miners strike 23

Wages—Cont'd.

—Don't queer loading scale (e) 37

—We also believe in high wages (e) 38

—Anthracite miners' wage demands 48

—Twenty per cent wage cut in No. Colo. 51

—Anthracite miners want higher wage 71

—Anthracite operators and miners far apart 118

—Bulldozing tactics in wage negotiations 125

—District 1 unwilling to cede wage demands 126

—Anthracite conferees don't agree on wage 150

—British miners may strike 157

—Résumé on 1917 wage scale in W. Va. 160

—Miners smash anthracite negotiations 185

—British strike staved off 189

—Govt. subsidy defers British crisis 220

—Lewis spurns olive branch 220

—Is the miner a skilled workman? (e) 240

—Federal intervention in strike unlikely 259

—Britons muddle along in coal tangle 260

—Lewis refuses no-strike plea 286

—Strikers wives can pray at Oklahoma mines 290

—Unstable dollar causes wage troubles 319

—Eureka mine goes non-union 369

—Anthracite wage high 394

—Pittsburgh Coal Co. to open mine at 1917 scale 398

—Dramatize the wage (e) 416

—Fake wage-advance posted at Connelville 433

—Banning No. 1 opens under 1917 scale 434

—Day wage and the public (e) 494

—Orders wages fixed before using machines 533

—Pittsburgh Coal Co. opens seventh mine under 1917 wage scale 534

—Getting their due (e) 553

—Why are loading machine men paid \$10.07? 564

—Lilley (Pa.) mine on 1917 scale 607

—Miners and operators wait developments 636

—Bethlehem mines will join 1917 wage group 640

—By way of comparison (e) 655

—Peace move in anthracite strike 668

—Oklahoma mines open at 1917 wages 670

—W. Va. mine to run open-shop 673

—Workers' wages go further now 674

—Wage raise defers Belgian strike 674

—Open on 1917 scale at Mansfield 703

—Union wages bring big output 704

—Nova Scotia wages too low 739

—Labor troubles in coke field 740

—Test coming on fines for illegal strike 817

—Real earnings of anthracite miners I, 819; II, 895; III, 931

—An after-the-war readjustment (e) 880

—Union wage scale modified 898

—Pittsburgh Coal Co. opens mine on 1917 scale 933

Washeries

—Edgewater produces washed coal 241

Washington, State of

—Far Western mining school 117

—Tunnel puts mine nearer Seattle 812

—Washington has deeper mine 894

Water

—Long tunnels makes dip working self-draining 175

—Seek legislation for water development 258

—Drainage decision in Fayette County field 287

—Water power development rapid in East 287

—Want Illinois coal by river 288

Welding

—Small welding outfit makes strong airline joints 24

—Island Creeks welding equipment 354

—Arc welding proves its value 537

—Welding cart 574

—Connections for oxyacetylene apparatus 890

West Virginia

—U. M. W. plan extension of strike area in W. Va. 23

—Writ of error saves Bittner 89

—Coal River company in Boone Co. W. Va., growing 89

—Cause of Barrackville blast unknown 122

—Northern W. Va. non-union overproduction 123

—Mine No. 41, Barrackville, Va. 123

—Mines resume in W. Va. 160

—Drainage system in W. Va. mine 175

—Taxes in Logan County, W. Va. are problem 182

—Tear gas used in labor struggle 191

—Big merger of non-union mines discussed 220

—Probe of contract-breaking 223

—Aids W. Va. smokeless to compete with anthracite 256

—Union makes no progress in W. Va. 261

—Union trying to organize Logan County? 288

—W. Va. sees soft-coal strike 289

—Union orders Bittner out 322

—Union efforts in Logan County 324

—Blame two fires on W. Va. strikers 324

—Klansmen bury negro mine 324

—Island Creek number 341

—Bittner calls out non-union men 399

—Calling out non-union men in W. Va. will fizzle, say operators 433

—New strike move in W. Va. 464

—Output climbs in W. Va. strike zone 535

—W. Va. mine runs on schedule 555

—New cleaning plant at Covel 567

—Output higher in W. Va. strike zone 573

—Strike call to non-union men doomed 607

—W. Va. mines note 638

—W. Va. union mines close 640

—W. Va. smokeless producers plan to capture New England 669

	Page
West Virginia—Cont'd.	
—W. Va. operators association will not retail coal	669
—Plans ready for W. Va. institute meet.	672
—N. & W. fights C. & O. for W. Va. business	672
—Monongah mine to run open shop	673
—Omag, Logan County, W. Va.	685
—W. Va. takes the plunge	689
—W. Va. institute announces program	704
—W. Va. mines pay heavily to compensation fund	705
—Open shop spreads in upper W. Va.	740
—Gets five W. Va. mines	740

	Page
West Virginia—Cont'd.	
—W. Va. institute meeting	774
—W. Va. output increases	783
—Vandalism renewed in strike zone	816
—Jail and fine pickets in strike zone	859
—Smokeless operators win prestige	860
—Labor minor factor in W. Va. strike	898
—Reign of terror in W. Va. strike zone	932
Working, Methods of, see also "Mining Methods"	
—Mining method cuts cost in steep anthracite	*43

	Page
Working, Methods of—Cont'd.	
—Mines run on schedule	*555
—"Slab System"	*822
—Pillar recovery	842
—Jigging conveyors used on long walls	*915
Wyoming	
—Union Pacific Coal Co. employees organize in Rock Springs, Wyo.	158
—Wyoming mine has 3-ton scraper	*485
—Face conveyors at Sweetwater	*521
—Shaking conveyor at Sublet	*657
—A coal miner's home in Rock Springs	*308

AUTHORS' INDEX

	Page
A FFELDER, W. L. Graphic charts reveal cost factors *13; speaks on safety at Pittsburgh Mining Institute meeting	*114
Anderson, C. P. Company educates men to cut and shoot better	*183
Arms, Ray W. New coal cleaning plant.	*507
Arthur, R. J. Anthracite has 670,000 tons, survey shows	604
Ashmead, Dever C. Mining method cuts cost in steep anthracite	*43
B LAKE, JOSEPH A. Jr. Investigation shows common fault of bits	*807
Borland, J. E. Mine substations properly equipped cuts power costs	*421
—Electric hoist has air-operated contactor	*524
—Mines run on schedule	555
Brosky, Alphonse F. Kramer mine is built to produce 4,000 tons daily	*75
—Belt rides on wheels in new face conveyor	*112
—Proper handling helps make mine output clean	*355
—Scraper loaders cut cost	*589
—"Turret-type cutters in Kentucky"	*691
—New conveyors speed room-and-pillar mining	*729
—Conveyors double output per man.	*757
—Harmar mine raises quality	*782
—Sand flotation in bituminous field	*799
—Rock-dusting reduces danger	*809
—C. M. I. discusses problems	*837
Brown, R. L. Coal soon will help supply nation's gasoline	*562
C RAWFORD, C. P. Does sprinkling increase spontaneous combustion in mines?	312
D AVIDSON, E. W. A. M. C. meets at Washington	*848
Dickinson, A. W. Improved ventilation and safety practices pay	735
E AVENSON, HOWARD N. Praises South's advance	*114
Edwards, J. H. Semi-portable dump	*216
—Hoists 2,100 tons daily	*251
—Learning the bottom facts in Indiana	*281
—System without red tape keeps costs down	*347
—Wireless mine at Bartley strives for safety	*359
—Slope conveyor requires less power.	*395
—Coal stripping in west Ky.	*429
—Fordson engineers span their difficulties.	*887
—Jigging conveyors used on long walls	*915
Erans, E. I. Value of compensation rates	576
F IELDNER, A. C. Coal will soon help supply nations gasoline	*562
Fisher, Prof. Irving. Unstable dollar causes coal's wage troubles	319
G ALLAHER, C. O. Aiding work of equipment in V-system	*316
Gandy, Harry L. Government should leave coal alone	600
Garcia, John A. Examining engineer's work plays vital part in financing coal mine	275
Gealy, E. J. Air-lift pumping system	*143
—Susquehanna Collieries Co. modernizes.	*209
—Synchronous motors for breaker	*488
—Good power factor conditions lower energy costs	*801

	Page
German, W. J. Losing legs makes man better miner	*561
H ALE, SYDNEY A. Anthracite operators and miners still far apart	*118
—Anthracite conferees reach no agreement on wage and check-off	156
—Miners smash anthracite negotiations.	185
—I. C. C. aids smokeless to compete with anthracite	256
—Anthracite men strike	320
—How strong is the mines' union?	*417
—How union got hold on Central Competitive Field	*459
—Efforts to break union's grip on Central Competitive Field make slow progress	*491
—Union disintegrating in Southwest	*594
—W. Va. Smokeless producers plan to capture New England	669
—Union maintains doubtful hold in Far West	*696
—Labor history of Appalachian coal region records unionism's utter failure	*920
Hall, R. Dawson. Sixty-nine Ohio industries pay higher compensation than coal mining	217
—Risks of 13 industries exceed that of anthracite	253
—Rocky Mountain Coal Mining Institute.	*307
—Island Creek has reduced costs	*341
—Three-ton scraper pulls coal from face.	*485
—Shaking conveyor eases labor on pitching coal	*657
—C. M. I. discusses problems	*837
Hamilton, Robert. Edgewater mine produces large output of washed coal	*241
Harrington, D. West tries everything in rock dusting	*310
Hunt, W. H. Salt allays coal dust	798
I SE, PROF. JOHN. Is this the remedy for low coal prices?	469
K NEELAND, FRANK H. Long tunnels make dip working self-draining.	*175
—Raising canaries for gas tests	*432
—Triple shifting makes big stripper profitable	*528
—Reconditioning at Valier	*623
Kenworthy, O. E. Operating records aid new layouts	*181
L AMBIE, R. M. Recovery work at Rockwood	*889
Leshner, C. E. Union fields reach turning point	*8
M ARBLE, G. E. Old Ben effects savings by electrification	*3
Morrow, S. L. Prevent explosions	*628
Muir, R. C. Synchronous apparatus improves power factor	*45
N ICHOLLS, P. Use of pulverized fuel may boost coal production	733
Noe, C. A. Should U. S. exchange ideas with Germany?	576
O RD, W. D. Ship no unsold coal	*6
P ATON, J. DRUMMOND. Why runite clings to rock	490

	Page
Pearson, Alfred Jr. Putting efficiency into Siberian coal mining	*725
Pratt, George R. Beating anthracite is difficult in Winnipeg	700
R EAD, ELKINS. Gravity aids dump	*325
—Modern concentration mining succeeds.	*385
Rice, George S. Rock-Dust barriers protect soft coal mines	*39
—Should be arched and packed	576
Rutledge, Dr. J. J. Rock-Dust tamped, air-cushioned shots increase lump yield	*78
S CHELLENGER, R. R. Arc welding	*537
Schloss, Chas. M. Combination loader reduces breakage at tippie	*17
Spaht, A. W. Old Ben effects savings by electrification	*3
Southworth, G. B. Aiding work of equipment in V-system	*316
Stevens, H. E. First all-electric coal strip mine	*660
Strange, Charles H. Drowning a mine fire in carbon dioxide	*453
Smith, Thomas Edwin. Roscud field wins new attention	*249
T IRRE, FRANK F. Illinois' hope lies in mechanical loading	694
Tiffany, J. E. Improved blasting increases lump	*881
W ARRINER, SAMUEL D. The anthracite operators' case today	*853
Watts, A. C. Low-current voltage for shooting	*314
Wilson, J. W. Long incline and modern top works serve mountain mine in W. Va.	*107
Wolcott, V. A. Colstrip's electrical equipment	*663
Wootton, Paul. Expansion of N. C. A. statistics	21
—Congress may intervene in strike	51
—Public expect Govt. to intervene	86
—Passing of bulldozing tactics in wage negotiations	125
—Anthracite storage unlikely	159
—Hammond against interference	190
—Government subsidy defers British crisis	221
—Federal intervention in anthracite strike is remote possibility	259
—Nobody demanding Washington interfere	286
—Urge substitutes to avert strike	367
—Oddie Bill may be buffer	400
—Politics to affect hard-coal strike	435
—Experts talk anthracite	*598
—Pitfalls in coke industry's path	639
—Thinks anthracite strike will aid soft coal	671
—Printing of Coal Commission report assures action by Congress	705
—Anthracite strike must be settled on basis insuring unbroken supply	739
—Lewis letter mystifies Washington	783
—Crisis in hard-coal strike at hand	817
—Coolidge reply to Lewis suppressed	861
—Coolidge luck seen in strike's diversion.	897
—Congress to push coal legislation	933
Z ORN, J. H. Clay for stemming	*539