PAGE
27
Reference Guide

A Reference Guide to Resources on Coal Mining

and Associated Materials

in the Central/Western Pennsylvania Region

Compiled by:

James Dougherty, PhD

Preface:

 The following is a listing of coal mining resources that are available in Pennsylvania’s bituminous region. It is not a comprehensive survey since it primarily draws on materials that are located in major libraries and neglects holdings that may be available in local historical societies, public libraries, or other colleges. The collection provides a starting point for those interesting in finding out more information about the industrial heritage of coal mining with a particular focus on the northern Appalachian region. It lists available books, reference books and materials, newspapers, oral history collections, films and videos, bibliographies, with an additional section on coal related organizations. Overview narratives on the development of coal industry in central Pennsylvania in the late 19th and early 20th centuries are also provided. I wish to thank Teresa Statler-Keener for her assistance and the students of the 1992 and 1993 IUP Oral History and Visual Ethnography Institutes in Patton and Nanty Glo for their support and guidance. Any misrepresentations of the following information are exclusively my responsibility.

An Overview Review of Literature:
The Appalachian region is known for its abundant natural resources, rolling hills, creeks and hollows. But coal strikes, persistent poverty, and environmental problems have also been a vivid part of its heritage. Historically the region has experienced a marginal existence in relation to the rest of America. Most of its day-to-day activities go virtually unnoticed by the larger society even though the relationship between the two has been symbiotic. Studies such as the congressional investigations of the causes and consequences of poverty in the coal industry in the 1920s and the Harlan County Kentucky investigations of the 1930s are a few examples of how policy makers took notice of the region only when it experienced massive catastrophes. More often than not, the responses to those situations and problems was anemic, and in nearly every instance supported the interests of a powerful local and national elite at the expense of mine workers and their families and communities.

In the early 1960s the nation once again turned its attention to the plight of Appalachia. Michael Harrington's Other America: Poverty in the United States (Baltimore: Penguin, 1963), Harry Caudill's Night Comes to the Cumberland's A Biography of a Depressed Area (Boston: Atlantic Monthly Press, 1962), and John F. Kennedy's presidential campaign swing through the region helped to stimulate part of this renewed interest. Recently the scholarship of the "new social historians," following the footsteps of E.P. Thompson, Herbert Gutman, David Montgomery, continues to draw academic and public attention to the region through monographs, articles, documentaries, university courses, and reports.

One of the first attempts to develop an understanding of how state politicians and outside investors worked together in Appalachia was undertaken by John Alexander Williams in West Virginia and the Captains of Industry (Morgantown: West Virginia University Library, 1976). William focused on the careers of four businessmen/politicians; Johnson N. Camden, Henry G. Davis, Stephen B. Elkins, and Nathan B. Scott. They are credited with forging a "modern" political party system that was used to promote their involvement in the state's extractive industries between the 1880s and 1913. The four developed close working relationships with major outside investors and industrialists. Camden made large sums of money serving Standard Oil, while Davis and Elkins acquired huge profits from selling their railroad to George Gould. Williams suggests that it is the tradition of the political and economic structure created by these individuals that is responsible for the pillage of West Virginia's resources and people which continues to persist today.

In a sequel to his earlier work Harry M. Caudill in Theirs Be The Power: The Moguls of Eastern Kentucky, (Urbana: University of Illinois Press, 1983), investigates how the acquisition of land and mineral rights, and the building of railroads and company towns transformed the eastern Kentucky countryside. Exploring the relationship between the moguls of the industrial era, the Rockefellers, Roosevelts, and the lesser known local moguls such as John C. Mayo, and the political leaders of Kentucky, Caudill argues that the relationship resulted in tax legislation and other laws very favorable to the mining interests. He concludes that the alliance enriched the owners of the mining firms at the expense of eastern Kentucky's workers, their local communities, and the region's abundant natural resources. Caudill identifies the major benefactors as a part of an intercorporate network of banks, railroads, and major financiers.

A preceding volume undertaken by Ronald D. Eller, Miners, Millhands, and Mountaineers: Industrialization of the Appalachian South, 1880-1930, (Knoxville: University of Tennessee Press, 1982), develops a broader analysis. Eller attributes the region's persistent marginality to the industrialization process of the late 19th century. Like Caudill he tells a story of how the region underwent a massive upheaval of every aspect of "mountain life" from a static preindustrial state, to the land and development schemes, and life in company towns under the total control of coal barons during the so-called "modernization" era of the 1880s-1930s. As a result, the "indigenous" populations found themselves powerless and unable to escape dependency upon a coal company for a wage income. Eller concludes that the area's poverty is not related to a deficiency systemic to its culture but is rather a product of the larger society's method of industrialization.

The analysis of how miners responded to these conditions varies. David Alan Corbin in Life, Work, and Rebellion in the Coal Fields: The Southern West Virginia Miners, 1880-1922, (Urbana: University of Illinois Press, 1981), argues that the miners' were not quiescent. Ultimately they responded with a militancy that was stimulated in part by increased class consciousness, the acceptance of "radical" ideology, and class solidarity. Prior to 1900 apathy did prevail among the miners which he attributes to organizing priorities of the UMWA, and physical intimidation on the part of company hired private police. Later mine worker attitudes changed in the wake of the famous Paint Creek - Cabin Creek strike of 1912-1916, the continuous police harassment, and the "democracy" and "good American" rhetoric Wilson used to legitimize the WWI effort. The violent clashes between miners and operators after the war and the progressive tradition which continues in District 17 today can all be traced to this period.

Instead of focusing on miner - operator conflict John Gaventa investigates why coal miners don't rebel. In his acclaimed book Power and Powerless: Quiescence and Rebellion in an Appalachian Valley, (Urbana: University of Illinois Press, 1980) he argues that the coal miners lack of protest stems from an awareness that the cost of challenging the status quo far outweighs the benefits. Miners are conscious of their own powerlessness, not apathetic or ignorant of who dominates and controls their very livelihoods.

Gaventa traces the roots of this lack of assertiveness to the late 19th century when the American Association Ltd, a British based firm, came to Kentucky's Cumberland valley to extract its natural resources. The Association's involvement in the valley mirrored what has happened throughout Appalachia, workers and their families were subjected to constant miserable living conditions. In an effort to grasp the workers unwillingness to strike back Gaventa developed a three "dimensional" model for understanding powerlessness. The first two dimensions investigates the role of political institutions and resolutions and the values, beliefs, and rituals associated with them. The third level looks at the "means through which power influences, shapes or determines conceptions of the necessities, possibilities, and strategies of challenge in situations of latent conflict." This includes the study of social myths, language, symbols, and how they are shaped or manipulated. Gaventa's history shows all three dimensions of the mechanisms are used for maintaining power and powerlessness in Appalachia.

Ronald L. Lewis traces the history of African-American coal miners from slavery to the present in Black Coal Miners in America: Race, Class, and Community Conflict, 1780-1980 (Lexington: University Press of Kentucky, 1987). Between 1890-1930 African-American miners had different experiences in the various mining regions. For instance in Alabama, where most of the miners were African-American, employers divided the workers by isolating the African-Americans in low-paying positions and by segregating them in company towns. In the central region, mostly West Virginia, the miners experienced more equality. Their employers made attempts to hire a cross section of workers from all ethnic and racial backgrounds. African Americans were generally treated equally in the mines but were not granted job advancements. Few were given jobs as bosses. Lewis illustrates how these miners were virtually eliminated from the industry after 1930 as the coal industry declined and machines replaced workers. African-American miners (other than the slave or imprisoned miners in the south) were the last hired, relegated to low-pay positions, and the first to be fired when market conditions changed or new technology was introduced. The plight of the African-American miner can be attributed to racism on a societal level particularly from coal operators and local unions.

Joseph William Trotter, Jr. adds to Lewis's work by investigating the experiences of African American coal miners in southern West Virginia between 1915 and 1932. In Coal, Class, and Color: Blacks in Southern West Virginia, 1915-32 (Urbana: University of Illinois Press, 1990), Trotter sees African American miners as a work force making their way from a rural agrarian past into an industrial setting for the first time. Understanding how larger social/economic and political forces shaped the race and class dimensions of this process, according to Trotter, can help fill in the gaps of the existing scholarship on "how race, class, culture and power interplayed in the coal fields." Trotter acknowledges that racism was a major force in limiting interaction between the races and the UMWA's efforts to unionize southern West Virginia, but it was not an impermeable force and some African American miners joined the United Mine Workers of America. However, Professor Trotter concentrates on the proletarianization process of the African American miner which produced situations where they could influence the traditional social/political/cultural structures and ultimately lead to a higher standard of living for their families and communities. The outcome of these dynamics gradually influenced African American culture and consciousness. The rise of an African American middle class, expansion of institutions, and gaining more control and influence over their lives are some of the major factors emerging out of these early African American mine worker experiences and initiatives.

Building upon his early work, Work Relations in the Coal Industry: The Hand-Loading Era, 1880-1930 (Morgantown: West Virginia University, 1977), Keith Dix examines the technological transformation of the coal industry during the 1920s and 30s in What's a Coal Miner to Do?: The Mechanization of Coal Mining (Pittsburgh: University of Pittsburgh Press, 1988). Dix expands on one of his earlier themes that during the hand-loading era miners "largely controlled the production process" through their control of the knowledge of skills, their participation in day-to-day activism, and their involvement in the union. The daily on the job decisions were left to the miners while the companies raised the capital and marketed the production.

Dix argues that this system was transformed during the 20s and 30s with the introduction of new technology. Market conditions and increase competition encouraged operators to seek ways to cut costs and increase productivity. This result was achieved by replacing miners with mechanical loading machines and increasing supervision. As the process became more entrenched management gained control over the production process and undermined the workers' freedom. Dix also shows that the union and New Deal bituminous coal mining legislation contributed to the operators' victories.

Richard Francavigla departs from these efforts by providing an interdisciplinary investigation of one of the most under-appreciated aspects of mining, the "cultural landscape," the image of a place based upon its visual characteristics. In Hard Places: Reading the Landscape of America's Historic Mining Districts (Ames: University of Iowa Press, 1991) Francaviglia assumes that much of the U.S. landscape which extends from the anthracite and bituminous coal fields of the East to the iron ore, copper, and uranium fields of the West has been created by the technology used during the production process. The abandoned towns and mining facilities that dot the countryside should not be characterized as "a ruined hellish wasteland," according to Francaviglia, but perceived, interpreted, and remembered within the same framework held by the operators who reshaped the land. To Americans in the late nineteenth century mining activities symbolized progress and domination over nature. Hard Places provides an overview of mining landscapes and a guide for developing a better understanding of them.

Francaviglia provides the reader with three chapters to initiate this process. In the first one learns how the natural and "persona-made" configuration of a site, its physical layout, and the design of buildings help shape mining regions. Surveying photographs, maps of infrastructure development and other local historical and archaeological collections can augment what one might see and find when investigating a mining area. Interpreting the landscape is a process where an analysis of mining landscapes should include aesthetic factors as well as the social forces which, combined, shape a region's heritage.

However, the story of mining is also a story of conflicting elements. Socially they were stratified by race, ethnicity, class, and gender. Yet houses, commercial buildings and other functional buildings were physically homogeneous. Francaviglia attributes this lack of physical diversity to the domination of large corporations, which expected their mining engineers to also serve as architects. The lay-out of towns and company housing done by these engineers tended to be as standardized as the production processes they designed.

Francaviglia sees the growing interest in historical preservation as one of the most powerful economic and social forces affecting modern perceptions of mining landscapes. Spurred by the Historical Preservation Act of 1966, preservationists aim to identify and evaluate all historical resources and to preserve historically significant ones. More often than not these selection processes, according to Francaviglia, are narrow and lack a broader interpretation of what happened to these industrialized areas. Developing a holistic perspective of today's mining landscape depends on how well one utilizes all available clues, including topography, the nature of the extraction process, weather conditions, and re-vegetation, among numerous other considerations.

Francaviglia's perspective is shared by numerous professionals including archaeologists, architects, mining engineers, geographers and historians. However, the author overlooks some key elements for understanding the coal story. He does address the role of the operator and mine worker, but the discussion is often overwhelmed and lost in the description of the physical structures. It is equally important to remember that although these communities and area were hard places to live, they were decided upon, invested in, planned, and maintained by human beings, a point Francaviglia does not seem especially interested in. The stories of mine workers and their families, which unfolded throughout the 19th and 20th centuries, still affect us today. Understanding how resources were developed in our country may help us gain more insight into what it takes to develop resources on a much larger scale in the contemporary global economy.

An Overview Bibliography on Coal Mining:
Primary Sources: Books:
Anderson, George J. Labor Policy in the Bituminous Coal Industry: A Report with Recommendations (New York: n.p., 1922). Blankenhorn, Heber. The Strike for Union: A Study of the Non-Union Question in Coal and the Problems of a Democratic Movement (New York: The H.W. Wilson Company, 1924).

Brophy, John (ed., John O.P. Hall). A Miner's Life (Madison and Milwaukee: The University of Wisconsin Press, 1964).

Coal Mines Administration. A Medical Survey of the Bituminous- Coal Industry (Washington: Government Printing Office, 1947).

Conway, Allen. The Welsh in America: Letters from the Immigrants (Minneapolis: University of Minnesota Press, 1961).

De Caux, Len. Labor Radical: From the Wobblies to CIO: A Personal History. (Boston: Beacon Press, 1971).

Evans, Chris. History of the United Mine Workers of America (2 volumes) (Indianapolis: n.p., 1918, 1920 [?]).

Gompers, Samuel. Seventy Years of Life and Labor: An Autobiography (New York: E.P. Dutton & Company, 1925).

Hall, Clarence, and Walter O. Snelling. Coal Mine Accidents: Their Causes and Prevention, A Preliminary Statistical Report (Washington: Government Printing Office, 1907).

Hudson Coal Company. The Story of Anthracite (New York: The Hudson Coal Company, 1932).

Jones, Eliot. The Anthracite Coal Combination in the United States, with Some Account of the Early Development of the Anthracite Industry (Cambridge: Harvard University Press, 1914).

Jones, Mary Harris. The Autobiography of Mother Jones (Chicago: Charles H. Kerr Publishing Company, 1974 [1925]).

[Lauck, Rex, ed.]. John L. Lewis and the International Union, United Mine Workers of America: The Story from 1917 to 1952 (Indianapolis: International Executive Board of the United Mine Workers of America, 1952).

Lewis, John L. The Miners' Fight for American Standards (Indianapolis: The Bell Publishing Company, 1925).

McDonald, David, and Edward A. Lynch. Coal and Unionism: A History of the American Coal Miners' Unions (Indianapolis and Silver Spring: Cornelius Printing Company, 1939).

Mitchell, John. Organized Labor: Its Problems, Purposes and Ideas and the Present and Future of American Wage Earners (Clifton, New Jersey: Augustus M. Kelley, Publishers, 1973 [1903]).

National Urban League. Negro Membership in American Labor Unions (New York: Negro Universities Press, 1969 [1930]).

Nearing, Scott. Anthracite: An Instance of Natural Resource Monopoly (Philadelphia: The John C. Winston Company, 1915).

New York (City) Committee on Labor Conditions at the Berwind White Company's Mines in Somerset and Other Counties, Pennsylvania. Statement of Facts and Summary ([New York]: n.p., December 1922).

O'Keefe, Richard F, and Kos Semomski. Story Behind John L. Lewis (Philadelphia: The Philadelphia Inquire, [1947]).
Pennsylvania Department of Labor and Industry. Report to Governor Gifford Pinchot by the Commission on Special Policing in Industry (Harrisburg: [Department of Labor and Industry], 1934).

Pinkerton, Allen. The Molly Maguires and the Detectives (New York: Dover Publications Inc., 1973 [1877]).

Powderly, Terence V. The Path I Trod (New York: AMS Press, 1968 [1940]).

Roberts, Peter. Anthracite Coal Communities (New York: Arno Press and The New York Times, 1970 [1904]).

Rockefeller, John D., Jr. The Colorado Industrial Plan (n.p., 1916).

Rockette, Howard. Mortality Among Coal Miners Covered by the UMWA Health and Retirement Funds (Morgantown: U.S. Department of Health, Education and Welfare, 1977).

Roy, Andrew. A History of the Coal Miners of the United States, from the Development of the Mines to the Close of the Anthracite Strike of 1902 (Columbus: J.L. Trauger Printing Company, [1907]).

Sheilds, Art. On the Battle Lines, 1919-1939 (New York: International Publishers, 1986.

Steel, Edward M., ed. The Correspondences of Mother Jones (Pittsburgh: University of Pittsburgh Press, 1985).

United States Bituminous Coal Commission. Majority and Minority Reports of the United States Bituminous Coal Commission (Washington: Government Printing Office, 1920).

United States Coal Commission. Report Of the United States Coal Commission (Washington: Government Printing Office, 1925).

U.S. Congress, House, Committee on Interstate and Foreign Commerce. Alleged Coal Combination (52nd Congress, 2nd Session, House Report No. 2278 [1893]).

U.S. Congress House, Committee on Mines and Mining. Inspections and Investigations in Coal Mines (Washington: Government Printing Office, 1940).

U.S. Congress, House, Report on the Miners' Strike in Bituminous Coal Field in Westmoreland County, Pa., in 1910-11 (52nd Congress, 2nd Session, Doc. No. 847). (Washington: Government Printing Office, 1912).

U.S. Congress, House, Select Committee on Existing Labor Troubles Pennsylvania. Labor Troubles in the Anthracite Regions of Pennsylvania, 1887-1888 (Washington: Government Printing Office, 1889).

U.S. Congress, House, Subcommittee on Labor of the Committee on Education and Labor. Hearings, Coal Mines Health and Safety (Washington: Government Printing Office, 1969).

U.S. Congress, Senate, Committee on Labor and Education. Regulate Interstate and Foreign Commerce of Coal (Washington: Government Printing Office, 1926).

U.S. Congress, Senate, Committee on Labor and Public Welfare. Hearings on S. Res. 105, A Resolution to Investigate Conditions in the Coal Fields of Pennsylvania, West Virginia, and Ohio (Washington: Government Printing Office, 1928).

U.S. Congress, Senate, Committee on Manufactures. A Bill to Promote Welfare by Gathering Information Respecting the Ownership, Production, Distribution, Costs, Sales, and Profits in the Coal Industry (66th Congress, 3rd Session, hearing on S. 4828) (Washington: Government Printing Office, 1921).

U.S. Congress, Senate, Subcommittee of the Committee on Mines and Mining. Inspections in the Coal Mines (Hearings on S. 2420), June 1, 13, and 20, 1939 (Washington: Government Printing Office, 1939).

Warne, Frank Julian. The Coal Mine Workers: A Study in Labor Organizations (New York, London, and Bombay: Longmas, Green and Co., 1905).

________. The Slav Invasion and the Mine Workers: A Study in Immigration (n.p.: Jerome A. Ozer, Publisher, 1971 [1904]).

________. The Union Movement Among Coal-Mine Workers. Bulletin of the Bureau of Labor No. 51-March 1904 (Washington: Government Printing Office, 1904).

________. The Workers at War (New York: The Century Co., 1920). Washington. Bureau of Labor. Fourth Biennial Report of the Bureau of the Labor of the State of Washington. 1903-1904 (Olympia: Blankenship Satterlee, 1904).

Work or Idleness in the Bituminous Coal Industry. (New York: The Consolidation Coal Company, 1905).

Primary Sources: Articles:
Adams, K.C. "The Trade Union Attitude Toward Fact Finding Bodies." Pp. 128-38 of Parker Thomas Moon, ed., Fact Finding in Labor Disputes ([New York]: Columbia University, 1928).

"Bed Rock of the Coal Question." The New Republic, XXXI: 63-64 (June 14, 1922).

Bethel, T. "Conspiracy in Coal." Washington Monthly, I: 16-23, 63-72 (March 1969).

Brophy, John. "The Miners' Program." The New Republic, XXXI: 297-98 (August 9, 1922).

________. "President Lewis and the Coal Miners." The New Republic, LXI: 145-46 (December 25, 1929).

Bruere, Robert W. "Mind of the Anthracite Miners." Survey, LV: 16-19 (October 1, 1925).

Cable, J.A. "Why the Miners Freed the Convicts" American Federationist, VIII: 339-40 (September 1901).

Devine, Edward T. "The Outlook for a Permanent Solution of the Coal Problem in the United States." Academy of Political Science Proceedings, X: 727-42 (January 1924).

"Dissensions Among Operators and Mine Workers." The Outlook, LXXXII: 577-78 (March 17, 1906).

Draper, Warren F. "United Mine Workers of America Welfare and Retirement Fund Medical Care Program." American Journal of Public Health, XLIII: 757-62 (June 1953).

Durand, E. Dana. "The Anthracite Coal Strike and Its Settlement." Political Science Quarterly, XVIII: 385-414 (September 1903).

"Enjoining the Check-Off System of the United Mine Workers" Monthly Labor Review, XIV: 128-31 (February 1922).

"The End of the Coal Miners' Suspension." The Outlook, LXXXIII: 634 (July 21, 1906).

Foster, William Z. "A Show-Down in the Mining Industry." Labor Unity, II: 1-4, 22-23 (April 1928).

Fuller, Paul W. "Miners' Educational Work." American Federationist, XXXIII: 324-26 (March 1926).

George John E. "The Coal Miners' Strike of 1897." The Quarterly Journal of Economics, XII: 186-208 (January 1898).

________. "The Settlement in the Coal-Mining Industry." The Quarterly Journal of Economics, XII: 447-60 (July 1898).

Gleason, Arthur. "Private Ownership Public Officials." The Nation, CX: 724-25 (May 29, 1920).

Goodrich, Carter. "Nothing but a Coal Factory: Machinery in Coal Mining." The New Republic, XLIV: 91-93 (September 1925).

Hapgood, Powers, and Mary Donovan. "Murdered Miners" The Nation, CXXVI: 293 (March 14, 1928).

"Injunction Against Coal Companies." Coal and Coke, VIII: 13 (May 15, 1901).

Jones, R.L. "Pennsylvania's Russia." Colliers, XLVII: 22 (April 1, 1911).

Kerr, Lorin E. "Desire, Expectation and Reality in a Union Health Program." The New England Journal of Medicine, CCLXXVIII: 1149- 53 (May 23, 1968).

King, F.A. "The Check-Off System and the Closed Shop Among the United Mine Workers." The Quarterly Journal of Economics, XXV: 730-41 (August 1911).

Lauck, W. Jett. "The Bituminous Coal Miner and Coke Worker of Western Pennsylvania." The Survey, XXVI: 34-51 (April 1, 1911).

Leiserson, William M. "Labor Conditions in the Mines of the Pittsburgh District." The Annals of the American Academy of Political and Social Science, XXXIII: 316-25 (March 1909).

Lewis, John L. "Anthracite Coal Facts." American Federationist, XXXII: 1008-16 (November 1925).

________. "The United Mine Workers of America." American Federationist, XXXVIII: 1211-18 (October 1931).

Lovejoy, Owen R. "Child Labor in the Soft Coal Fields." The Annals of the American Academy of Political and Social Science, XXIX: 26-34 (January 1907).

McBryde, P. "Miners Suspension of 1894." American Federationist, VII: 405 (October 1901).

MacLean, Annie Marion. "Life in the Pennsylvania Coal Fields in Particular Reference to Women." American Journal of Sociology, XIV: 329-51 (November 1908).

"Machine-Mined Coal in 1900." Coal and Coke, VII: 8 (September 1, 1901).

Miller, Arnold. "The Wages of Neglect: Death and Disease in the American Workplace." American Journal of Public Health, LXV: 1217-20 (November 1975).

"The Miners' Struggle." American Federationist, I: 74-75 (June 1894).

"Mining Rates and Conditions." Coal and Coke, VIII: 14 (May 1, 1901).

"The Mining Wage Situation." Coal and Coke, VIII: 14 (March 22, 1901).

Mitchell, John. "The Great Coal Strike." The Independent, LIV: 2228-30 (September 18, 1902).

________. "The Worker's Life and Aims." The Cosmopolitan, XXXI: 622-30 (October 1901).

Murray, Phillip. "Unemployment in the Coal Industry." American Labor Legislation Review, XII: 37-40 (March 1922).

[Ogden, R.]. "The Miners' Defence." The Nation, LXXIV: 499-500 (June 26, 1902).

Orchard, John E. "A Proposal for Regulation of the Coal Company." Quarterly Journal of Economics, XXXIX: 196-240 (February 1925).

Palmer, E.B. "Mormon Church Grapples With Trade Unions." Collier's Weekly, XXXII: 7-8 (January 2, 1904).

Parker, U.S. "Collective Bargaining in the Soft-Coal Industry." XII: 546-54 (September 1904).

Pinchot, Gifford. "Wages, Margins and Anthracite Prices." Annals of the American Academy of Political & Social Science, CXI: 61- 81 (June 1924).

Polakov, Walter N. "An Industrial Rip Van Winkle." Pp. 173-78 of J.B.S. Hardman, ed., American Labor Dynamics in the Light of Post-War Developments (New York: Harcourt, Brace and Co., 1928).

Rood, Henry Edward. "A Pennsylvania Colliery Village: A Polyglot Community." The Century Magazine, LV: 809-21 (April 1898).

Searles, Ellis. "Giving Stability to the Coal Industry." Review of Reviews, LXV: 639-42 (June 1922).

________. "The Miners' Great Victory." American Federationist, XXX: 221-24 (March 1923).

Stanley, Louis. "The Miners Rebellion." The Nation, CXXX: 356-57 (March 26, 1930).

Stead, W.T. "Incidents of Labor War in America." The Contemporary Review, LXVI: 67-76 (July 1894).

Stoddard, C.F. "The Bituminous Coal Strike." Monthly Labor Review, IX: 61-78 (December 1919).

Stolberg, Benjamin. "King Coal's Boss." The Independent, CXV: 45-47 (July 11, 1925).

Stroup, Thomas A. "Cause and Growth of Unionism Among the Coal Miners." Mining and Metallurgy, IV: 467-68 (September 1923).

Tippett, Thomas. "Miners Fight Their Leaders." American Mercury, XXXII: 129-37 (June 1934).

Tryon, F.G. "The Effect of Competitive Conditions on Labor Relations in Coal Mining." Annals of the American Academy of Political and Social Science, CXI: 82-95 (January 1924).

Warne, Frank Julian. "Organized Labor in the Anthracite Coal Fields." The Outlook, LXXI: 273-76 (May 24, 1902).

________. "Slavs in Coal Mining." Pp. 336-42 of J.R. Commons, ed., Trade Unionism and Labor Problems (Boston: Ginn & Company, 1905).

________. "The Union Movement Among Coal-Mine Workers." U.S. Bureau of Labor Bulletin, IX: 380-414 (March 1904).

Wieck, Agnes. "Ku Kluxing in the Miners' Country." The New Republic, XXXVIII: 122-24 (March 26, 1924).

Williams, Gertrude M. "Twenty-nine Men in Contempt." The Nation, CXL: 443-45 (April 17, 1935).

Willits, Joseph H. "The Conclusions and Recommendations of the U.S. Coal Commission as to Labor Relations in Bituminous Coal Mining." Annals of the American Academy of Political and Social Sciences, CXI: 96-107 (January 1924).

Wilson, W.B. "The Blanket Injunction." American Federationist, VII: 340-41 (September 1901).

Secondary Sources: Unpublished:
Allen, Gerald E. "The Negro Coal Miner in the Pittsburgh District." M.A. thesis, University of Pittsburgh, 1927.

Beik, Mildred A. "The Miners of Windber: Class, Ethnicity, and the Labor Movement in a Pennsylvania Coal Town, 1890's-1930's." Ph.D. dissertation, Northern Illinois University, 1989.

Corbin, David A. "The Federal Government and the 1977-1978 Bituminous Coal Strike: or, President Carter Faces an Old Problem and a New Spirit." Paper, United Mine Workers of America Archives and Library.

Eller, Ronald D. "Miners, Millhands, and Mountaineers: The Modernization of the Appalachian South, 1880-1930." Ph.D. dissertation, University of North Carolina, 1979.

Everling, Arthur Clark. "Tactics Over Strategy in the United Mine Workers of America: Internal Politics and the Question of Nationalization of the Mines, 1908-1923." Ph.D. dissertation, Pennsylvania State University, 1976.

Feder, Bernard. "The Collective Bargaining and the Legislative Policies of the United Mine Workers of America, 1933-1947." Ph.D. dissertation, New York University, 1957.

Fox, Harry Donald, Jr. "Thomas Haggerty and the Formative Years of the United Mine Workers of America." Ph.D, dissertation, West Virginia University, 1975.

Germanio, Susan J. "Comeback of Coal: Impact on Labor-Management Relations." Paper, St. Francis College, 1982.

Greenbaum, Fred. "A New Deal for the Bituminous Coal Miners: The United Mine Workers of America and National Labor Relations Policy, 1933-1941." M.A. thesis, University of Wisconsin, 1953.

Harris, Abram Lincoln, Jr. "The Negro Worker in Pittsburgh." M.A. thesis, University of Pittsburgh, 1924.

Kanarek, Harold Kenneth. "Progressivism in Crisis: The United Mine Workers and the Anthracite Coal Industry During the 1920's." Ph.D. dissertation, University of Virginia, 1972.

Miller, Glenn Wasson. "Recent Struggles Among the Coal Miners' Organizations in Bituminous Fields." M.A. thesis, University of Illinois, 1935.

Monroe, Douglas Keith. "A Decade of Turmoil: John L. Lewis and the Anthracite Miners, 1926-1936." Ph.D. dissertation, Georgetown University, 1977.

Singer, Alan Jay. "Which Side Are You On?: Ideological Conflict in the United Mine Workers of America, 1919-1928." Ph.D. dissertation, Rutgers University, 1982.

Secondary Sources: Books:
Alinsky, Saul. John L. Lewis, An Unauthorized Biography (New York: G.P. Putman's Sons, 1949).

Atkinson, Linda. Mother Jones: The Most Dangerous Woman In America (New York: Crown Publishers, Inc. 1978).

Arand, Harold W. From the Molly Maguires to the United Mine Workers: The Social Ecology of an Industrial Union, 1869-1897 (Philadelphia: Temple University Press, 1971).

Baker, Ralph Hillis. The National Bituminous Coal Commission: Administration of the Bituminous Coal Act 1937-1941 (Baltimore: The John Hopkins Press, 1971).

Baratz, Morton S. The Union and the Coal Industry (New Haven: Yale University Press, 1955).

Bercuson, David J. Fools and Wise Men: The Rise and Fall of the One Big Union (Toronto: McGraw-Hill Ryerson Limited, 1978).

Berman, Edward. Labor Disputes and the President of the United States (New York: Columbia University, 1924).

Berstein, Irving. The Lean Years: A History of the American Worker, 1920-1933 (Baltimore: Penguin Books, 1966).

________. The Turbulent Years: A History of the American Worker, 1933-1941 (Boston: Houghton Mifflin Co., 1970).

Bodnar, John. Workers' World: Kinship, Community, and Protest in Industrial Society, 1900-1940 (Harrisburg: Pennsylvania Historical and Museum Commission, 1983).

Brown, Malcolm, and John N. Webb. Seven Stranded Coal Towns: A Study of an American Depressed Area (New York: Da Capo Press, 1971 (1941).

Carnes, Cecil. John L. Lewis: Leader of labor (New York: Robert Speller Publishing Corporation, 1936).

Cayton, Horace R., and George S. Mitchell. Black Workers and the New Unions (Westport, Connecticut: Negro Universities Press, 1970 [1939]).

Clark, Paul F. The Miners' Fight for Democracy: Arnold Miller and the Reform of the United Mine Workers (Ithaca: New York State School of Industrial and Labor Relations, Cornell University, 1981).

Coleman, J. Walter. The Molly Maguire Riots: Industrial Conflict in the Pennsylvania Coal Region (New York: Arno Press and the New York Times, 1969 [1936]). Dix, Keith. What's a Coal Miner to Do? The Mechanization of Coal Mining (Pittsburgh: University of Pittsburgh Press, 1988).

Dubofsky, Melvyn, and Warren Van Tine. John L. Lewis: A Biography (New York: Quadrangle/The New York Times Book Co., 1977).

Eckel, Edwin C. Coal, Iron and War: A Study In Industrialism Past and Future (New York: Henry Holt and Company, 1920).

Finley, Joseph E. The Corrupt Kingdom: The Rise and Fall of the United Mine Workers (New York: Simon and Schuster, 1972).

Fisher, Waldo E. Collective Bargaining in the Bituminous Coal Industry: An Appraisal (Philadelphia: University Pennsylvania Press, 1948).

Friedman, Morris. The Pinkerton Labor Spy (New York: Wilshire Book Company, 1907).

Fritz, Wilbert G., and Theodore A. Veenstra. Regional Shifts in the Bituminous Coal Industry with Special Reference to Pennsylvania (Pittsburgh: University of Pittsburgh, 1935).

Gaventa, John. Power and Powerlessness: Quiescence and Rebellion in an Appalachian Valley (Urbana, Chicago, and London: University of Illinois Press, 1980).

Gluck, Elsie. John Mitchell, Miner: Labor's Bargain with the Gilded Age (New York: The John Day Company, 1929).

Goodrich, Carter. The Miners' Freedom: A Study of the Working in a Changing Industry (Boston: Marshall Jones Co., 1925).

Greene, Victor R. The Slavic Community on Strike: Immigrant Labor in Pennsylvania Anthracite (Notre Dame and London: University of Notre Dame, 1968).

Hevener, John W. Which Side Are You On? (Urbana: University of Illinois Press, 1978).

Hinrichs, A.F. The United Mine Workers of America and the Non-Union Coal Fields (New York: Columbia University, 1923).

Hourwich, Isaac. Immigration and Labor: The Economic Aspects of European Immigration to the United States (New York: Arno Press and the New York Times, 1969 [1912]).

Hudson, Harriet D. The Progressive Mine Workers of America: A Study in Rival Unionism (Urbana: The University of Illinois, 1952).

Secondary Sources: Articles:
Kuritz, Hyman. "The Labor Injunction in Pennsylvania, 1891-1931." Pennsylvania History, XXIX: 68-83 (November 1961).

Coal Periodicals:
The Black Diamond
Journal of United Labor and Journal of the Knights of Labor
Black Lung Bulletin

Coal Age
The Miner's Voice

Coal Outlook
National Labor Tribune

Coal Patrol
UMW Journal

Coal Week
Secondary Sources: Articles:
January-March 1987:
Szakos, J. "Schools and Taxes Making Industry Pay Its Way." Southern Exposure, IV: p.24 (September 1986).

Weeks, J. "UMWA: An Aggressive Program for Health & Safety." Economic Notes, LV: p.7 (March 1987).

April-June 1987:
Lewis, R. "Black Coal Miners In America." Southern Exposure, XV: p.41 (Spring 1987).

Ward, Rogers. "Disaster at Banner Mine." Southern Exposure, XV: p.27 (Spring 1987).

Weisburd, A. "Miners Charge Agency with Wilberg Deaths." Guardian, XXXIX: p.4 (April 8. 1987).

July-September 1987:
Aufderheide, P. "Coal Wars/On Location with John Sayles." Mother Jones, XII: p.20 (August 1987).

Gottlieb, P. "Black Miners & 1925-28 Bituminous Coal Strike." Labor History, XXVIII: p.233 (Spring 1987).

October-December 1987:
Bragg, Barber. "Depression Dark as Coal Mine." Southern Exposure, p.61 (Fall 1987).

Rossi, Miller. "Hard Times for Appalachian Coal Miners." Dollars and Sense, CXXXII: p.13 (December 1987).

January-March 1988:
Craig, B. "Right to Work Threat in West Virginia." Guardian, XL: p.2 (January 13, 1988).

Enagonio, J. "Labor/Pittston Miners Brace for Strike." Guardian, XL: p.4 (February 2, 1988).
Enagonio, J. "Pittston Miners Vent Fury at Corporate Outlaw." Guardian, XL: p.9 (February 23, 1988).

Moody, K. "Mine Workers Push for Job Security." Labor Notes, p.1 (February 1988).

Moody,K. "Mine Workers Win More Job Security." Labor Notes, p.16 (March 1988).

April-June 1988:
Enagonio, J. "Pittston Miners Stage 4-day Strike." Guardian, XL: p.4 (June 15, 1988).

Moody, K. "OCAW Rejects Mine Worker Merger." Labor Notes, p.16 (April 1988).

Singer, A. "Class-Conscious Coal Miners: Nanty-Glo Vs. Open Shop." Labor History, XXIX: p.57 (Winter 1988).

Young, G. "Miners Fight to Keep Foothold in Non-Union West." Labor Notes, p.8 (June 1988).

Zieger, R. "John L. Lewis Biography." Labour, p.5 (Spring 1988).

July-September 1988:
Enagonio, J. "Coal Miners Grit Teeth, Show Unity to Pittston." Guardian, XL: p.11 (August 3, 1988).

January-March 1989:
Enagonio, J. "Labor/Miners Hold Off Strike." Guardian, XLI: p.4 (February 22, 1989).

________. "Miners Brace for Bitter Strike at Pittston." Guardian, XLI: p.5 (February 8, 1989).

________. "Pittston Miners Set Deadline for Strike." Guardian, XLI: p.4 (January 1, 1989).

Giardina, D. "A Coal-Field Victory." The Progressive, LIII: p.14 (March 1989).

Thompson, P. "Film Fuels Battle Over Kentucky Coal." Independent, XII: p.4 (January 1989).

April-June 1989:
Cox, G. "Ludlow - 75 Years Ago." Industrial Worker, LXXXVI: p.4 (April 1989).

________. "Matewan Revisited." Industrial Worker, LXXXVI: p. 6 (April 1989).

Enagonio, J. "And Stand Up for Coal Miners." Guardian, XLI: p.11 (May 24, 1989).

________. "Labor/Pittston Cauldron Boils Over in Coalfield." Guardian, XLI: p.6 (April 1, 1989).

________. "Mining Communities Erupt in Show of Support." Guardian, XLI: p.6 (May 10, 1989).

Johns, R. "Appalachian Communities Take on Corporations." Guardian, XLI: p.10 (May 24, 1989).

July-September 1989:
Cox, G. "Revolt in the Coal Fields/Report from the Front." Industrial Worker, LXXXVI: p.1 (September 1989).

DeCormis, A. "Pittston Admits Goal to Cripple Mineworker Union." Guardian, XLI: p.6 (August 30, 1989).

Enagonio, J. "Labor Movement Rallies Behind Pittston Strike." Guardian, XLI: p.7 (September 13, 1989).

________. "Pittston Workers Waging War of Attrition." Guardian, XLI: p.3 (August 16, 1989).
________. "Solidarity Sitdown Backs Pittston Strikers." Guardian, XLI: p.6 (August 30, 1989).

________. "Wildcat Coal Strikes Spread to Nine States." Guardian, XLI: p.3 (July 5, 1989).

Giardina, D. "Moving Mountains." Southern Exposure, XVII: p.7 (Summer 1989).

________. "Solidarity in Appalachia/The Pittston Strike." Nation, p.12 (July 3, 1989).

Hollyday, J. "Amazing Grace [Pittston Coal Miners Strike]." SoJourners XVIII: p.12 (July 1989).

Iams, W. "Fanny Sellins: Coal Field Organizer." Industrial Worker, LXXXVI: p.9 (September 1989).

Konopacki, M. "A Report from Mine Workers Camp Solidarity." Labor Notes, p.15 (August 1989).

McClure, L. "Pittston [Photo Essay]." Z Magazine, II: p.35 (September 1989).

Motavalli, J. "Coal Wars Again." The Progressive, LIII: p.24 (July 1989).

Moody, K. "Repression Escalates at Pittston." Labor Notes, p.1 (August 1989).

Savage, B. "Baltimore IWW Organizers for Miners." Industrial Worker, LXXXVI: p.1 (August 1989).

Woodward, J. "Enormous Fines, Arrests Spread Pittston Strike." Labor Notes, p.1 (July 1989).

October-December 1989:
Burman, J. "Daughters of Mother Jones." Z Magazine, p.41 (November 1989).

Cason/Brooks. "Pittston Coalminers Take Over the Plant." Guardian, XLII: p.1 (October 11, 1989).

Enagnonio, J. "Pittston Miners Learn from Massey." Southern Exposure, XVII: p.4 (Fall 1989).
________. "Pittston Strike Passes Half-Year Mark." Guardian, XLII: p.2 (October 25, 1989).

Giardina, D. "No End in Sight/Stakes Rise in Va Coal Strike." Sojourners, XVIII: p.8 (November 1989).

Konopacki, M. "Blackout! Media's Coverup of Pittston Occupation." Labor Notes, p.1 (November 1989).

Kwik, P. "How Pittston Miners Occupied Plant." Labor Notes, p.1 (November 1989).

"Michigan Wobs Join Pittston Convoy." Industrial Worker, LXXXVI: p.6 (October 1989).

"Mine Takeover Stops Production." Industrial Worker, LXXXVI: p.1 (October 1989).

Moberg, D. "Gritty Miners Chip Away at Pittston." In These Times, XV: p.8 (November 15, 1989).

Seager, M. "One Day Longer Than Pittston." Z Magazine, II: p.13 (October 1989).

January-March 1990:
Enagonio, J. "Miners Beat Back Union-Busting Effort." Guardian, XLII: p.7 (March 7, 1990).

________. "Tentative Union Pact Awaits Resolution." Labor Notes, p.1 (February 1990).

Gordon, C. "Pittston & the Political Economy of Coal." Z Magazine, III: p.95 (February 1990).

Hudson et al. "Striking Miners Elect Union Leader to Va House." Southern Exposure, XVII: p.4 (Winter 1989).

Moberg, D. "Innovative Pittston Strike Nears End." In These Times, VX: p.7 (January 17, 1990).

________. "Victory and a New Contract for the Pittston Miners." In These Times, VX" p.4 (February 28, 1990).

Nyden, P. "Pay Dirt [Coal Companies Outside the Law]." Southern Exposure, XVII: p.20 (Winter 1989).

Trumka, R. "Richard Trumka, United Mine Workers." Economic Notes, LVIII: p.10 (January 1990).

April-June 1990:
Beken/Stein. "Pittston Workers End Strike." Industrial Worker, LXXXVII: p.4 (April 1990).

Cooper, Eileen. "Labor Archives at Indiana University of PA." Labor History, XXXI: p.77 (Winter 1990).

Enagonio, J. "Health Care Issues Remain as Miners Go Back." Labor Notes, p.3 (April 1990).

Foster, K. "Miners Versus Pittston." Z Magazine, III: p.86 (April 1986).

Kingsolver, B. "Notes from Underground [History of US Coal Mining." Womens Review of Books, VII: p.21 (June 1990).

Kwik, P. "How the Pittston Miners Won." Against the Current, p.3 (May 1990).

Kwik, B. "Significant Victory at Pittston." Canadian Dimension, XXIV: p.47 (April 1990).

Mills, N. "Solidarity in Virginia." Dissent, XXXVII: p.237 (Spring 1990).

Moberg, D. "Miners Look to Victory over Pittston of West." In These Times, VX: p.8 (May 16, 1990).

Rossi, B. "Miners Take Center Stage [Pittston Strike]." New Politics, III: p.50 (Summer 1990).

Yates, M. "From the Coal Wars to the Pittston Strike." Monthly Review, XLII: p.25 (June 1990).

July-September 1990:
Hodel, M. "Children of the Mines." Southern Exposure, XVIII: p. 37 (Summer 1990).

Louie, M. "Strike Strengthens Women." New Directions for Women, XIX: p.18 (July 1990).

Wilayto, P. "Pittston Coal Strike, Learning from Struggle." Liberation and Marxism, p.19 (October 1989).

October-December 1990:
Benyon. "Opencast Coalmining/Politics of Coal Production." Capital and Class, p.89 (Spring 1990).

Holsaert, F. "Sisters Underground [Women Coal Miners]." Guardian, XLII: p.10 (October 3, 1990).

January-March 1991:
Yancey, D. "Thunder in the Coal Fields." Southern Exposure, XVIII: p.36 (Winter 1990).

July-September 1991:
Doyle, J. "Big Coal On a Role?" Friends of the Earth, XX: p.18 (October 1990).

Raskin, F. "Battling Big Coal Close to Home." Friends of the Earth, XXI: p.24 (Winter 1991).

________. "Undermined." Friends of the Earth, XXI: p.15 (Winter 1991).
October-December 1991.

Doebler, G. "Black Lung Blues." Industrial Worker, p.3 (July 1991).

Singer, A. "Communists and Coal Miners....UMW During 1920's." Science and Society, LV: p.132 (Summer 1991).

General Collection:

	Item 1
	Description

	Author
	Long, Priscilla

	Title
	Where the sun never shines : a history of America's bloody coal industry / Priscilla Long

	Publication
	1st ed. New York : Paragon House, 1989

	Item 2
	Description

	Author
	Schwieder, Dorothy, 1933‑

	Title
	Black diamonds : life and work in Iowa's coalmining communities, 1895‑1925 / Dorothy Schwieder

	Publication
	1st ed. Ames : Iowa State University Press, 1983

	Item 3
	Description

	Author
	Carlson, Fred Albert, 1892‑

	Title
	Coal traffic on the Ohio River system, by Fred A. Carlson and Frank Seawall

	Publication
	Columbus : Bureau of Business Research, College of Commerce and Administration, Ohio State University [1962]

	Item 4
	Description

	Author
	

	Title
	The Impact of waterway user charges; an industry‑by‑industry assessment

	Publication
	Washington, National Waterways Conference, inc. [1968]

	Item 5
	Description

	Author
	Clearfield Bituminous Coal Corporation

	Title
	Forestry and coal mining

	Publication
	[Indiana, Pa.] The Author [1930]

	Item 6
	Description

	Author
	U. S. National Committee for Geochemistry. Panel on the Trace Element Geochemistry of Coal Resource Development Related to Health

	Title
	Trace‑element geochemistry of coal resource development related to environmental quality and health / Panel on the Trace Element Geochemistry

of Coal Resource Development Related to Health, Subcommittee on the Geochemical Environment in Relation to Health and Disease, U.S. National

Committee for Geochemistry, Assembly of Mathematical and Physical Sciences, National Research Council

	Publication
	Washington, D.C. : National Academy of Sciences : available from National Academy Press, 1980

	Item 7
	Description

	Author
	McNair, James Birtley, 1889‑

	Title
	With rod and transit; the engineering career of Thomas S. McNair (1824‑1901), a Pennsylvania engineer of canals, railroads, reservoirs, and

coal mines in the Appalachian mountains.

	Publication
	Los Angeles [1951]

	Item 8
	Description

	Author
	Harvey, Katherine A.

	Title
	The best‑dressed miners; life and labor in the Maryland coal region, 1835‑1910, by Katherine A. Harvey

	Publication
	Ithaca [N.Y.] : Cornell University Press [1969]

	Item 9
	Description

	Author
	Shaughnessy, Jim

	Title
	Delaware & Hudson; the history of an important railroad whose antecedent was a canal network to transport coal

	Publication
	Berkeley, Calif., : Howell‑North Books, 1967

	Item 10
	Description

	Author
	

	Title
	20,000 coal company stores in the United States, Mexico and Canada; 750 illustrated tokens

	Publication
	Pittsburgh [1971]

	Item 11
	Description

	Author
	United States. President's Commission on Coal

	Title
	The American coal miner : a report on community and living conditions in the coalfields / President's Commission on Coal ; John D. Rockefeller IV, chairman.

	Publication
	Washington : The Commission, 1980

	Item 12
	Description

	Author
	Bolten, J. G. (Joseph George), 1944‑

	Title
	A methodology to assess the chronic health risks of toxic pollutant emissions from coal‑fired power plants / J.G. Bolten

	Publication
	Santa Monica, Calif. : Rand Corp., [1983]

	Item 13
	Description

	Author
	Vietor, Richard H. K., 1945‑

	Title
	Environmental politics and the coal coalition / by Richard H. K. Vietor

	Publication
	1st ed. College Station : Texas A&M University Press, c1980

	Item 14
	Description

	Author
	Smith, Richard C.

	Title
	Human crisis in the kingdom of coal

	Publication
	New York : Friendship Press [1952]

	Item 15
	Description

	Author
	

	Title
	Employment and training with reference to health and safety at coal mines

	Publication
	Geneva : International Labour Office, 1982

	Item 16
	Description

	Author
	

	Title
	Worker's health in mines other than coal mines, with special reference to the effects of the working environment and technological changes.

	Publication
	Geneva : International Labour Office, 1983

	Item 17
	Description

	Author
	Ridd, Rosemary, and Helen Callaway, eds.

	Title
	Women and political conflict : portraits of struggle in times of crisis / edited by Rosemary Ridd and Helen Callaway

	Publication
	New York, N.Y. : New York University Press, 1987

	Item 18
	Description

	Author
	Britton, Scott G., 1954‑

	Title
	Practical coal mine management / Scott G. Britton

	Publication
	New York : Wiley, c1981

	Item 19
	Description

	Author
	Goplerud, C. Peter

	Title
	Coal development and use : the legal constraints and incentives / C. Peter Goplerud, III

	Publication
	Lexington, Mass. : Lexington Books, c1983

	Item 20
	Description

	Author
	Fairless, Benjamin F., 1890‑1962

	Title
	It could happen only in the U.S.; a coal miner's son describes his remarkable career that led from Pigeon Run, Ohio to the summit of American Industry

	Publication
	[n.p., c1956]

	Item 21
	Description

	Author
	Miller, Benjamin Leroy, 1874‑1944

	Title
	Coal resources of the Americas

	Publication
	Washington : Govt. Print. Off., 1923

	Item 22
	Description

	Author
	Gillespie, Angus K., 1942‑

	Title
	Folklorist of the coal fields : George Korson's life and work / Angus K. Gillespie ; foreword by Samuel P. Bayard

	Publication
	University Park : Pennsylvania State University Press, c1980

	Item 23
	Description

	Author
	Connolly, Mary Theresa

	Title
	"The Gravity"; history of the Pennsylvania Coal Company Railroad, 1850‑1885, by Mary Theresa "T. C." Connolly

	Publication
	Olyphant, Pa. : Barrett Pub. Co. [1972]

	Item 24
	Description

	Author
	Wakefield, Manville B.

	Title 25
	Coal boats to tidewater; the story of the Delaware & Hudson Canal, by Manville B. Wakefield. Foreword by Carl Carmer

	Publication
	[South Fallsburg, N.Y. : Printed by Steingart Associates, 1965]

	Item 25
	Description

	Author
	Witt, Matt

	Title
	In our blood : four coal mining families / by Matt Witt ; photos. by Earl Dotter

	Publication
	1st ed. Washington : Highlander Research and Education Center, c1979

	Item 26
	Description

	Author
	[McCabe, James Dabney] 1842‑1883

	Title
	History of the Grange movement : or, the farmer's war against monopolies: being a full and authentic account of the struggles of the American farmers against the extortions of the railroad companies. With a history of the rise and progress of the order of Patrons of Husbandry, its objects, present condition and prospects. To which is added sketches of the leading Grangers. / by Edward Winslow Martin [pseu.] ... with 60 fine engravings and portraits

	Publication
	Philadelphia, Pa. ; Chicago, Ill. ; St. Louis, Mo. : National publishing co., [c1873]

	Item 27
	Description

	Author
	Cybulski, Waclaw B.

	Title
	Coal dust explosions and their suppression = Wybuchy pylu weglowego i ich zwalczanie / Waclaw Cybulski

	Publication
	Warsaw : Foreign Scientific Publications Dept., National Center for Scientific, Technical and Economic Information ; Springfield, Va. : available from NTIS, 1975.

	Item 28
	Description

	Author
	Environmental Studies Board. Study Committee on the Potential for Rehabilitating Lands Surface Mined for Coal in the Western United States

	Title
	Rehabilitation potential of western coal lands; a report to the Energy Policy Project of the Ford Foundation

	Publication
	Cambridge, Mass., Ballinger Pub. Co. [1974]

	Item 29
	Description

	Author
	Kohl, William R.

	Title
	Summary map of mined areas and areas of potential coal mining, southwestern Pennsylvania [map /] By William R. Kohl and Reginald P. Briggs.

	Publication
	Reston, Va. : U.S. Geological Survey, 1976

	Item 30
	Description

	Author
	Davies, William Edward, 1917‑

	Title
	Map of coal‑mining features, Allegheny County, Pennsylvania / by William E. Davies, John S. Pomeroy, and William R. Kohl

	Publication
	[Reston, Va.] : U.S. Geological Survey, 1976

	Item 31
	Description

	Author
	Fung, R., ed.

	Title
	Surface coal mining technology : engineering and environmental aspects / edited by R. Fung

	Publication
	Park Ridge, N.J. : Noyes Data Corp., 1981

	Item 32
	Description

	Author
	Great Britain. National Coal Board

	Title
	Coal mining in Poland; report of a visit to Poland in September 1958 by a Technical Mission of the National Coal Board

	Publication
	London [1959?]

	Item 33
	Description

	Author
	Statham, Ira Cyril Frank, 1886‑

	Title
	Coal‑mining

	Publication
	New York : Philosophical Library [1956]

	Item 34
	Description

	Author
	Roberts, Peter, 1859‑

	Title
	Anthracite coal communities

	Publication
	New York, The Macmillan company, 1904

	Item 35
	Description

	Author
	Poliniak, Louis

	Title
	When coal was king : mining Pennsylvania's anthracite; early coal mining in picture and story in the land of the Mollie Maguires. / Louis Poliniak

	Publication
	Lebanon, Pa. : Applied Arts Publishers, 1970

	Item 36
	Description

	Author
	Phillipps, G. Jenkin

	Title
	System of mining coal and metalliferous veins fully explained; with a compendium of general principles on that science. Productive,

consumption and incidental statistics of coal: together with geological and mineralogical observations. Illustrated by maps, sections, &c. Intended principally for the use of mining engineers and amateurs. By G. Jenkin Phillipps

	Publication
	Philadelphia, The author, 1858

	Item 37
	Description

	Author
	Pennsylvania. Dept. of Mines and Mineral Industries

	Title
	History of Pennsylvania bituminous coal

	Publication
	[Harrisburg] 1964

	Item 38
	Description

	Author
	Harvey, Katherine A., ed.

	Title
	The Lonaconing journals : the founding of a coal and iron community, 1837‑1840 / edited by Katherine A. Harvey

	Publication
	Philadelphia : American Philosophical Society, 1977

	Item 39
	Description

	Author
	Korson, George Gershon, 1899‑

	Title
	Black land; the way of life in the coal fields, by George Korson

	Publication
	Evanston, Ill., Row, Peterson and co., [c1941]

	Item 40
	Description

	Author
	Greene, Homer, 1853‑1940

	Title
	Coal and the coal mines, by Homer Greene. With illustrations from drawings by the author

	Publication
	Boston, New York : Houghton, Mifflin and Company, 1889

	Item 41
	Description

	Author
	National Research Council

	Title
	Toward safer underground coal mines / Committee on Underground Coal Mine Safety, Commission on Engineering and Technical Systems, National Research Council

	Publication
	Washington : National Academy Press, 1982

	Item 42
	Description

	Author
	International Labour Office

	Title
	Prevention of accidents due to explosions underground in coal mines

	Publication
	Geneva [1974]

	Item 43
	Description

	Author
	Wieck, Edward A.

	Title
	Preventing fatal explosions in coal mines; a study of recent major disasters in the United States as accompaniments of technological change, by Edward A. Wieck

	Publication
	New York, Russell Sage foundation, 1942

	Item 44
	Description

	Author
	Peng, Syd S., 1939‑

	Title
	Coal mine ground control / Syd S. Peng

	Publication
	New York : Wiley, c1978

	Item 45
	Description

	Author
	Nagy, John

	Title
	Control of the dust explosion hazard on coal mine shuttle‑car runways / by John Nagy, Edward M. Kawenski, and Edward A. Barrett

	Publication
	[Washington, D.C.] : U.S. Dept. of Interior, Bureau of Mines, [1970]

	Item 46
	Description

	Author
	Mason, W. A.

	Title
	Electrical hazards in underground bituminous coal mines / by W. A. Mason

	Publication
	[Washington] : Mining Enforcement and Safety Administration, [1975]

	Item 47
	Description

	Author
	McLellan, Russell R.

	Title
	Analysis of fatalities related to scoops and tractors in underground bituminous coal mines, 1971‑1973 / by R. R. McLellan and R. A. Speirer.

	Publication
	[Washington] : Mining Enforcement and Safety Administration, [1975]

	Item 48
	Description

	Author
	Coal Age

	Title
	Practical kinks for coal mining men

	Publication
	New York, n.d.

	Item 49
	Description

	Author
	Bone, William Arthur, 1871‑

	Title
	Coal and its scientific uses, by William A. Bone

	Publication
	London, New York [etc.] : Longmans, Green and Co., 1918.

	Item 50
	Description

	Author
	Symposium on Underground Mining (2nd : 1976 : Louisville, Ky.)

	Title
	Papers presented before the second Symposium on Underground Mining : NCA/BCR Coal Conference and Expo III, October 19‑20‑21, 1976, Kentucky Fair and Exposition Center, Louisville, Kentucky / sponsored by National Coal Association [and] Bituminous Coal Research, Inc.

	Publication
	[Washington, D. C. : National Coal Association, 1976].

	Item 51
	Description

	Author
	Schlick, Donald P.

	Title
	Coal mine dust standards of the United States and other countries, by Donald P. Schlick, G. G. Morgis, and David B. Booker

	Publication
	[Washington] U.S. Bureau of Mines; [for sale by the Supt. of Docs., U.S. Govt. Print. Off., 1971]

	Item 52
	Description

	Author
	National Research Council

	Title
	Surface mining : soil, coal, and society : a report / prepared by the Committee on Soil as a Resource in Relation to Surface Mining for Coal, Board on Mineral and Energy Resources, Commission on Natural Resources, National

Research Council

	Publication
	Washington, D.C. : National Academy Press, 1981.

	Item 53
	Description

	Author
	Collins, Hubert Edwin, 1872‑

	Title
	Steam turbines : a book of instruction for the adjustment and operation of the principal types of this class of prime mover / compiled and written by Hubert E. Collins

	Publication
	1st ed. New York : McGraw‑Hill, c1909

	Item 54
	Description

	Author
	Collins, Hubert Edwin, 1872‑

	Title
	Boilers ; Pipes and piping ; Pumps / compiled and written by Hubert E. Collins

	Publication
	1st ed. New York : McGraw‑Hill Book Co., c1908.

	Item 55
	Description

	Author
	Bolten, J. G., ed.

	Title
	A case study of beryllium emissions from a coal‑fired power plant / J.G. Bolten ... [et al.]

	Publication
	Santa Monica, CA : Rand, [1986]

	Item 56
	Description

	Author
	Lyon, William S.

	Title
	Trace element measurements at the coal‑fired steam plant / W. S. Lyon ; senior project staff, Newell Bolton ... [et al.]

	Publication
	Cleveland : CRC Press, c1977

	Item 57
	Description

	Author
	Hoffman, Richards H.

	Title
	The distribution of bituminous coal mining contributing to the acidity of the Two Lick Creek Watershed of Indiana County, Pennsylvania : a microgeographic study / by Richards H. Hoffman.

	Publication
	1966

	Item 58
	Description

	Author
	George, Harry Glen

	Title
	Chemical analysis of a stream before and after coal mine pollution and its effect on the northern creek chub / by Harry Glen George

	Publication
	1962

	Item 59
	Description

	Author
	Saint Francis College, Loretto, Pa.

	Title
	Bituminous coal mining lectures, presented at the 1948 summer session of the school for mining men at Saint Francis College, Loretto, Pennsylvania.

	Publication
	Altoona, Pa., Central Pennsylvania Coal Producers' Association [1949]

	Item 60
	Description

	Author
	Graebner, William

	Title
	Coal‑mining safety in the progressive period : the political economy of reform / William Graebner

	Publication
	Lexington : Published for the Organization of American Historians [by] The University Press of Kentucky, c1976

	Item 61
	Description

	Author
	Smith, Walter S.

	Title
	Atmospheric emissions from coal combustion; an inventory guide, by W. S. Smith and C. W. Gruber

	Publication
	Cincinnati, U.S. Division of Air Pollution, 1966

	Item 62
	Description

	Author
	Arber, Edward Alexander Newell, 1870‑1918

	Title
	The natural history of coal

	Publication
	Cambridge : University press, 1911

	Item 63
	Description

	Author
	Seltzer, Curtis

	Title
	Fire in the hole : miners and managers in the American coal industry / Curtis Seltzer

	Publication
	Lexington, Ky. : University Press of Kentucky, c1985

	Item 64
	Description

	Author
	Semple, Wesley Smith

	Title
	The changing land use of coal strip mine land in four southwestern Pennsylvania counties : a geographic study / by Wesley Smith Semple

	Publication
	1969

	Item 65
	Description

	Author
	NUS Corporation. Cyrus Wm. Rice Division

	Title
	The effects of various gas atmospheres on the oxidation of coal mine pyrites

	Publication
	Washington : [Environmental Protection Agency, Water Quality Office]; for sale by the Supt. of Docs., U.S. Govt. Print. Off., 1971

	Item 66
	Description

	Author
	Samuel M. Cassidy, editor

	Title
	Elements of practical coal mining

	Publication
	New York, Society of Mining Engineers of the American Institute of Mining, Metallurgical, and Petroleum Engineers, 1973

	Item 67
	Description

	Author
	International Labour Office

	Title
	Safety and health in coal mines

	Publication
	Geneva : International Labour Office, 1986

	Item 68
	Description

	Author
	Humphrey, Hiram Brown, 1895‑

	Title
	Historical summary of coal‑mine explosions in the United States, 1810 [i.e 1910]‑1958

	Publication
	Washington : U.S. Govt. Print. Off., 1960

	Item 69
	Description

	Author
	Gluskoter, H. J. [et al.]

	Title
	race elements in coal [microform :] occurrence and distribution / by H. J. Gluskoter [et al.]

	Publication
	Urbana : Illinois State Geological Survey, 1977.

	Item 70
	Description

	Author
	Richmond, James K.

	Title
	Effect of rock dust on explosibility of coal dust [microform /] by J. K Richmond, I. Liebman, and L. F. Miller

	Publication
	Pittsburgh : U.S. Dept. of the Interior, Bureau of Mines, 1975

	Item 71
	Description

	Author
	National Institute for Occupational Safety and Health

	Title
	Occupational exposure to coal tar products. [microform.]

	Publication
	[Cincinnati, Ohio] : Dept. of Health, Education, and Welfare, Public Health Service, Center for Disease Control, National Institute for Ocupational Safety and Health ; Washington : for sale by the Supt. of Docs., U.S. Govt. Print

Off., 1977

	Item 72
	Description

	Author
	Tatsch, J. H.

	Title
	Coal deposits : origin, evolution, and present characteristics: an analysis of the present coal deposits in terms of the geometrical, mechanical, thermal, and chemical aspects of the Earth's behavior during the past 4.6 billion years / J. H. Tatsch.

	Publication
	Sudbury, Mass. : Tatsch Associates, 1980.

	Item 73
	Description

	Author
	Gaines, Linda

	Title
	TOSCA, the total social cost of coal and nuclear power / Linda Gaines, R. Stephen Berry, and Thomas Veach Long II.

	Publication
	Cambridge, Mass. : Ballinger Pub. Co., c1979

	Item 74
	Description

	Author
	Leonard, Joseph W., ed.

	Title
	Coal preparation

	Publication
	4th ed. New York, American Institute of Mining, Metallurgical, and Petroleum Engineers, c1979

	Item 75
	Description

	Author
	Calzonetti, Frank J.

	Title
	Finding a place for energy : sitting coal conversion facilities / Frank J. Calzonetti with Mark S. Eckert

	Publication
	Washington, D.C. : Association of American Geographers, 1981

	Item 76
	Description

	Author
	Suffern, Arthur Elliott, 1878‑1959

	Title
	Conciliation and arbitration in the coal industry of America / by Arthur E. Suffern

	Publication
	New York : AMS Press, 1976

	Item 77
	Description

	Author
	Wen, C. Y., and E. Stanley Lee, eds.

	Title
	Coal conversion technology / edited by C. Y. Wen, E. Stanley Lee ; contributors, S. Dutta [et al.]

	Publication
	Reading, Mass. : Addison‑Wesley Pub. Co., 1979

	Item 78
	Description

	Author
	Ezra, Derek, Sir

	Title
	Coal and energy : the need to exploit the world's most abundant fossil fuel / Derek Ezra

	Publication
	London : E. Benn ; Toronto : distributed by General Pub. Co., 1978

	Item 79
	Description

	Author
	Hawley, Mones E., ed.

	Title
	Coal

	Publication
	Stroudsburg, Pa. : Dowden, Hutchinson & Ross ; [New York] : distributed by Halsted Press, c1976‑

	Item 80
	Description

	Author
	Rowe, James E., ed.

	Title
	Coal surface mining, impacts of reclamation/ edited by James E. Rowe

	Publication
	Boulder, Colo. : Westview Press, 1979

	Item 81
	Description

	Author
	Rosenbaum, Walter A.

	Title
	Coal and crisis : the political dilemmas of energy management / Walter A. Rosenbaum

	Publication
	New York : Praeger, 1978

	Item 82
	Description

	Author
	Breslin, John A.

	Title
	Dust‑control studies using scale models of coal mine entries and mining machines / by John A. Breslin and Anthony J. Strazisar

	Publication
	Washington : Dept. of the Interior, Bureau of Mines, 1976

	Item 83
	Description

	Author
	Karr, Jr., Clarence, ed.

	Title
	Analytical methods for coal and coal products / edited by Clarence Karr, Jr.

	Publication
	New York : Academic Press, 1978‑1979

	Item 84
	Description

	Author
	Rowe, James E., ed.

	Title
	Coal surface mining, impacts of reclamation / edited by James E. Rowe

	Publication
	Boulder, Colo. : Westview Press, 1979

	Item 85
	Description

	Author
	Ezra, Derek, Sir

	Title
	Coal and energy : the need to exploit the world's most abundant fossil fuel / Derek Ezra

	Publication
	New York : Wiley, 1978

	Item 86
	Description

	Author
	National Coal Policy Project

	Title
	Where we agree : report of the National Coal Policy Project / edited by Francis X. Murray

	Publication
	Boulder, Colo. : Westview Press, 1978

	Item 87
	Description

	Author
	Beasley, Jerry L., ed.

	Title
	Coal and rural America / Jerry L. Beasley, editor; Edward A. Marotta, technical editor

	Publication
	Waynesburg : Waynesburg College [pref. 1978]

	Item 88
	Description

	Author
	United Nations Economic Commission for Europe

	Title
	Coal, 1985 and beyond : a perspective study of the coal industry in Europe and North America / prepared for the Coal Committee of the United Nations Economic Commission for Europe

	Publication
	Oxford ; New York : Published for the United Nations by Pergamon Press, 1978

	Item 89
	Description

	Author
	World Coal Study

	Title
	Coal‑‑bridge to the future / project director, Carroll L. Wilson

	Publication
	Cambridge, Mass. : Ballinger Pub. Co., [1980]

	Item 90
	Description

	Author
	Harter, Walter L.

	Title
	Coal : the rock that burns / Walter Harter

	Publication
	1st ed. Nashville : Elsevier/Nelson Books, c1979

	Item 91
	Description

	Author
	Smoot, Douglas L., and David T. Pratt, eds.

	Title
	Pulverized‑coal combustion and gasification : theory and applications for continuous flow processes / edited by L. Douglas Smoot and David T. Pratt

	Publication
	New York : Plenum Press, c1979

	Item 92
	Description

	Author
	Miller, Saunders

	Title
	The economics of nuclear and coal power / Saunders Miller ; assisted by Craig Severance

	Publication
	New York : Praeger, 1976

	Item 93
	Description

	Author
	Green, Jerry E.

	Title
	The underground gasificaton of coal / Jerry E. Green

	Publication
	Monticello, Ill. : Council of Planning Librarians, 1977

	Item 94
	Description

	Author
	Hevener, John W., 1933‑

	Title
	Which side are you on? : The Harlan County coal miners, 1931‑39 / John W. Hevener

	Publication
	Urbana : University of Illinois Press, c1978

	Item 95
	Description

	Author
	Lewis, Ronald L., 1940‑

	Title
	Coal, iron, and slaves : industrial slavery in Maryland and Virginia, 1715‑1865 / Ronald L. Lewis

	Publication
	Westport, Conn. : Greenwood Press, 1979

	Item 96
	Description

	Author
	Krutilla, John V.

	Title
	Economic and fiscal impacts of coal development : Northern Great Plains / John V. Krutilla and Anthony C. Fisher, with Richard E. Rice

	Publication
	Baltimore : Published for Resources for the Future by the Johns Hopkins University Press, c1978

	Item 97
	Description

	Author
	Husband, Joseph, 1885‑1938

	Title
	A year in a coal‑mine / Joseph Husband

	Publication
	New York : Arno Press, 1977, c1911

	Item 98
	Description

	Author
	Key, Marcus M., and Lorin E. Kerr, eds.

	Title
	Pulmonary reactions to coal dust; a review of U.S. experience. Edited by Marcus M. Key, Lorin E. Kerr [and] Merle Bundy

	Publication
	New York, Academic Press, 1971

	Item 99
	Description

	Author
	

	Title
	Disposal of excess spoil from coal mining and the Surface Mining Control and Reclamation Act of 1977 : a study of regulatory requirements, engineering practices, and environmental protection objectives : a report / prepared by

the Committee on Disposal of Excess Spoil, Board on Mineral and Energy Resources, Commission on Natural Resources, National Research Council

	Publication
	Washington, D.C. : National Academy Press, 1981

	Item 100
	Description

	Author
	Ramsay, William, 1930‑

	Title
	Unpaid costs of electrical energy : health and environmental impacts from coal and nuclear power / William Ramsay

	Publication
	Baltimore : Published for Resources for the Future by Johns Hopkins University Press, c1979.

	Item 101
	Description

	Author
	Graham, Maynard

	Title
	One small coal company's struggle for survival / by Maynard Graham

	Publication
	New York : Carlton Press, 1983

	Item 102
	Description

	Author
	Cohen, Stan

	Title
	King coal : a pictorial heritage of West Virginia coal mining / by Stan Cohen

	Publication
	Charleston, W. Va. : Pictorial Histories Pub. Co., c1984

	Item 103
	Description

	Author
	Komanoff, Charles

	Title
	Power plant cost escalation : nuclear and coal capital costs, regulation, and economics / Charles Komanoff ; foreword by I.C. Bupp

	Publication
	New York : Van Nostrand Reinhold, [1982], c1981

	Item 104
	Description

	Author
	Suffern, Arthur Elliott, 1878‑

	Title
	The coal miners' struggle for industrial status

	Publication
	[New York] : The Macmillan company, 1926

	Item 105
	Description

	Author
	International Labour Office

	Title
	The welfare of workers in mines other than coal mines

	Publication
	Geneva : International Labour Organization, 1975

	Item 106
	Description

	Author
	Lantz, Herman R.

	Title
	People of Coal Town, by Herman R. Lantz with the assistance of J. S. McCrary

	Publication
	New York : Columbia University Press, 1958

	Item 107
	Description

	Author
	Stein, Leon, 1912‑ comp.

	Title
	Massacre at Ludlow: four reports. Edited, with an introd. by Leon Stein and Philip Taft

	Publication
	New York, Arno, 1971

	Item 108
	Description

	Author
	Turton, Katherine M.

	Title
	A study of morbidity patterns among coal miners and spouses of coal miners / Katherine M. Turton

	Publication
	1988

	Item 109
	Description

	Author
	Bolten, J. G., ed. [et al.]

	Title
	Health risks of toxic emissions from a coal‑fired power plant / J.G. Bolten ... [et al.]

	Publication
	Santa Monica, CA : Rand, [1987]

	Item 110
	Description

	Author
	Washington, National Coal Association

	Title
	Bituminous coal facts

	Publication
	1948‑1972. Washington, National Coal Association

	Item 111
	Description

	Author
	Baer, George Frederick, 1842‑1914

	Title
	Addresses and writings of George F. Baer, including his argument before the Anthracite coal strike commission, collected by his son‑in‑law William N. Appel

	Publication
	[Lancaster, Pa.] : Priv. print. [Wickersham press] 1916

	Item 112
	Description

	Author
	Singer, Stanley

	Title
	Pulverized coal combustion : recent developments / by Stanley Singer

	Publication
	Park Ridge, N.J. : Noyes Publications, c1984

	Item 113
	Description

	Author
	Hanslovan, James J.

	Title
	Logistics of underground coal mining / by James J. Hanslovan and Richard G. Visovsky

	Publication
	Park Ridge, N.J. : Noyes Publications, c1984

	Item 114
	Description

	Author
	Mishra, Surendra K., and Richard R. Klimpel

	Title
	Fine coal processing / edited by Surendra K. Mishra, Richard R. Klimpel

	Publication
	Park Ridge, N.J. : Noyes Publications, c1987

	Item 115
	Description

	Author
	

	Title
	Emerging clean coal technologies / by Engineering & Economics Research, Inc., Hagler, Bailly & Company, Inc., PEI Associates Inc. ; Paul W. Spaite, consultant

	Publication
	Park Ridge, N.J. : Noyes Data Corp., 1986

	Item 116
	Description

	Author
	Gleit, Alan

	Title
	Coal sampling and analysis : methods and models / by Alan Gleit, William Moran, Arthur Jung

	Publication
	Park Ridge, N.J. : Noyes Publications, c1986

	Item 117
	Description

	Author
	Merritt, Roy D.

	Title
	Coal overburden : geological characterization and premine planning / by Roy D. Merritt

	Publication
	Park Ridge, N.J. : Noyes Data Corp., 1983

	Item 118
	Description

	Author
	Merritt, Roy D.

	Title
	Coal exploration, mine planning, and development / by Roy D. Merritt

	Publication
	Park Ridge, N.J. : Noyes Publications, c1986

	Item 119
	Description

	Author
	Braithwaite, John

	Title
	To punish or persuade : enforcement of coal mine safety / John Braithwaite

	Publication
	Albany : State University of New York Press, c1985

	Item 120
	Description

	Author
	Miall, A. D., ed.

	Title
	Sedimentation and tectonics in alluvial basins / edited by A.D. Miall

	Publication
	Waterloo, Ont. : Geological Association of Canada, Dept. of Earth Sciences, University of Waterloo, 1981

	Item 121
	Description

	Author
	Scott, Andrew C., ed.

	Title
	Coal and coal‑bearing strata : recent advances : keynote addresses and invited papers to a conference held at Royal Holloway and Bedford New College, University of London, 8‑10 April 1986 / edited by Andrew C. Scott

	Publication
	Oxford [Oxfordshire] ; Boston : Published for the Geological Society by Blackwell Scientific Publications, 1987

	Item 122
	Description

	Author
	Bustin, R. M.

	Title
	Coal petrology : its principles, methods, and

applications / by R.M. Bustin ... [et al.]

	Publication
	2nd rev. ed., spring 1985. St. John's, Nfld. : Geological Association of Canada, 1985

	Item 123
	Description

	Author
	Swank, James Moore, 1832‑1914

	Title
	Introduction to a history of ironmaking and coal mining in Pennsylvania. Contributed to the final report of the Pennsylvania Board of centennial

managers. By James M. Swank

	Publication
	Philadelphia, Pub. by the author, 1878

	Item 124
	Description

	Author
	Miller, Donald L., 1944‑

	Title
	The kingdom of coal : work, enterprise, and ethnic communities in the mine fields / Donald L. Miller, Richard E. Sharpless

	Publication
	Philadelphia : University of Pennsylvania Press, 1985

	Item 125
	Description

	Author
	Hendershot, Judith

	Title
	In coal country / by Judith Hendershot ; illustrated by Thomas B. Allen

	Publication
	New York : Knopf : Distributed by Random House, c1987

	Item 126
	Description

	Author
	Lantz, Herman R.

	Title
	People of Coal Town, by Herman R. Lantz with the assistance of J. S. McCrary

	Publication
	New York, Columbia University Press, 1958

	Item 127
	Description

	Author
	Wanless, Harold Rollin, 1899‑

	Title
	Pennsylvanian geology of a part of the southern Appalachian coal field, by Harold R. Wanless

	Publication
	[New York] Geological Society of America, 1946

	Item 128
	Description

	Author
	Keystone Bituminous Coal Association

	Title
	Pennsylvania coal data

	Publication
	1981‑ Harrisburg, Pa. : Keystone Bituminous Coal Association

	Item 129
	Description

	Author
	Cooper, Eileen Mountjoy

	Title
	Rochester & Pittsburgh Coal Company : the first one hundred years / Eileen Mountjoy Cooper

	Publication
	Indiana, Pa. : Rochester & Pittsburgh Coal Co., c1982

	Item 130
	Description

	Author
	

	Title
	Coal for the 70's; a Pennsylvania action conference. April 24, 1974, Harrisburg, Pennsylvania. Conference proceedings, task force reports, background data

	Publication
	Middletown, Pa., Institute of State and Regional Affairs, Capitol Campus, The Pennsylvania State University, 1974

	Item 131
	Description

	Author
	Cornell, Robert J.

	Title
	The Anthracite Coal Strike of 1902 / by Robert J. Cornell

	Publication
	Washington : Catholic University of America Press, 1957

	Item 132
	Description

	Author
	United States. Anthracite coal strike commission, 1902‑1903

	Title
	Report to the President on the anthracite coal strike of May‑October, 1902, by the Anthracite coal strike commisssion

	Publication
	Washington, Govt. print. off., 1903

	Item 133
	Description

	Author
	Konitsky, Erma Y.

	Title
	Work‑‑Out of the dark : A coal area model for high school English class projects in career education / by Erma Y. Konitsky

	Publication
	1980

	Item 134
	Description

	Author
	Hoover, Ralph B.

	Title
	Unemployment problem in Pennsylvania's bituminous coal fields / by Ralph B. Hoover, Margaret Montgomery, [and] Marjorie Taylor

	Publication
	Indiana, Pa. : [s.n.], 1961

	Item 135
	Description

	Author
	Seltzer, Curtis

	Title
	Fire in the hole : miners and managers in the American coal industry / Curtis Seltzer

	Publication
	Lexington, Ky. : University Press of Kentucky, c1985

	Item 136
	Description

	Author
	

	Title
	The History of the British coal industry

	Publication
	Oxford [Oxfordshire] : Clarendon Press ; New York : Oxford University Press, 1984‑

	Item 137
	Description

	Author
	Miller, Donald L., 1944‑

	Title
	The kingdom of coal : work, enterprise, and ethnic communities in the mine fields / Donald L. Miller, Richard E. Sharpless

	Publication
	Philadelphia : University of Pennsylvania Press, 1985

	Item 138
	Description

	Author
	Daddow, Samuel Harries

	Title
	Coal, iron, and oil; or, The practical American miner. A plain and popular work on our mines and mineral resources, and text‑book or guide to their economical development. By Samuel Harries Daddow and Benjamin Bannan

	Publication
	Pottsville, Pa., B. Bannan; Philadelphia, J. B. Lippincott, 1866

	Item 139
	Description

	Author
	Harvey, Curtis E.

	Title
	Coal in Appalachia : an economic analysis / Curtis E. Harvey

	Publication
	Lexington, Ky. : University Press of Kentucky, c1986

	Item 140
	Description

	Author
	Symposium on Control of Respirable Coal Mine Dust (1983 : Beckley, W. Va.)

	Title
	Proceedings of the Symposium on Control of Respirable Coal Mine Dust, Beckley, West Virginia, October 4‑6, 1983 / sponsored by Mine Safety and Health Administration, U.S. Department of Labor in cooperation with labor

and management of the coal industry ; edited by Joyce A. Barrett ... [et al.]

	Publication
	[Arlington, Va.] : The Administration, [1983?]

	Item 141
	Description

	Author
	Dix, Keith

	Title
	What's a coal miner to do? : the mechanization of coal mining / Keith Dix

	Publication
	Pittsburgh, Pa. : University of Pittsburgh Press, c1988

	Item 142
	Description

	Author
	

	Title
	Surface coal mining reclamation : 10 years of progress, 1977‑1987 : a report on the protection of the Nation's land and water resources under Title V of the Surface Mining Control and Reclamation Act of 1977 / United States

Department of the Interior, Office of Surface Mining Reclamation and Enforcement

	Publication
	Washington, D.C. : The Office : For sale by the Supt. of Docs., U.S. G.P.O., [1987]

	Item 143
	Description

	Author
	Swank, James Moore, 1832‑1914

	Title
	Introduction to a history of ironmaking and coal mining in Pennsylvania. Contributed to the final report of the Pennsylvania Board of centennial

managers. By James M. Swank

	Publication
	Philadelphia, Pub. by the author, 1878.

	Item 144
	Description

	Author
	Arble, Meade

	Title
	The long tunnel : a coal miner's journal / Meade Arble

	Publication
	1st ed. New York : Atheneum, 1976

	Item 145
	Description

	Author
	Alcamo, Frank P.

	Title
	The Windber story : a 20th century model Pennsylvania coal town / Frank Paul Alcamo

	Publication
	[S.l.] : Frank P. Alcamo, 1983

	Item 146
	Description

	Author
	Davies, Edward J., II, 1947‑

	Title
	The anthracite aristocracy : leadership and social change in the hard coal regions of northeastern Pennsylvania, 1800‑1930 / Edward J.

Davies II

	Publication
	DeKalb, Ill. : Northern Illinois University Press, 1985

	Item 147
	Description

	Author
	Powell, Allan Kent

	Title
	The next time we strike : labor in Utah's coal fields, 1900‑1933 / Allan Kent Powell

	Publication
	Logan, Utah : Utah State University Press, c1985

	Item 148
	Description

	Author
	Kulp, George Brubaker, 1839‑1915

	Title
	Historical essays ... By Geo. B. Kulp

	Publication
	Wilkes‑Barre, Pa., 1892

	Item 149
	Description

	Author
	Edkins, Donald O.

	Title
	Edkins' catalogue of United States coal company store scrip (tokens) / compiled by Donald O. Edkins

	Publication
	1st ed. New Kensington, PA : Catalogue Committee of the National Scrip Collectors Association, 1977

	Item 150
	Description

	Author
	Binder, Frederick Moore

	Title
	Coal age empire : Pennsylvania coal and its utilization to 1860 / by Frederick Moore Binder

	Publication
	Harrisburg : Pennsylvania Historical and Museum Commission, 1974

	Item 151
	Description

	Author
	National Institute for Occupational Safety and Health. Physical Agents Effects Branch

	Title
	Survey of hearing loss in the coal mining industry [microform /] prepared by the Noise Section of the Physical Agents Effects Branch

	Publication
	Cincinnati, Ohio : U.S. Dept. of Health, Education, and Welfare, Public Health Service, Center for Disease Control, National Institute for Occupational Safety and Health, Division of Biomedical and Behavioral Science, 1976

	Item 152
	Description

	Author
	Sternsher, Bernard, 1925‑ comp.

	Title
	Hitting home; the Great Depression in town and country

	Publication
	Chicago, Quadrangle Books, 1970

	Item 153
	Description

	Author
	Poliniak, Louis

	Title
	When coal was king : mining Pennsylvania's anthracite; early coal mining in picture and story in the land of the Mollie Maguires. / Louis Poliniak

	Publication
	Lebanon, Pa. : Applied Arts Publishers, 1970

	Item 154
	Description

	Author
	Swank, James Moore, 1832‑1914

	Title
	History of the manufacture of iron in all ages, and particularly in the United States from colonial time to 1891. Also a short history of early coal mining in the United States ... By James M. Swank

	Publication
	2d ed., thoroughly rev. and greatly enl. Philadelphia, The American Iron and Steel Association, 1892

	Item 155
	Description

	Author
	Roberts, Peter, 1859‑

	Title
	The anthracite coal industry; a study of the economic conditions and relations of the co‑operative forces in the development of the anthracite coal industry of Pennsylvania, by Peter Roberts, PH.D., with an introduction by W. G. Sumner

	Publication
	New York, The Macmillan Company; London, Macmillan & Co., ltd., 1901

	Item 156
	Description

	Author
	Sheppard, Muriel (Earley)

	Title
	Cloud by day, the story of coal and coke and people

	Publication
	Chapel Hill, Univ. of North Carolina Press, 1947

	Item 157
	Description

	Author
	Toole, K. Ross (Kenneth Ross), 1920‑1981

	Title
	The rape of the Great Plains : Northwest America, cattle and coal / K. Ross Toole

	Publication
	1st ed. Boston : Little, Brown, and Co., c1976

	Item 158
	Description

	Author
	Coleman, James Walter, 1905‑

	Title
	The Molly Maguire riots; industrial conflict in the Pennsylvania coal region, by J. Walter Coleman

	Publication
	Richmond : Garrett and Massie, 1936

	Item 159
	Description

	Author
	United States. Coal Mines Administration

	Title
	A medical survey of the bituminous‑coal industry. Report of the Coal mines administration

	Publication
	Washington : [U.S. Govt. Print. Off.] 1947

	Item 160
	Description

	Author
	Shubert, Adrian, 1953‑

	Title
	The road to revolution in Spain : the coal miners of Asturias, 1860‑1934 / Adrian Shubert

	Publication
	Urbana : University of Illinois Press, c1987

	Item 161
	Description

	Author
	

	Title
	Health risk from a coal tar disposal site / J.G. Bolten, ... [et al.] ; prepared for the Electric Power Research Institute

	Publication
	Santa Monica, CA : Rand, [1988]

	Item 162
	Description

	Author
	Wallace, Anthony F. C., 1923‑

	Title
	St. Clair : a nineteenth‑century coal town's experience with a disaster‑prone industry / Anthony F.C. Wallace ; with maps and technical drawings by Robert Howard

	Publication
	1st ed. New York : Knopf : Distributed by Random House, 1987

	Item 163
	Description

	Author
	Majumdar, Shyamal K., and E. Willard Miller

	Title
	Pennsylvania coal : resources, technology, and utilization / edited by Shyamal K. Majumdar and E. Willard Miller

	Publication
	Easton, Pa. : Pennsylvania Academy of Science, c1983

	Item 164
	Description

	Author
	Hoover, Ralph B.

	Title
	The problem of unemployment in the coal industry in western Pennsylvania / by Ralph B. Hoover

	Publication
	Indiana, Pa. : [s.n.], 1960

	Item 165
	Description

	Author
	Cooper, Eileen Mountjoy

	Title
	Rochester & Pittsburgh Coal Company : the first one hundred years / Eileen Mountjoy Cooper ; the chapter "Decade of promise‑‑R&P in the seventies" by W. Joseph Engler, Jr.

	Publication
	[Indiana, Pa.] : The Company, c1982

	Item 166
	Description

	Author
	Miesse, Charles

	Title
	Points on coal and the coal business, containing an explanation of how coal was formed, coal veins, how they were deposited. A description of the coal flora, vegetation, coal discovery, introduction, history, mining, preparation and marketing, shipping, statistics, data, gases and fires in mines, biographical sketches and record of coal operators, etc., etc., etc. History of the anthracite coal field and its surroundings, with miscellany, by Charles Miesse

	Publication
	Myerstown, Pa., Feese & Uhrich, 1887

	Item 167
	Description

	Author
	Lewis, Ronald L., 1940‑

	Title
	Black coal miners in America : race, class, and community conflict, 1780‑1980 / Ronald L. Lewis

	Publication
	Lexington, Ky. : University Press of Kentucky, c1987

	Item 168
	Description

	Author
	Smith, Helene

	Title
	Export : a patch of tapestry out of coal country America / Helene Smith ; book design, Gregory M. Smith ; illustration, Laurel Smith

	Publication
	Ltd. ed. Greensburg, Pa. : Mc Donald/Sward Co., 1986

	Item 169
	Description

	Author
	Galloway, William E.

	Title
	Terrigenous clastic depositional systems : applications to petroleum, coal, and uranium exploration / W.E. Galloway, David K. Hobday

	Publication
	New York : Springer‑Verlag, c1983

	Item 170
	Description

	Author
	Sweet, Sylvanus H.

	Title
	Communication from the State Engineer and Surveyor transmitting a special report on coal. Transmitted to the Legislature March 18, 1865

	Publication
	Albany, Weed, Parsons and Company, printers, 1866

	Item 171
	Description

	Author
	Bolten, J. G. (Joseph George), 1944‑

	Title
	A case study of selenium emissions from a coal‑fired power plant / J.G. Bolten, S.A. Resetar

	Publication
	Santa Monica, CA : Rand, [1986]

	Item 172
	Description

	Author
	Dunn, Matthias

	Title
	An historical, geological and descriptive view of the coal trade of the north of England [Microform :] comprehending its rise, progress, present state and future prospects : to which are appended a concise notice of the peculiarities of certain coal fields in Great Britain and Ireland : and also a general description of the coal mines of Belgium, drawn up from actual inspection / by Matthias Dunn

	Publication
	Newcastle upon Tyne : w Garrell, 1844 (Pattison and Ross)

	Item 173
	Description

	Author
	Dundonald, Archibald Cochrane, Earl of, 1749‑1831

	Title
	Account of the qualities and uses of coal tar and coal varnish [microform :] with certificates from ship‑masters and others

	Publication
	[S. l. : s. n.], 1784 (Edinburgh : W. Smellie)

	Item 174
	Description

	Author
	Murchison, Roderick Impey, Sir, 1792‑1871

	Title
	The Silurian system [microform :] founded on geological researches in the counties of Salop, Hereford, Radnor, Montgomery, Caermarthen, Brecon, Pembroke, Monmouth, Gloucester, Worcester, and Stafford : with descriptions of the coal‑fields and overlying formations / by Roderick Impey Murchison

	Publication
	London : J. Murray, 1839 (R. and J.E. Taylor)

	Item 175
	Description

	Author
	Clegg, Samuel, 1814‑1856

	Title
	A practical treatise on the manufacture and distribution of coal‑gas [microform :] its introduction and progressive improvement / by Samuel Clegg

	Publication
	London : J. Weale, 1841 (R. and J.E. Taylor)

	Item 176
	Description

	Author
	Williams, Charles Wye, 1779‑1866

	Title
	The combustion of coal and the prevention of smoke [microform:] chemically and practically considered / by C.W. Williams

	Publication
	London : J. Weale ; New York : Appleton, 1854

	Item 177
	Description

	Author
	Accum, Friedrich Christian, 1769‑1838

	Title
	Description of the process of manufacturing coal gas [microform :] for the lighting of streets, houses, and public buildings : with elevations, sections, and plans of the most improved sorts of apparatus now employed at the gas works in London, and the principal provincial towns of Great Britain : accompanied with comparative estimates, exhibiting the most economical mode of procuring this species of light / by Fredrick Accum

	Publication
	London : Printed for T. Boys, 1819

	Item 178
	Description

	Author
	Jameson, Robert, 1774‑1854

	Title
	An outline of the mineralogy of the Shetland Islands, and of the island of Arran [microform :] with an appendix containing observations on peat, kelp, and coal / by Robert Jameson

	Publication
	Edinburgh : W. Creech ; London : T. Cadell, and W. Davies, 1798

	Item 179
	Description

	Author
	Gardner, Walter M.

	Title
	The British coal‑tar industry [microform :] its origin, development, and decline / edited by Walter M. Gardner

	Publication
	London : Williams and Norgate, 1915

	Item 180
	Description

	Author
	Reimann, M.

	Title
	On aniline and its derivatives [microform :] a treatise upon the manufacture of aniline and aniline colours / by M. Reimann ; to which is added, an appendix, The report on the colouring matters derived from coal tar shown at the French

exhibition, 1867, by A.W. Hofmann, G. de Laire and Ch. Girard ; the whole revised and edited by William Crookes

	Publication
	London : Longmans, Green, 1868

	Item 181
	Description

	Author
	Davy, Humphry, Sir, 1778‑1829

	Title
	On the safety lamp for coal miners [microform :] with some researches on flame / by Sir Humphry Davy

	Publication
	London : Printed for R. Hunter, 1818 (H. Bryer)

	Item 182
	Description

	Author
	Lightcap, Dixon S.

	Title
	Relationship between fold geometry, depth of cover and volatile matter content in the upper and lower Freeport coal seams of Cambria, Indiana and Westmoreland counties of Pennsylvania / by Dixon S. Lightcap

	Publication
	1986

	Item 183
	Description

	Author
	Harrow, Benjamin, 1888‑1970

	Title
	Eminent chemists of our time

	Publication
	2d ed., enl. Freeport, N.Y., Books for Libraries Press [1968]

	Item 184
	Description

	Author
	Benson, John

	Title
	British coal‑miners in the nineteenth century : a social history / John Benson

	Publication
	New York : Holmes & Meier, 1980

	Item 185
	Description

	Author
	Hoiberg, Arnold John, ed.

	Title
	Bituminous materials: asphalts, tars, and pitches, edited by Arnold J. Hoiberg

	Publication
	New York, Interscience Publishers, 1964‑[66]

	Item 186
	Description

	Author
	Clark, James Albert, 1841‑1908

	Title
	The Wyoming valley, upper waters of the Susquehanna, and the Lackawanna coal‑region, including views of the natural scenery of northern Pennsylvania, from the Indian occupancy to the Year 1875. Photographically illustrated.

Ed. by J. A. Clark

	Publication
	Scranton, Pa., J. A. Clark, 1875

	Item 187
	Description

	Author
	

	Title
	Historical sketch of the Switchback Railroad, the discovery of anthracite coal, and an account of the rise and growth of the Lehigh Coal & Navigation Company

	Publication
	New York : American Bank Note Company, 1883, 1882

	Item 188
	Description

	Author
	Henry, Mathew Schropp, 1790‑1862

	Title
	History of the Lehigh Valley, containing a copious selection of the most interesting facts, traditions, biographical sketches, anecdotes, etc., etc., relating to its history and antiquities. With complete history of all its internal improvements, progress of the coal and iron trade, manufactures, etc.

	Publication
	Easton, Pa., Bixler & Corwin, 1860

	Item 189
	Description

	Author
	International Energy Agency

	Title
	Coal prospects and policies in IEA countries : 1981 review / International Energy Agency

	Publication
	Paris : OECD, 1982

	Item 190
	Description

	Author
	Kellner, Thomas J.

	Title
	Incentive systems in the underground bituminous coal mining industry / by Thomas J. Kellner

	Publication
	1984

	Item 191
	Description

	Author
	Van Krevelen, D. W. (Dirk Willem)

	Title
	Coal: typology, chemistry, physics, constitution

	Publication
	[Completely rev. and up‑to‑date ed.] Amsterdam, New York, Elsevier Pub. Co., 1961

	Item 192
	Description

	Author
	Vorres, Karl S., ed.

	Title
	Mineral matter and ash in coal / Karl S. Vorres, editor

	Publication
	Washington, DC : American Chemical Society, 1986

	Item 193
	Description

	Author
	Morris, Homer Lawrence, 1886‑

	Title
	The plight of the bituminous coal miner, by Homer Lawrence Morris, with a foreword by Joseph H. Willits

	Publication
	Philadelphia, University of Pennsylvania Press; London, H. Milford, Oxford University Press, 1934

	Item 194
	Description

	Author
	McDonald, David John, 1902‑

	Title
	Coal and unionism; a history of the American coal miners' unions, by David J. McDonald and Edward A. Lynch

	Publication
	[Silver Spring, Md., Indianapolis, Ind., Cornelius printing company, c1939]

	Item 195
	Description

	Author
	Boate, Gerard, 1604‑1650

	Title
	Irelands natural history [microform :] being a true and ample description of its situation, greatness, shape, and nature, of its hills, woods, heaths, bogs, of its fruitful parts, and profitable grounds : with the severall ways of manuring and improving the same : with its heads or promontories, harbours, roads, and

bays, of its springs and fountains, brooks, rivers, loghs, of its metalls, mineralls, free‑stone, marble, sea‑coal, turf, and other things that are taken out of the ground : and lastly of the nature and temperature of its air and season, and what diseases it is free from or subject unto : conducing to the advancement of navigation, husbandry, and other profitable arts and professions / written by Gerald Boate ; and now published by Samuell Hartlib for the common good of Ireland and more especially for the benefit of the adventurers and planters therein

	Publication
	London : Imprinted for John Wright, 1657

	Item 196
	Description

	Author
	Hellman, Richard, 1913‑

	Title
	The competitive economics of nuclear and coal power / Richard Hellman, Caroline J.C. Hellman

	Publication
	Lexington, Mass. : LexingtonBooks, c1983

	Item 197
	Description

	Author
	Thompson, Joseph Wesley, 1853‑

	Title
	United States mining statutes annotated / Joseph Wesley Thompson

	Publication
	Washington: Government Printing Off., 1915

	Item 198
	Description

	Author
	Hanford Life Sciences Symposium (20th : 1980 : Richland, Wash.)

	Title
	Coal conversion and the environment [microform :] chemical, biomedical, and ecological considerations : proceedings of the Twentieth Annual Hanford Life Sciences Symposium at Richland, Washington, October 19‑23, 1980 / sponsored by Office of Health and Environmental Research, Office of Energy Research, U.S. Department of Energy, and Pacific Northwest Laboratories, Battelle Memorial Institute ; editors, D. Dennis Mahlum, Robert H. Gray, W.

Dale Felix

	Publication
	Oak Ridge, TN : Technical Information Center, U.S. Dept. of Energy, 1981

	Item 199
	Description

	Author
	Pfeifer, C. Michael (Charles Michael), 1946‑

	Title
	Psychological, behavioral, and organizational factors affecting coal miner safety and health microform / by C. Michael Pfeifer, Joseph L. Stefanski, and Craig B. Grether

	Publication
	Columbia, Md. : Westinghouse Behavioral Services Center, 1976

	Item 200
	Description

	Author
	Cooley, W. L.

	Title
	Analysis of coal mine electrical accidents [microform /] [W.L. Cooley, B.S. Tenney, Z. Elrazaz]

	Publication
	Washington, D.C. : Bureau of Mines, U.S. Dept. of the Interior, Minerals Health and Safety Technology, [1981]

	Item 201
	Description

	Author
	Ho, Ch'un‑sun

	Title
	Coal resources of Taiwan : report of the coal reserves of Taiwan / [C.S. Ho]

	Publication
	Taipei : Coal Exploration Inc., Ministry of Economic Affairs, 1959

	Item 202
	Description

	Author
	Wills, Leonard Johnston, 1884‑

	Title
	Concealed coalfields; a palaeogeographical study of the stratigraphy and tectonics of mid‑England in relation to coal reserves

	Publication
	London, Blackie, 1956

	Item 203
	Description

	Author
	Williamson, Iain Ashworth

	Title
	Coal mining geology [by] Iain A. Williamson

	Publication
	London, New York [etc.] Oxford U.P., 1967

	Item 204
	Description

	Author
	Lesley, J. Peter, 1819‑1903

	Title
	Manual of coal and its topography. Illustrated by original drawings, chiefly of facts in the geography of the Appalachian region of the United States of North America. By J. P. Lesley

	Publication
	Philadelphia, J. B. Lippincott ltd. co., 1856

	Item 205
	Description

	Author
	Leifchild, John R., 1815‑

	Title
	Our coal and our coal‑pits

	Publication
	New York, A. M. Kelley, 1968

	Item 206
	Description

	Author
	American Conference on Coal Science (1964 : University Park, Pa.)

	Title
	Coal science; [papers] Peter H. Given, conference chairman

	Publication
	Washington, American Chemical Society, 1966

	Item 207
	Description

	Author
	Sullivan Machinery Company

	Title
	Modern methods of producing coal : 1902 catalogue number 48 ..., coal mining machinery

	Publication
	[Chicago, etc.] : Sullivan Machinery Company, [1902]

	Item 208
	Description

	Author
	Francis, Wilfrid, 1899‑

	Title
	Coal, its formation and composition

	Publication
	London, E. Arnold [1954]

	Item 209
	Description

	Author
	Payne, K. R., ed.

	Title
	Chemicals from coal : new developments / edited by K.R. Payne

	Publication
	Oxford : Published for the Society of Chemical Industry by Blackwell, 1985

	Item 210
	Description

	Author
	Keystone Bituminous Coal Association

	Title
	Pennsylvania coal data

	Publication
	1981‑ Harrisburg, Pa. : Keystone Bituminous Coal Association

	Item 211
	Description

	Author
	Lesley, J. Peter, 1819‑1903

	Title
	The geology of the Pittsburgh coal region / by J.P. Lesly

	Publication
	Pittsburgh, [Pa. : s.n.], 1886

	Item 212
	Description

	Author
	Ashburner, Charles Albert, 1854‑1889

	Title
	The anthracite coal beds of Pennsylvania

	Publication
	Author's ed. n.p., 1882

	Item 213
	Description

	Author
	Roberts, William F.

	Title
	Reports upon the West Hazleton and Cattawissa Falls and the East Mahanoy coal and iron estates, situate in Luzerne and Schuylkill counties, Pa., continuing eleven thousand acres, extending eight miles from north to south, and crossing the Mahanoy, the Beaver Meadow and summit, the Hazleton and the Black Creek coal fields. By W.F. Roberts

	Publication
	Philadelphia, J.C. Clark, printer, 1846

	Item 214
	Description

	Author
	Beard, James Thom, 1855‑

	Title
	Mine gases and ventilation; textbook for students of mining, mining engineers and candidates preparing for mining examinations designed for working out the various problems that arise in the practice of coal mining, as they relate to

the safe and effecient operation of mines, by James T. Beard

	Publication
	2d ed., rev. and enl. New York : McGraw‑Hill, 1920

	Item 215
	Description

	Author
	Hoar, Hannah Marceline (Dayle) 1870‑

	Title
	The coal industry of the world with special reference to international trade in coal, by H.M. Hoar, Minerals Division

	Publication
	Washington : U.S. Govt. Print. Off., 1930

	Item 216
	Description

	Author
	Cothren, Marion (Benedict) 1880‑1949

	Title
	Buried treasure; the story of America's coal, illustrated with photographs, by Marion B. Cothren

	Publication
	New York : Coward‑McCann, inc. [c1945]

	Item 217
	Description

	Author
	

	Title
	[Coal Age.] Coal mining kinks, comp. from the regular issues of Coal Age

	Publication
	New York : McGraw‑Hill Publishing Company, 1916

	Item 218
	Description

	Author
	Woodruff, Seth D.

	Title
	Methods of working coal and metal mines, by Seth D. Woodruff

	Publication
	[1st ed.] Oxford, New York : Pergamon Press [1966]

	Item 219
	Description

	Author
	Foster, Thomas J.

	Title
	Coal miners' pocketbook, formerly The coal and metal miners' pocketbook; principles, rules, formulas and tables

	Publication
	11th ed., rev. and enl., and entirely reset. New York : McGraw‑Hill Book Company, inc.; [etc., etc.] 1916

	Item 220
	Description

	Author
	Caldwell, Otis William, 1869‑ ed.

	Title
	Science remaking the world, edited by Otis W. Caldwell and Edwin E. Slosson

	Publication
	Garden City, N.Y. : Garden City Pub., [c1923]

	Item 221
	Description

	Author
	International Conference on Bituminous Coal (3rd : 1931 : Pittsburgh)

	Title
	Proceedings of the third International Conference on Bituminous Coal, November 16 to 21, 1931, Carnegie Institute of Technology, Pittsburgh,

Pennsylvania

	Publication
	[Pittsburgh : Carnegie Institute of Technology, c1932]

	Item 222
	Description

	Author
	International Conference on Bituminous Coal (2nd : 1928 : Pittsburgh)

	Title
	Proceedings of the second International Conference on Bituminous Coal, November 19 to 24, 1928, Carnegie Institute of Technology, Pittsburgh, Pennsylvania

	Publication
	[Pittsburgh, c1929]

	Item 223
	Description

	Author
	United Coke and Gas Company, New York

	Title
	A short treatise on the destructive distillation of bituminous coal. With reference to the United‑Otto system of by‑product coke ovens

	Publication
	New York : The United Coke and Gas Company, 1906

	Item 224
	Description

	Author
	Goldman, Gordon Kenneth

	Title
	Liquid fuels from coal, 1972 [by] G. K. Goldman

	Publication
	Park Ridge, N.J. : Noyes Data Corp. [1972]

	Item 225
	Description

	Author
	Evans, Ivor

	Title
	The strength, fracture, and workability of coal; a monograph on basic work on coal winning carried out by the Mining Research Establishment, National Coal Board, by Ivor Evans and C.D. Pomeroy

	Publication
	[1st ed.]. Oxford, New York : Pergamon Press [1966]

	Item 226
	Description

	Author
	Essenhigh, Robert Henry

	Title
	Combustion phenomena in coal dusts and two‑component hypothesis of coal constitution [by] R. H. Essenhigh [and] J. B. Howard

	Publication
	University Park : Pennsylvania State University [1971]

	Item 227
	Description

	Author
	Bituminous Coal Research, inc.

	Title
	The metallurgical, chemical, and other process uses of coal; a survey of yields, unit fuel, and power consumption, typical end products and their uses, with present and future coal requirements, by R. A. Glenn, supervising chemist and H. J. Rose, vice president and consultant

	Publication
	Pittsburgh, c1958

	Item 228
	Description

	Author
	Wilson, Philip J.

	Title
	Coal, coke, and coal chemicals, by Philip J. Wilson, Jr., and Joseph H. Wells

	Publication
	1st ed. New york : McGraw‑Hill, 1950

	Item 229
	Description

	Author
	Adler, Irving

	Title
	Coal [by] Irving and Ruth Adler

	Publication
	New York : J. Day Co. [1965]

	Item 230
	Description

	Author
	Battelle Memorial Institute

	Title
	Economics of fuel gas from coal an analysis of the technical and economic factors which control the commercial feasibility in the United States of manufacturing fuel gas from coal, by Battelle Memorial Institute. John F. Foster and Richard J. Lund, editors for Bituminous Coal Research, inc.

	Publication
	1st ed. New York : McGraw‑Hill, 1950

	Item 231
	Description

	Author
	Martin, Edward Alfred, 1864‑

	Title
	The story of a piece of coal; what it is, whence it comes, and whither it goes, by Edward A. Martin

	Publication
	New York : McClure, Phillips, 1904 [c1896]

	Item 232
	Description

	Author
	Steele, John Washington

	Title
	Coal oil Johnny; story of his career as told by himself (John Washington Steele)

	Publication
	Franklin, Pa., 1902

	Item 233
	Description

	Author
	

	Title
	Coal as an energy resource : conflict and consensus

	Publication
	Washington : National Academy of Sciences, 1977

	Item 234
	Description

	Author
	Dilcher, David L., and Thomas N. Taylor, eds.

	Title
	Biostratigraphy of fossil plants : successional and paleoecological analyses / edited by David L. Dilcher and Thomas N. Taylor

	Publication
	Stroudsburg, Pa. : Dowden, Hutchinson & Ross ; [New York] : distributed by Academic Press, c1980

	Item 235
	Description

	Author
	Political and Economic Planning

	Title
	European organisations

	Publication
	London, 1959

	Item 236
	Description

	Author
	Baldwin, George Benedict

	Title
	Beyond nationalization; the labor problems of British coal

	Publication
	Cambridge, Harvard University Press, 1955

	Item 237
	Description

	Author
	Caldwell, Otis William, 1869‑ ed.

	Title
	Science remaking the world, edited by Otis W. Caldwell and Edwin E. Slosson

	Publication
	Garden City, N.Y., Doubleday, Page & Company, 1923

	Item 238
	Description

	Author
	Boileau, John W.

	Title
	Coal fields of southwestern Pennsylvania, Washington and Greene Counties. Fields of coking coal located in eastern Greene and southeastern Washington Counties, owned and largely controlled by J.V. Thompson

	Publication
	[Pittsburgh?] c1907

	Item 239
	Description

	Author
	Dauphin and Susquehanna coal company

	Title
	Report to the stockholders of the Dauphin and Susquehanna coal company

	Publication
	Philadelphia : T.K. & P.G. Collins, 1848

	Item 240
	Description

	Author
	Taylor, Richard Cowling, 1789‑1851

	Title
	Two reports: on the coal lands, mines and improvements of the Dauphin and Susquehanna coal company, and of the geological examinations, present condition and prospects of the Stony creek coal estate, in the townships of Jackson, Rush, and Middle Paxtang, in the county of Dauphin, and of East Hanover township, in the county of Lebanon, Pennsylvania. With an appendix, containing numerous tables and statistical information, and various maps, sections, and diagrams, chiefly in illustration of coal and iron. Addressed to the board of directors of the Dauphin and Susquehanna coal

company, and to the trustees of the Stony creek coal estate, by Richard C. Taylor, president of the board of directors

	Publication
	Philadelphia, E. G. Dorsey, printer, 1840

	Item 241
	Description

	Author
	Tsai, Shirley Cheng, 1941‑

	Title
	Fundamentals of coal beneficiation and utilization / Shirley Cheng Tsai

	Publication
	Amsterdam, the Netherlands ; New York : Elsevier Scientific Pub. Co., 1982

	Item 242
	Description

	Author
	Roudabush, Charles Edward, 1880‑

	Title
	Mary of the anthracite; a story of the Pennsylvania coal region, by Charles Edward Roudabush

	Publication
	New York, Fortuny's [c1939]

	Item 243
	Description

	Author
	Tedeschi, Robert J., 1921‑

	Title
	Acetylene‑based chemicals from coal and other natural resources / Robert J. Tedeschi

	Publication
	New York : M. Dekker, c1982

	Item 244
	Description

	Author
	Osbourne, Lloyd, 1868‑1947

	Title
	The motormaniacs

	Publication
	Freeport, N.Y., Books for Libraries Press [1969]

	Item 245
	Description

	Author
	National Research Council. Committee on Mineral Resources and the Environment

	Title
	Mineral resources and the environment, supplementary report : coal workers'

pneumoconiosis, medical considerations, some social implications / A report prepared by the Committee on Mineral Resources and the Environment (COMRATE), Commission on Natural Resources, National Research Council

	Publication
	Washington : National Academy of Sciences, 1976

	Item 246
	Description

	Author
	National Industrial Conference Board

	Title
	The competitive position of coal in the United States

	Publication
	New York, National conference board, inc., 1932

	Item 247
	Description

	Author
	

	Title
	Guide‑book of the Central railroad of New Jersey, and its connections through the coal‑fields of Pennsylvania

	Publication
	New York : Harper & brothers, 1864

	Item 248
	Description

	Author
	Stach, Erich, 1896‑

	Title
	Stach's Textbook of coal petrology

	Publication
	3rd rev. and enl. ed. / by E. Stach ... [et al.] ; transl. and Eng. rev. by D.G. Murchison ... [et al.]. Berlin ; Stuttgart : Borntraeger, 1982

	Item 249
	Description

	Author
	Verhoeff, Mary

	Title
	The Kentucky mountains, transportation and commerce, 1750 to 1911; a study in the economic history of a coal field, by Mary Verhoeff

	Publication
	Louisville, Ky. : J. P. Morton & Co. (inc.), printers to the Filson Club, 1911

	Item 250
	Description

	Author
	Bowen, Eli, b. 1824

	Title
	The pictorial sketch‑book of Pennsylvania : or, its scenery, internal improvements, resources, and agriculture / popularly described by Eli

Bowen

	Publication
	8th ed., rev. and greatly enlarged. Philadelphia : W. White Smith, 1854

	Item 251
	Description

	Author
	Cooley, W. L.

	Title
	Analysis of coal mine electrical accidents / [W.L. Cooley, B.S. Tenney, Z. Elrazaz]

	Publication
	Washington, D.C. : Bureau of Mines, U.S. Dept. of the Interior, Minerals Health and Safety Technology, [1981]

	Item 252
	Description

	Author
	Davidson, James Wheeler, 1872‑1933

	Title
	The island of Formosa, historical view from 1430 to 1900 ; history, people, resources, and commercial prospects. Tea, camphor, sugar, gold, coal, sulphur, economical plants, and other productions / James W. Davidson. With two new maps, frontispiece in colour, one hundred and sixty‑eight illustrations from photographs, and coloured reproductions of two Chinese posters

	Publication
	[Taipei: Book World Co. ; n. d.]

	Item 253
	Description

	Author
	Robson, Robert, ed.

	Title
	Ideas and institutions of Victorian Britain; essays in honour of George Kitson Clark. Edited by Robert Robson

	Publication
	New York : Barnes & Noble, 1967

	Item 254
	Description

	Author
	Stamp, Laurence Dudley, Sir, 1898‑ ed.

	Title
	London essays in geography; Rodwell Jones memorial volume, edited by L. Dudley Stamp and S. W. Wooldridge. Published for the London School of Economics and Political Science (University of London)

	Publication
	Cambridge : Harvard University Press, 1951

	Item 255
	Description

	Author
	Toole, Kenneth Ross, 1920‑

	Title
	The rape of the Great Plains : Northwest America, cattle and coal / K. Ross Toole

	Publication
	1st ed. Boston : Little, Brown, and Co., c1976

	Item 256
	Description

	Author
	Sternsher, Bernard, 1925‑ comp.

	Title
	Hitting home; the Great Depression in town and country

	Publication
	Chicago : Quadrangle Books, 1970

	Item 257
	Description

	Author
	Thorpe, Thomas Edward, Sir, 1845‑1925, ed.

	Title
	Coal; its history and uses, by Professors Green, Miall, Thorpe, Rucker, and Marshall of Yorkshire college. Ed. by Prof. Thorpe

	Publication
	London, Macmillan & co., 1878

	Item 258
	Description

	Author
	Straus, Richard

	Title
	Coal, steel, atoms, and trade; the challenge of uniting Europe. With an introd. by Will L. Clayton

	Publication
	New York : Coward‑McCann [1962]

	Item 259
	Description

	Author
	Crelling, John Crawford, 1941‑

	Title
	Principles and applications of coal petrology : short course notes / by John C. Crelling and Russell R. Dutcher

	Publication
	[S.l.] : Society of Economic Paleontologists & Mineralogists, 1980

	Item 260
	Description

	Author
	Beckett, J. V.

	Title
	Coal and tobacco : the Lowthers and the economic development of West Cumberland, 1660‑1760 / J. V. Beckett

	Publication
	Cambridge [Eng.] ; New York : Cambridge University Press, 1981

	Item 261
	Description

	Author
	Andrew, Prudence, 1924‑

	Title
	A sparkle from the coal

	Publication
	[1st American ed.] New York, Putnam [1965]

	Item 262
	Description

	Author
	Nash, Michael, 1946‑

	Title
	Conflict and accommodation : coal miners, steel workers, and socialism, 1890‑1920 / Michael Nash

	Publication
	Westport, Conn. : Greenwood Press, 1982

	Item 263
	Description

	Author
	Lister, Louis

	Title
	Europe's Coal and Steel Community, an experiment in economic union

	Publication
	New York : Twentieth Century Fund 1960

	Item 264
	Description

	Author
	Pounds, Norman John Greville

	Title
	Coal and steel in Western Europe; the influence of resources and techniques on production, by Norman J. G. Pounds and William N. Parker

	Publication
	Bloomington : Indiana University Press, 1957

	Item 265
	Description

	Author
	Thurmond, Walter R., 1881‑

	Title
	The Logan coal field of West Virginia; a brief history, by Walter R. Thurmond

	Publication
	Morgantown : West Virginia University Library, 1964

	Item 266
	Description

	Author
	Nef, John Ulric, 1899‑

	Title
	The rise of the British coal industry [by] J. U. Nef

	Publication
	[Hamden, Conn.] : Archon Books, 1966

	Item 267
	Description

	Author
	Roy, Andrew

	Title
	The coal mines; containing a description of the various systems of working and ventilating mines, together with a sketch of the principal coal regions of the globe, including statistics of the coal production. By Andrew Roy

	Publication
	Cleveland, OH : Robison, Savage & Co., 1876

	Item 268
	Description

	Author
	Nathan (Robert R.) Associates, Washington, D.C.

	Title
	The foreign market potential for United States coal [Report to the U.S. Dept. of the Interior, Office of Coal Research

	Publication
	Washington : Office of Coal Research, Division of Economics and Marketing, 1963

	Item 269
	Description

	Author
	Jevons, William Stanley, 1835‑1882

	Title
	The coal question; an inquiry concerning the progress of the Nation, and the probable exhaustion of our coal‑mines, by W. Stanley Jevons. Edited by A. W. Flux

	Publication
	3d rev. ed. New York : A. M. Kelley, 1965

	Item 270
	Description

	Author
	Dole, Nathan Haskell, 1852‑1935

	Title
	America in Spitsbergen; the romance of an Arctic coal‑mine, with an introduction relating the history and describing the land and the flora and fauna of Spitsbergen, by Nathan Haskell Dole

	Publication
	Boston : Marshall Jones co., 1922

	Item 271
	Description

	Author
	Great Britain. National Coal Board

	Title
	Black diamonds: silver anniversary. National Coal Board: 25 years, 1947/72

	Publication
	[London : Great Britain Natl Coal Board 1972]

	Item 272
	Description

	Author
	Ashton, Thomas Southcliffe

	Title
	The coal industry of the eighteenth century, by T. S. Ashton and Joseph Sykes

	Publication
	[2d ed., with minor revisions and additions to the bibliography] New York : A. M. Kelley, 1967 [c1964]

	Item 273
	Description

	Author
	Watkins, Harold Mostyn

	Title
	Coal and men; an economic and social study of the British & American coalfields, by Harold M. Watkins ... with a foreword by Professor John R.
Commons

	Publication
	London : G. Allen & Unwin ltd. [1934]

	Item 274
	Description

	Author
	Taylor, Richard Cowling, 1789‑1851

	Title
	Statistics of coal: including mineral bituminous substances employed in arts and manufactures; with their geographical, geological and commercial distribution, and amount of production and consumption on the American

continent. With incidental statistics of the iron manufacture

	Publication
	2d ed., rev. and brought down to 1854, by S. S. Haldeman. Philadelphia : J. W. Moore, 1855

	Item 275
	Description

	Author
	Macfarlane, James, 1819‑1885

	Title
	The coal‑regions of America: their topography, geology, and development ... By James Macfarlane, A.M.

	Publication
	New York : D. Appleton and Company, 1873

	Item 276
	Description

	Author
	Eavenson, Howard Nicholas

	Title
	The first century and a quarter of American coal industry

	Publication
	Pittsburgh : Privately printed; (Baltimore, Waverly Pr.) [1942]

	Item 277
	Description

	Author
	Fritz, Wilbert Garold

	Title
	Regional shifts in the bituminous coal industry, with special reference to Pennsylvania, by Wilbert G. Fritz and Theodore A. Veenstra

	Publication
	Pittsburgh, Pa. : Bureau of Business Research, University of Pittsburgh [1935]

	Item 278
	Description

	Author
	Henderson, James Mitchell, 1929‑

	Title
	The efficiency of the coal industry; an application of linear programming

	Publication
	Cambridge : Harvard University Press, 1958

	Item 279
	Description

	Author
	Haynes, William Warren

	Title
	Nationalization in practice: the British coal industry

	Publication
	Boston : Division of Research, Graduate School of Business Administration, Harvard University, 1953

	Item 280
	Description

	Author
	Hoffman, John Nathan

	Title
	Girard estate coal lands in Pennsylvania, 1801‑1884 [by] John N. Hoffman

	Publication
	Washington : Smithsonian Institution Press, 1972

	Item 281
	Description

	Author
	National Bureau of Economic Research

	Title
	Minimum price fixing in the bituminous coal industry [by] Waldo E. Fisher [and] Charles M. James. A report of the National Bureau of Economic Research, New York, in cooperation with the Industrial Research Department, Wharton School of Finance and Commerce, University of Pennsylvania, Philadelphia

	Publication
	Princeton : Princeton University Press, 1955

	Item 282
	Description

	Author
	Moyer, Reed

	Title
	Competition in the midwestern coal industry

	Publication
	Cambridge : Harvard University Press, 1964

	Item 283
	Description

	Author
	James, Charles Mason, 1910‑

	Title
	Measuring productivity in coal mining; a case study of multiple input measurement at the county level in Pennsylvania, 1919‑1948

	Publication
	Philadelphia : Industrial Research Dept., Wharton School of Finance and Commerce, Universiry of Pennsylvania, 1952

	Item 284
	Description

	Author
	Harrington, George Bates

	Title
	Coal mining in Illinois

	Publication
	New York : Newcomen Society in North America, 1950

	Item 285
	Description

	Author
	Christenson, Carroll Lawrence, 1902‑

	Title
	Economic redevelopment in bituminous coal; the special case of technological advance in United States coal mines, 1930‑1960

	Publication
	Cambridge : Harvard University Press, 1962

	Item 286
	Description

	Author
	Coleman, McAlister, 1889‑

	Title
	Men and coal, by McAlister Coleman. Forword by John Chamberlain

	Publication
	New York, Toronto : Farrar & Rinehart, inc. [1943]

	Item 287
	Description

	Author
	Baratz, Morton S.

	Title
	The union and the coal industry

	Publication
	New Haven : Yale University Press, 1955

	Item 288
	Description

	Author
	Aurand, Ammon Monroe, 1895‑

	Title
	Historical account of the Mollie Maguires and James "McKenna" McParlan, detective extraordinary; origin, depredations and decay of a terrorist secret organization in the Pennsylvania coal fields during and following the civil war, by A. Monroe Aurand, Jr.

	Publication
	Harrisburg, Pa. : Priv. print.: The Aurand press [c1940]

	Item 289
	Description

	Author
	Wieck, Edward A.

	Title
	The American Miners' Association; a record of the origin of coal miners' unions in the United States

	Publication
	New York : Russell Sage Foundation, 1940

	Item 290
	Description

	Author
	Roy, Andrew, 1834‑

	Title
	A history of the coal miners of the United States, from the development of the mines to the close of the anthracite strike of 1902, including a brief sketch of early British miners

	Publication
	Columbus, Ohio : J. L. Trauger Printing Company [1903?]

	Item 291
	Description

	Author
	Twentieth Century Fund. Labor Committee

	Title
	How collective bargaining works, a survey of experience in leading American industries. Research director: Harry A. Millis, contributing authors: Donald Anthony [and others]

	Publication
	New York : The Twentieth Century Fund, 1942

	Item 292
	Description

	Author
	Hunt, Edward Eyre, 1885‑ ed.

	Title
	What the Coal Commission found; an authoritative summary by the staff, edited by Edward Eyre Hunt, F.G. Tryon, Joseph H. Willits, with a foreword by John Hays Hammond

	Publication
	Baltimore : The Williams & Wilkins Company, 1925

	Item 293
	Description

	Author
	Trachtenberg, Alexander, 1884‑

	Title
	The history of legislation for the protection of coal miners in Pennsylvania, 1824‑1915, by Alexander Trachtenberg. Introduction by Prof. Henry W. Farnam

	Publication
	New York : International Publishers [1942]

	Item 294
	Description

	Author
	National Committee for the Defense of Political Prisoners

	Title
	Harlan miners speak; report on terrorism in the Kentucky coal fields. Prepared by members of the National Committee for the Defense of Political Prisoners: Theodore Dreiser [and others]

	Publication
	New York : Da Capo Press, 1970 [c1932]

	Item 295
	Description

	Author
	Dennis, Norman

	Title
	Coal is our life: an analysis of a Yorkshire mining community [by] Norman Dennis, Fernando Henriques [and] Clifford Slaughter

	Publication
	2nd ed. London, New York : Tavistock Publications, 1969

	Item 296
	Description

	Author
	Mooney, Fred, 1888‑1952

	Title
	Struggle in the coal fields; the autobiography of Fred Mooney. Edited by J. W. Hess

	Publication
	Morgantown : West Virginia University Library, 1967

	Item 297
	Description

	Author
	Lloyd, Henry Demarest, 1847‑1903

	Title
	Men, the workers. With an introd. by Leon Stein & Philip Taft

	Publication
	New York : Arno, 1969 [c1909]

	Item 298
	Description

	Author
	Eckel, Edwin Clarence, 1875‑

	Title
	Coal, iron and war; a study in industrialism, past, and future, by Edwin C. Eckel

	Publication
	New York : H. Holt, 1920

	Item 299
	Description

	Author
	Beyer, Otto S., et al.

	Title
	Wertheim lectures on industrial relations, 1928 by Otto S. Beyer, Jr., Joseph H. Willits, John P. Frey, William M. Leiserson, John R. Commons, Elton Mayo, Frank W. Taussig

	Publication
	Cambridge : Harvard university press, 1929

	Item 300
	Description

	Author
	Van Kleeck, Mary, 1883‑

	Title
	Miners and management; a study of the collective agreement between the United Mine Workers of America and the Rocky Mountain Fuel Company, and an analysis of the problem of coal in the United States, by Mary Van Kleeck

	Publication
	New York : Russell Sage Foundation, 1934

	Item 301
	Description

	Author
	Bouska, Vladimir

	Title
	Geochemistry of coal / by Vladimir Bouska ; [translation Helena Zarubova]

	Publication
	Amsterdam ; New York : Elsevier Scientific Pub. Co. : distribution for the U.S.A. and Canada, Elsevier North‑Holland, Inc., 1981

	Item 302
	Description

	Author
	National Research Council

	Title
	Surface mining : soil, coal, and society : a report / prepared by the Committee on Soil as a Resource in Relation to Surface Mining for Coal, Board on Mineral and Energy Resources, Commission on Natural Resources, National

Research Council.

	Publication
	Washington, D.C. : National Academy Press, 1981

	Item 303
	Description

	Author
	United States. Coal Mines Administration

	Title
	A medical survey of the bituminous‑coal industry. Report of the Coal mines administration

	Publication
	A medical survey of the bituminous‑coal industry. Report of the Coal mines administration

	Item 304
	Description

	Author
	Institute on Scientific Problems Relevant to Coal Utilization (1977 : West Virginia University)

	Title
	Scientific problems of coal utilization [microform :] proceedings of a conference at West Virginia University, Morgantown, West Virginia, May 23‑25, 1977 / edited by Bernard R. Cooper ; sponsored by West Virginia University and Division of Materials and Exploratory Research, Fossil Energy, Energy Research and Development Administration

	Publication
	Oak Ridge, Tenn. : Technical Information Center, U.S. Dept. of Energy ; Springfield, Va. : available from National Technical Information Service, U.S. Dept. of Commerce, 1978

	Item 305
	Description

	Author
	Banks, Joseph Ambrose, comp.

	Title
	Studies in British society. Edited by J. A. Banks

	Publication
	New York : Crowell [1968]

	Item 306
	Description

	Author
	Munn, Robert F.

	Title
	The coal industry in America; a bibliography and guide to studies [by] Robert F. Munn

	Publication
	Morgantown : West Virginia University Library, 1965

	Item 307
	Description

	Author
	Elliott, Martin A.

	Title
	Chemistry of coal utilization : second supplementary volume / prepared under the guidance of the Committee on Chemistry of Coal Utilization ; edited by Martin A. Elliott

	Publication
	New York : Wiley, c1981

	Item 308
	Description

	Author
	Lowry, H. H., ed.

	Title
	Chemistry of coal utilization : Supplementary volume / H. H. Lowry, editor ; prepared by the Committee on Chemistry of Coal, Division of Chemistry and Chemical Technology, National Academy of Science‑National Research Council

	Publication
	New York : Wiley, 1963

	Item 309
	Description

	Author
	

	Title
	Chemistry of coal utilization

	Publication
	New York, Wiley [1945]

	Item 310
	Description

	Author
	

	Title
	An Answer to the coal‑traders and consumptioners case [microform]

	Publication
	[London? : s.n., 168‑?]

	Item 311
	Description

	Author
	National Research Council. Committee on Mineral Resources and the Environment

	Title
	Mineral resources and the environment. Supplementary report : a report / prepared by the Committe on Mineral Resources and the Environment (COMRATE), Commission on Natural Resources, National Research Council

	Publication
	Washington, : National Academy of Sciences, 1975‑1976

	Item 312
	Description

	Author
	Striner, Herbert E.

	Title
	An analysis of the bituminous coal industry in terms of total energy supply and a synthetic oil program / Herbert E. Striner

	Publication
	New York : Arno Press, 1979

	Item 313
	Description

	Author
	Zimmerman, Martin B.

	Title
	The U.S. coal industry : the economics of policy choice / Martin B. Zimmerman

	Publication
	Cambridge, Mass. : MIT Press, c1981

	Item 314
	Description

	Author
	Grainger, Leslie

	Title
	Coal utilisation : technology, economics and policy / L. Grainger and J. Gibson.

	Publication
	New York : Halsted Press, 1981

	Item 315
	Description

	Author
	Mullen, Alexander, trans.

	Title
	[Chemierohstoffe aus Kohle. English.] Chemical feedstocks from coal / edited by Jurgen Falbe ; [authors] E. Ahland ... [et al.] ; translated by Alexander Mullen

	Publication
	New York : Wiley, c1982

	Item 316
	Description

	Author
	Harvey, Curtis E.

	Title
	The economics of Kentucky coal / Curtis E. Harvey

	Publication
	Lexington : University Press of Kentucky, c1977

	Item 317
	Description

	Author
	Gluskoter, H. J., et al.

	Title
	Trace elements in coal [microform :] occurrence and distribution / by H. J. Gluskoter .. [et al.]

	Publication
	Urbana : Illinois State Geological Survey, 1977

	Item 318
	Description

	Author
	Blake, J. Coleman

	Title
	Analysis of projected vs. actual costs for nuclear and coal‑fired power plants [microform] Coleman Blake, David Cox, Willard Fraize

	Publication
	Oak Ridge, Tenn. : Energy Research and Development Administration, Springfield Va. for sale by the National Technical Information Service, 1976

	Item 319
	Description

	Author
	Institute on Scientific Problems Relevant to Coal Utilization (1977 : West Virginia University)

	Title
	Scientific problems of coal utilization [microform] proceedings of a conference at West Virginia University, Morgantown, West Virginia, May 23‑25, 1977 / edited by Bernard R. ; sponsored by West Virginia University

and Division of Materials and Exploratory Research, Fossil Energy, Energy Research and Development Administration

	Publication
	Oak Ridge, Tenn. : Technical Information Center, U.S. Dept. of Energy ; Springfield, Va. : available from National Technical Information Service, U.S. Dept. of Commerce, 1978

	Item 320
	Description

	Author
	Blaustein, Bernard D., Bradley C. Bockrath, and Sidney Friedman, eds.

	Title
	New approaches in coal chemistry : based on a symposium sponsored by the Pittsburgh Section of the American Chemical Society at the 12th central regional meeting, Pittsburgh, PA, November 12‑14, 1980 / Bernard D. Blaustein, Bradley C. Bockrath and Sidney Friedman, editors

	Publication
	Washington, D.C. : The Society, 1981

	Item 321
	Description

	Author
	Whitehurst, D. Duayne (Darrell Duayne), 1938‑

	Title
	Coal liquefaction : the chemistry and technology of thermal processes / D. Duayne Whitehurst, Thomas O. Mitchell, Malvina Farcasiu ; with the assistance of Nancy H. Lin

	Publication
	New York : Academic Press, 1980

	Item 322
	Description

	Author
	Corbin, David

	Title
	Life, work, and rebellion in the coal fields : the southern West Virginia miners, 1880‑1922 / David Alan Corbin

	Publication
	Urbana : University of Illinois Press, c1981

	Item 323
	Description

	Author
	Lamb, George H.

	Title
	Underground coal gasification / George H. Lamb

	Publication
	Park Ridge, N.J. : Noyes Data Corp., 1977

	Item 324
	Description

	Author
	Chemical Engineering Progress

	Title
	Coal processing technology / prepared by editors of Chemical engineering progress

	Publication
	New York : American Institute of Chemical Engineers, c1974‑

	Item 325
	Description

	Author
	Harrison, Royden, ed.

	Title
	Independent collier : the coal miner as archetypal proletarian reconsidered / edited by Royden Harrison

	Publication
	New York : St. Martin's Press, 1978

	Item 326
	Description

	Author
	Pennsylvania. Bureau of Topographic and Geologic Survey

	Title
	Coal resources of Pennsylvania / Arthur A. Socolow, ... [et al.]

	Publication
	Harrisburg : The Bureau, 1980

	Item 327
	Description

	Author
	Gordon, Richard L., 1934‑

	Title
	Coal in the U.S. energy market : history and prospects / Richard L. Gordon

	Publication
	Lexington, Mass. : Lexington Books, c1978

	Item 328
	Description

	Author
	Johnson, Charles J.

	Title
	Coal demand in the electric utility industry, 1946‑1990 / Charles J. Johnson, with a new pref. by the author

	Publication
	New York : Arno Press, 1979

	Item 329
	Description

	Author
	Johnson, James P., 1937‑

	Title
	A "New Deal" for soft coal : the attempted revitalization of the bituminous coal industry under the New Deal / James P. Johnson ; with a new pref. by the author

	Publication
	New York : Arno Press, 1979, c1968

	Item 330
	Description

	Author
	Larsen, John W., ed.

	Title
	Organic chemistry of coal : a symposium / sponsored by the Division of Fuel Chemistry at the 174th meeting of the American Chemical Society, Chicago, Illinois, August 29‑September 1, 1977 ; John W. Larsen, editor

	Publication
	Washington : American chemical Society, 1978

	Item 331
	Description

	Author
	John, Angela V.

	Title
	By the sweat of their brow : women workers at Victorian coal mines / Angela V. John

	Publication
	London : Croom Helm, c1980

	Item 332
	Description

	Author
	Anderson, Larry LaVon

	Title
	Synthetic fuels from coal : overview and assessment / Larry L. Anderson, David A. Tillman

	Publication
	New York : Wiley, c1979

	Item 333
	Description

	Author
	Pitt, G. J., and G. R. Millward, eds.

	Title
	Coal and modern coal processing : an introduction / edited by G. J. Pitt and G. R. Millward

	Publication
	London ; New York : Academic Press, 1979

	Item 334
	Description

	Author
	Leonard, Joseph W., ed. [et al.]

	Title
	Coal preparation. Editors: Joseph W. Leonard and David R. Mitchell. Associate editors: Kenneth K. Humphreys [and others]

	Publication
	3d ed. New York, American Institute of Mining, Metallurgical, and Petroleum Engineers, 1968

	Item 335
	Description

	Author
	Toole, Kenneth Ross, 1920‑

	Title
	The rape of the Great Plains : Northwest America, cattle and coal / K. Ross Toole

	Publication
	1st ed. Boston : Little, Brown, and Co., c1976

	Item 336
	Description

	Author
	Massey, Lester G., ed.

	Title
	Coal gasification; a symposium sponsored by the Division of Fuel Chemistry at the 165th meeting of the American Chemical Society, Dallas, Texas, April 9‑10, 1973. Lester G. Massey, editor

	Publication
	Washington, American Chemical Society, 1974

	Item 337
	Description

	Author
	Benson, J., and R. G. Neville, eds.

	Title
	Studies in the Yorkshire coal industry / J. Benson, R. G. Neville, editors

	Publication
	Manchester, [Eng.] : Manchester University Press ; Fairfield, N. J. : Augustus M. Kelley, c1976

	Item 338
	Description

	Author
	FMC Corporation. Engineered Systems Division

	Title
	Accident cost indicator model to estimate costs to industry and society from work‑related injuries and deaths in underground coal mining / prepared for United States, Department of the Interior, Bureau of Mines by FMC Corporation, Engineered Systems Division

	Publication
	Springfield, Va. : U. S. National Technical Information Service, [197‑]

	Item 339
	Description

	Author
	Lee, Howard Burton, 1879‑

	Title
	Bloodletting in Appalachia; the story of West Virginia's four major mine wars and other thrilling incidents of its coal fields, by Howard B. Lee

	Publication
	Morgantown, West Virginia University, 1969

	Item 340
	Description

	Author
	Muschett, F. Douglas

	Title
	Coal development in Montana : economic and environmental impacts / by F. Douglas Muschett

	Publication
	Ann Arbor, Mich. : Department of Geography, University of Michigan, 1977

	Item 341
	Description

	Author
	Geiger, Reed G.

	Title
	The Anzin Coal Company, 1800‑1833 : big business in the early stages of the French Industrial Revolution / Reed G. Geiger

	Publication
	Newark : University of Delaware ; Philadelphia : distributed by Temple University Press, 1974

	Item 342
	Description

	Author
	Lindenau, N. I., ed.

	Title
	Problems of safety in coal mines Editor: N. I. Lindenau. Translated from Russian

	Publication
	New Delhi Published for the U. S. Dept. of the Interior, Bureau of Mines and the National Science Foundation, Washington, D. C. by the Indian National Scientific Documentation Centre 1975

	Item 343
	Description

	Author
	Bloch, Louis, 1890‑

	Title
	Labor agreements in coal mines; a case study of the administration of agreements between miners' and operators' organizations in the bituminous coal mines of Illinois, by Louis Bloch

	Publication
	New York, Russell Sage foundation, 1931

	Item 344
	Description

	Author
	Bell, Herbert Charles, 1868‑ ed.

	Title
	History of Northumberland County, Pennsylvania : including ... portraits and biographies of pioneers and representative citizens, etc. / edited by Herbert C. Bell

	Publication
	Evansville, Ind. : Unigraphic, 1975

	Item 345
	Description

	Author
	Doyle, William S.

	Title
	Strip mining of coal : environmental solutions / William S. Doyle

	Publication
	Park Ridge, N.J. : Noyes Data Corp., 1976

	Item 346
	Description

	Author
	Rochester, Anna, 1880‑

	Title
	Labor and coal

	Publication
	New York, International Publishers [c1931]

	Item 347
	Description

	Author
	Coal Convention, Pittsburgh, 1973

	Title
	Report on coal technology, 1973

	Publication
	[Washington, American Mining Congress] 1973

	Item 348
	Description

	Author
	Vecsey, George

	Title
	One sunset a week; the story of a coal miner

	Publication
	[1st ed.] New York, Saturday Review Press [1974]

	Item 349
	Description

	Author
	Korson, George Gershon, 1899‑ ed.

	Title
	Coal dust on the fiddle; songs and stories of the bituminous industry, by George Korson

	Publication
	Philadelphia, University of Pennsylvania press, 1943

	Item 350
	Description

	Author
	Gordon, Richard L 1934‑

	Title
	U.S. coal and the electric power industry / Richard L. Gordon

	Publication
	[Baltimore] : Published for Resources for the Future, by the Johns Hopkins University Press, [1975]

	Item 351
	Description

	Author
	Fairfield, Roy P., comp.

	Title
	Humanizing the workplace / Roy P. Fairfield, editor

	Publication
	Buffalo, N.Y. : Prometheus Books, [1974]

	Item 352
	Description

	Author
	United States. Federal Energy Administration

	Title
	Project independence

	Publication
	Washington, for sale by the Superintendent of Documents, U.S. Govt. Print. Off., 1974

	Item 353
	Description

	Author
	National Fire Protection Association

	Title
	Dust explosion prevention: coal preparation plants; an American national standard

	Publication
	Boston, Mass., 1971

	Item 354
	Description

	Author
	Hess, R. W. [et al.]

	Title
	An analysis of the cost, schedule, and performance of the baseline SRC‑I commercial demonstration plant / R.W. Hess ... [et al.]

	Publication
	Santa Monica, CA : Rand Corp., [1983]

	Item 355
	Description

	Author
	Rightmire, Craig T., Greg E. Eddy, and James N. Kirr, eds.

	Title
	Coalbed methane resources of the United States / edited by Craig T. Rightmire, Greg E. Eddy, James N. Kirr

	Publication
	Tulsa, Okla., U.S.A. : American Association of Petroleum Geologists, 1984

	Item 356
	Description

	Author
	Bretz, George M., 1842‑1895

	Title
	George M. Bretz, photographer in the mines / Tom Beck

	Publication
	[Catonsville] : University of Maryland Baltimore County Library, c1977

	Item 357
	Description

	Author
	Wilson, Richard [et al.]

	Title
	Health effects of fossil fuel burning : assessment and mitigation / Richard Wilson ... [et al.]

	Publication
	Cambridge, MA : Ballinger Pub. Co., c1980

	Item 358
	Description

	Author
	Bolten, J. G.

	Title
	Alternative models for risk assessment of toxic emissions / J. G. Bolten...[et al.]

	Publication
	Santa Monica, Calif. : Rand publication series, 1985

	Item 359
	Description

	Author
	Peterson, Bill

	Title
	Coaltown revisited; an Appalachian notebook

	Publication
	Chicago : Regnery [1972]

	Item 360
	Description

	Author
	International Labour Office

	Title
	6th international report on the prevention and suppression of dust in mining, tunnelling and quarrying, 1973‑1977 / International Labour Office

	Publication
	Geneva : The Office, l982

	Item 361
	Description

	Author
	Woolley, Bryan

	Title
	We be here when the morning comes / text by Bryan Woolley ; photos. by Ford Reid ; foreword by Robert Coles

	Publication
	Lexington : University Press of Kentucky, c1975

	Item 362
	Description

	Author
	DeKok, David

	Title
	Unseen danger : a tragedy of people, government, and the Centralia Mine fire / by David DeKok

	Publication
	Philadelphia : University of Pennsylvania Press, 1986

	Item 363
	Description

	Author
	Dillon, Lacy A.

	Title
	They died in the darkness / by Lacy A. Dillon

	Publication
	Parsons, W. Va. : McClain Print. Co., 1976

	Item 364
	Description

	Author
	Warriner, Jesse B.

	Title
	My years in anthracite / J.B. Warriner

	Publication
	Lansford, Pa. : [s.n.], c1951

	Item 365
	Description

	Author
	Nicolls, William Jasper, 1854‑1916

	Title
	The story of American coals. by William Jasper Nicolls...

	Publication
	Philadelphia, J. B. Lippincott, 1897 [1896]

	Item 366
	Description

	Author
	Fey, Arthur Willard, 1893‑

	Title
	Buried black treasure; the story of Pennsylvania anthracite, by Carl Corlsen [pseud.]

	Publication
	Bethlehem, Pa., "Buried black treasure" [1954]

	Item 367
	Description

	Author
	Sawyer, Stephen Gerard

	Title
	Computerized slope stability analysis of refuse piles and impoundments by the simplified Bishop method / by Stephen Gerard Sawyer, Daniel S. Mazzei, and Kelvin K Wu

	Publication
	[Arlington, Va.] : Dept. of the Interior, Mining Enforcement and Safety Administration, 1978

	Item 368
	Description

	Author
	Oitto, Richard H.

	Title
	Study on underground auger mining hazards / By R. H. Oitto and R. R. McLellan

	Publication
	[Washington] : Mining Enforcement and Safety Administration, [1975]

	Item 369
	Description

	Author
	National Symposium on the Control of Coal Mine Drainage, Pittsburgh, 1962

	Title
	Proceedings

	Publication
	[Harrisburg] Division of Sanitary Engineering, Dept. of Health, Commonwealth of Pennsylvania [1962?]

	Item 370
	Description

	Author
	Jackson, Carlton

	Title
	The dreadful month / Carlton Jackson ; with a foreword by Harry M. Caudill

	Publication
	Bowling Green, Ohio : Bowling Green University Popular Press, c1982

	Item 371
	Description

	Author
	Morley, Lloyd A.

	Title
	Materials suitable for use in explosion‑proof enclosures [microform /] Lloyd A. Morley, Frederick, C. Trutt ; [prepared for] Dept. of the Interior, Bureau of Mines

	Publication
	University Park : Dept. of Mineral Engineering, Pennsylvania State University, 1976

	Item 372
	Description

	Author
	Pierenkemper, Toni

	Title
	Die westfalischen Schwerindustriellen 1852‑1913 : soziale Struktur u. unternehmer. Erfolg / von Toni Pierenkemper

	Publication
	Gottingen : Vandenhoeck und Ruprecht, 1979

	Item 373
	Description

	Author
	Pennsylvania. Governor's Science Advisory Committee. Panel on Anthracite Mining

	Title
	Open‑pit anthracite mining : recommendations on a feasibility analysis : a report to Governor Milton Shapp and the Governor's Energy Council / by the Governor's Science Advisory Committee, Panel on Anthracite Mining

	Publication
	[Harrisburg] : The Committee, 1976

	Item 374
	Description

	Author
	National Conference on Medicine and the Federal Coal Mine Health and Safety Act of 1969 (1970 : Washington, D.C.)

	Title
	Papers and proceedings

	Publication
	[Washington? 1970]

	Item 375
	Description

	Author
	Broehl, Wayne G.

	Title
	The Molly Maguires [by] Wayne G. Broehl, Jr.

	Publication
	Cambridge : Harvard University Press, 1964

	Item 376
	Description

	Author
	Longazel, Thomas W.

	Title
	The magic reed of the woodpecker / Thomas W. Longazel

	Publication
	Bryn Mawr, Pa. : Dorrance, c1984

	Item 377
	Description

	Author
	Brophy, John

	Title
	A miner's life

	Publication
	Madison, University of Wisconsin Press, 1964

	Item 378
	Description

	Author
	Lunt, Richard D.

	Title
	Law and order vs the miners, West Virginia, 1907‑1933 / Richard D. Lunt

	Publication
	Hamden, Conn. : Archon Books, 1979

	Item 379
	Description

	Author
	Gitelman, Howard M.

	Title
	Legacy of the Ludlow Massacre : a chapter in American industrial relations / H.M. Gitelman

	Publication
	Philadelphia : University of Pennsylvania Press, c1988

	Item 380
	Description

	Author
	Calzonetti, Frank J. [et al.]

	Title
	Power from the Appalachians : a solution to the Northeast's electricity problems? / Frank J. Calzonetti ... [et al.]

	Publication
	New York : Greenwood Press, 1989

	Item 381
	Description

	Author
	Tomkeieff, S. I. (Sergei Ivanovich), 1892‑1968

	Title
	Coals and bitumens and related fossil carbonaceous substances; nomenclature and classification

	Publication
	London, Pergamon Press, 1954

	Item 382
	Description

	Author
	Nicolls, William Jasper, 1854‑1916

	Title
	The story of American coals. by William Jasper Nicolls...

	Publication
	Philadelphia, J. B. Lippicott, 1897 [1896]

	Item 383
	Description

	Author
	Brestensky, Dennis F., comp. [et al.]

	Title
	Patch/work voices : the culture and lore of a mining people / compiled and written by Dennis F. Brestensky, Evelyn A. Hovanec, Albert N. Skomra

	Publication
	Pittsburgh : University Center for International Studies, University of Pittsburgh, c1978

	Item 384
	Description

	Author
	Powell, Howard Benjamin, 1937-

	Title
	Philadelphia"s first fuel crisis : Jacob Cist and the developing market for Pennsylvania anthracite / H. Benjamin Powell

	Publication
	University Park : Pennsylvania State University Press, c1978

	Item 385
	Description

	Author
	Anthracite Board of Conciliation

	Title
	Report of Anthracite Board of Conciliation

	Publication
	[v.1]‑ [1903/06]‑ Scranton [etc.] 1908‑

	Item 386
	Description

	Author
	Barendse, Michael A.

	Title
	Social expectations and perception : the case of the Slavic anthracite workers / Michael A. Barendse

	Publication
	University Park : Pennsylvania State University Press, c1981

	Item 387
	Description

	Author
	Tomkeieff, S. I. (Sergei Ivanovich), 1892‑1968

	Title
	Coals and bitumens and related fossil carbonaceous substances; nomenclature and classification

	Publication
	London, Pergamon Press, 1954

	Item 388
	Description

	Author
	Kehoe, John, d. 1878, defendant

	Title
	Report of the case of the Commonwealth vs. John Kehoe et al., members of the Ancient Order of Hibernians, commonly known as "Molly Maguires". Indicted in the Court of Quarter Sessions of the Peace, for Schuylkill County, Penn., for an aggravated assault and battery with intent to kill Wm. M. Thomas. With the testimony and arguments of counsel in full stenographically

reported by R.A. West

	Publication
	Pottsville, Miners" Journal Book and Job Rooms, 1876

	Item 389
	Description

	Author
	Nicolls, William Jasper, 1854‑1916

	Title
	The story of American coals. by William Jasper Nicolls...

	Publication
	Philadelphia, J. B. Lippincott, 1897 [1896]

	Item 390
	Description

	Author
	Hudson Coal Company

	Title
	The story of anthracite / prepared and published by the Hudson Coal Company

	Publication
	New York : the Company, 1932

	Item 391
	Description

	Author
	

	Title
	Out of the dark

	Publication
	Barnesboro, Pa. : Northern Cambria High School, 1975‑

	Item 392
	Description

	Author
	Nearing, Scott, 1883‑

	Title
	Anthracite; an instance of natural resource monopoly

	Publication
	Freeport, N.Y., Books for Libraries Press [1971]

	Item 393
	Description

	Author
	Perry, Charles R.

	Title
	Collective bargaining and the decline of the United Mine Workers / by Charles R. Perry

	Publication
	Philadelphia, Pa., U.S.A. : Industrial Research Unit, the Wharton School, University of Pennsylvania, c1984

	Item 394
	Description

	Author
	Lewis, Arthur H., 1906‑

	Title
	Lament for the Molly Maguires [by] Arthur H. Lewis

	Publication
	[1st ed.] New York, Harcourt, Brace & World [1964]

	Item 395
	Description

	Author
	White, Josiah, 1781‑1850

	Title
	Josiah White"s history, given by himself

	Publication
	[Philadelphia, Press of G.H. Buchanan Company, 1909?]

	Item 396
	Description

	Author
	Humes, Harry

	Title
	Robbing the pillars / Harry Humes

	Publication
	1st ed. Easthampton, MA : Adastra Press, c1984

	Item 397
	Description

	Author
	Bimba, Anthony

	Title
	The Molly Maguires

	Publication
	New York, International Publishers [1970, c1932]

	Item 398
	Description

	Author
	Rohaly, Kathleen Ann

	Title
	A study to determine the effect of alienation on cooperation at the Renton and McElroy mines / by Kathleen Ann Rohaly

	Publication
	1981

	Item 399
	Description

	Author
	Samuel, Raphael, Barbara Bloomfield, and Guy Boanas, eds.

	Title
	The Enemy within : pit villages and the miners" strike of 1984‑5 / edited by Raphael Samuel, Barbara Bloomfield, Guy Boanas

	Publication
	London ; New York : Routledge & Kegan Paul, 1986

	Item 400
	Description

	Author
	Mauchline, Robert, 1837‑1899

	Title
	The mine foreman"s handbook of practical and theoretical information on the opening, ventilating, and working of collieries / by Robert Mauchline

	Publication
	3d ed. thoroughly rev. and enl. by F. Ernest Brackett. Philadelphia : H.C. Baird & Co., 1905

	Item 401
	Description

	Author
	Hughes, F. W. (Francis Wade), 1817‑1885

	Title
	Commonwealth versus Patrick Hester, Patrick Tully, and Peter McHugh : tried and convicted of the murder of Alexander W. Rea, argument of / F. W. Hughes for Commonwealth, at Bloomsburg, Pa., February 23 & 24, 1877, stenographically reported by R. A. West

	Publication
	Philadelphia : G. V. Town & sons, [1877?]

	Item 402
	Description

	Author
	

	Title
	Della torba e del carbon‑fossile [microform]

	Publication
	Milano : [s. n.], 1775

	Item 403
	Description

	Author
	Buntingen, Johann Philipp

	Title
	Sylva subterranea, oder, Vortreffliche Nutzbarkeit des unterirdischen Waldes der Stein‑Kohlen [microform :] wie die selben von Gott denen Menschen zu gut and denenjenigen Orthen : wo nicht viel Holtz wachset, aus Gnaden verliehen und mitgetheilet worden : auff hoher patronen Befeyl und Curiositat entworffen und zum Druck befordert / von Johann Philipp Buntingen

	Publication
	Halle : Gedruckt von C. Salfelden, 1693

	Item 404
	Description

	Author
	Karsten, C. J. B. (Carl Johann Bernhard), 1782‑1853

	Title
	Untersuchungen uber die kohligen Substanzen des Mineralreichs uberhaupt [microform :] und uber die Zusammensetzung der in der Preussischen Monarchie verkommenden Steinkohlen insbesondere / von C.J.G. Karsten

	Publication
	Berlin : G. Reimer, 1826

	Item 405
	Description

	Author
	Faujas de Saint‑Fond, Barthelemy, 1741‑1819

	Title
	Essai sur le goudron du charbon de terre [microform :] sur la maniere de l"employer pour carener les Vaisseux, & celle d"un faire usage dans plusieurs arts : sur les differens produits de ce combustible fossile tel que le bitume

solide, l"huile minerale, le naphte, l"alkali volatil, l"eau styptique propre a la preparation des cuirs, le noir de fumee, le coaks ou charbon epure : precede de recherches sur l"origine & les differentes sortes de charbons de terre / par B.

Faujas

	Publication
	Paris : Imprimerie Royale, 1790

	Item 406
	Description

	Author
	Johnson, Walter Rogers, 1794‑1852

	Title
	Notes on the use of anthracite in the manufacture of iron. With some remarks on its evaporating power. By Walter R. Johnson

	Publication
	Boston, C. C. Little and J. Brown, 1841

	Item 407
	Description

	Author
	Bulmer, Martin, ed.

	Title
	Mining and social change : Durham County in the twentieth century / edited by Martin Bulmer

	Publication
	London : Croom Helm, c1978

	Item 408
	Description

	Author
	Rupp, Israel Daniel, 1803‑1878

	Title
	History of Northampton, Lehigh, Monroe, Carbon, and Schuylkill counties: containing a brief history of the first settlers, topography of townships, notices of leading events, incidents, and interesting facts in the early history of these counties: with an appendix, containing matters of deep interest. Comp. from various authentic sources by I. Daniel Rupp

	Publication
	Harrisburg, Pa., Hickok & Cantine, 1845

	Item 409
	Description

	Author
	Papanikolas, Zeese

	Title
	Buried unsung : Louis Tikas and the Ludlow Massacre / Zeese Papanikolas ; foreword by Wallace Steiner

	Publication
	Salt Lake City, Utah : University of Utah Press, 1982

	Item 410
	Description

	Author
	England and Wales. Sovereign (1660‑1685 : Charles II)

	Title
	At the Court at Whitehall the third day of May, 1672 [microform :] present the Kings Most Excellent Majesty ...

	Publication
	[London] : Printed by Andrew Clark, 1672.

	Item 411
	Description

	Author
	Mainiero, Richard J.

	Title
	Evaluation of a sheathed permissible explosive charge for open shooting in flammable atmospheres [microform /] by Richard J. Mainiero and J. Edmund Hay

	Publication
	Pgh. [i.e. Pittsburgh], Pa. : U.S. Dept. of the Interior, Bureau of Mines, [1982]

	Item 412
	Description

	Author
	Institut gornogo dela im. A.A. Skochinskogo

	Title
	Mechanical properties of rocks [by] M. M. Protod"yakonov and others. Translated from Russian [by IPST staff]

	Publication
	Jerusalem, Israel Program for Scientific Translations, 1969

	Item 413
	Description

	Author
	

	Title
	Draft environment impact statement : Seward Generating Station Unit 7, Indiana and Westmoreland Counties Pennsylvania / [prepared by the Pittsburgh District, U.S. Army Corps of Engineers]

	Publication
	[Pittsburgh, Pa.] : U.S. Army Corps of Engineers, Pittsburgh District, 1981

	Item 414
	Description

	Author
	Spencer, Elaine Glovka, 1939‑

	Title
	Management and labor in imperial Germany : Ruhr industrialists as employers, 1896‑1914 / Elaine Glovka Spencer

	Publication
	New Brunswick, N.J. : Rutgers University Press, c1984

	Item 415
	Description

	Author
	Payne, K. R., ed.

	Title
	Chemicals from coal : new developments / edited by K.R. Payne

	Publication
	Oxford : Published for the Society of Chemical Industry by Blackwell, 1985

	Item 416
	Description

	Author
	Haigh, Martin J., 1950‑

	Title
	Evolution of slopes on artificial landforms‑‑Blaenavon, U.K. / by Martin J. Haigh

	Publication
	Chicago : University of Chicago, Dept. of Geography, 1978

	Item 417
	Description

	Author
	Platt, William Greenough

	Title
	Report of progress in Indiana county, by W. G. Platt

	Publication
	Harrisburg, Pub. by the Board of Commissioners for the Second Geological Survey, 1878

	Item 418
	Description

	Author
	International Labour Office

	Title
	5th international report on the prevention and suppression of dust in mining, tunneling and quarrying, 1968‑1972

	Publication
	Geneva : The Office, 1977

	Item 419
	Description

	Author
	Haigh, Martin J., 1950‑

	Title
	Evolution of slopes on artificial landforms‑‑Blaenavon, U.K. / by Martin J. Haigh

	Publication
	Chicago : University of Chicago, Dept. of Geography, 1978

	Item 420
	Description

	Author
	Wellington, Stephen Newcombe

	Title
	Low temperature carbonisation, by S. N. Wellington and W. R. Cooper. With 4 folding tables and 66 illustrations, including 10 plates

	Publication
	London : C. Griffin and company, limited, 1924

	Item 421
	Description

	Author
	Gauger, Alfred William, 1892‑

	Title
	Petrographic characteristics, plastic and carbonizing properties of Chilean coals [by] A. W. Gauger [and] Americo Albala

	Publication
	[State College : Pennsylvania State College] 1948

	Item 422
	Description

	Author
	Schora, Frank C., ed.

	Title
	Fuel gasification; a symposium. Frank C. Schora, Jr., symposium chairman

	Publication
	Washington : American Chemical Society, 1967

	Item 423
	Description

	Author
	United States Steel Corporation. Tennessee Coal and Iron Division

	Title
	Biography of a business

	Publication
	[n. p., 1960]

	Item 424
	Description

	Author
	Haynes, Williams, 1886‑

	Title
	Dyes made in America, 1915‑1940

	Publication
	Bound Brook, N.J. : Calco chemical division, American cyanamid company, [1941?]

	Item 425
	Description

	Author
	Caudill, Harry M., 1922‑

	Title
	Theirs be the power : the moguls of eastern Kentucky / Harry M. Caudill

	Publication
	Urbana : University of Illinois Press, c1983

	Item 426
	Description

	Author
	Bodnar, John E., 1944‑

	Title
	Anthracite people : families, unions, and work, 1900‑1940 / John Bodnar

	Publication
	Harrisburg : Commonwealth of Pennsylvania, Pennsylvania Historical and Museum Commission, 1983.

	Item 427
	Description

	Author
	United Mine Workers of America. Welfare and Retirement Fund

	Title
	Report for the year ending June 30

	Publication
	1952 1973 74. Washington, D.C. : United Mine Workers of America Welfare and Retirement Fund, c1952 1974

	Item 428
	Description

	Author
	European Coal and Steel Community. High Authority

	Title
	General report on the activities of the Community

	Publication
	1st 15th; 1952/53 1966/67. Luxembourg, The Community

	Item 429
	Description

	Author
	Arnot, Robert Page, 1890

	Title
	The miners; a history of the Miners" Federation of Great Britain

	Publication
	New York, A.M. Kelley, 1966

	Item 430
	Description

	Author
	Blankenhorn, Heber

	Title
	The strike for union

	Publication
	New York, Arno, 1969

	Item 431
	Description

	Author
	Donaldson Company

	Title
	Noise control [microform /] prepared for United States Department of the Interior, Bureau of Mines ; by Donaldson Company, Inc.

	Publication
	Minneapolis, Minn. : The Company, 1978

	Item 432
	Description

	Author
	Duckershoff, Ernst

	Title
	How the English workman lives / by a German coal miner (Ernst Duckershoff) ; translated by C.H. d"E. Leppington

	Publication
	London : P.S. King, 1899

	Item 433
	Description

	Author
	Strong, Henry K.

	Title
	Report to the legislature of Pennsylvania, containing a description of the Swatara mining district, illustrated by diagrams. Henry K. Strong, Chairman. Presented by Mr. M"Elwee, and printed by order of the House of

Representatives

	Publication
	Harrisburg, Printed by Boas & Coplan, 1839

	Item 434
	Description

	Author
	Thompson, Heber Samuel, 1840 1911

	Title
	Report of Heber S. Thompson, Esq., ... : on the Fire at Kehley"s Run Colliery, situated on the lands of the Girard Estate, near Shenandoah City, Schuylkill County, Pa.

	Publication
	Philadelphia [Pa.]: A.T. Zeising, 1882

	Item 435
	Description

	Author
	Jones, Philip Nicholas

	Title
	Colliery settlement in the South Wales coalfield, 1850 1926 [by] Philip N. Jones

	Publication
	Hull (Yorkshire), University of Hull, 1969

	Item 436
	Description

	Author
	Newcastle upon Tyne. Company of Hostmen

	Title
	Extracts from the records of the Company of Hostmen of Newcastle upon Tyne

	Publication
	Durham : Published for the Society, 1901

	Item 437
	Description

	Author
	Mainiero, Richard J.

	Title
	Evaluation of a sheathed permissible explosive charge for open shooting in flammable atmospheres / by Richard J. Mainiero and J. Edmund Hay

	Publication
	Pgh. [i.e. Pittsburgh], Pa. : U.S. Dept. of the Interior, Bureau of Mines, [1982]

	Item 438
	Description

	Author
	Camm, Frank A., 1949

	Title
	Regulatory rulemaking to implement congressional legislation : lessons from the Powerplant and Industrial Fuel Use Act of 1978 / Frank Camm ; prepared for the U.S. Department of Energy

	Publication
	Santa Monica, CA : Rand Corp., [1983]

	Item 439
	Description

	Author
	

	Title
	A shot from a backwoods‑marksman, most respectfuly addressed to the people of the commonwealth of Pennsylvania, by their humble servant, a shinglemaker. Reprinted for the Lehigh coal and navigation company, April, 1911

	Publication
	[Philadelphia : Lehigh Coal and Navigation Company 1911]

	Item 440
	Description

	Author
	Crelling, John Crawford, 1941

	Title
	Principles and applications of coal petrology : short course notes / by John C. Crelling and Russell R. Dutcher

	Publication
	[S.l.] : Society of Economic Paleontologists & Mineralogists, 1980

	Item 441
	Description

	Author
	Beckett, J. V.

	Title
	Coal and tobacco : the Lowthers and the economic development of West Cumberland, 1660 1760 / J. V. Beckett

	Publication
	Cambridge [Eng.] ; New York : Cambridge University Press, 1981

	Item 442
	Description

	Author
	Skinner, Burrhus Frederic, 1904 ed.

	Title
	A digest of decisions of the Anthracite board of conciliation, by B. Frederic Skinner and William A. Skinner

	Publication
	Scranton, Pa., 1928

	Item 443
	Description

	Author
	Griffin, Alan R.

	Title
	The miners of Nottinghamshire, 1914 1944; a history of the Nottinghamshire miners" unions [by] Alan R. Griffin

	Publication
	London, Allen & Unwin [1962]

	Item 444
	Description

	Author
	Diebold, William

	Title
	The Schuman plan; a study in economic cooperation, 1950 1959

	Publication
	[1st ed.] New York : Published for the Council on Foreign Relations by Praiger 1959

	Item 445
	Description

	Author
	Kravis, Irving B.

	Title
	Domestic interests and international obligations; safeguards in international trade organizations

	Publication
	Philadelphia : University of Pennsylvania Press [c1963]

	Item 446
	Description

	Author
	Roy, Andrew

	Title
	The coal mines; containing a description of the various systems of working and ventilating mines, together with a sketch of the principal coal regions of the globe, including statistics of the coal production. By Andrew Roy

	Publication
	Cleveland, OH : Robison, Savage & Co., 1876

	Item 447
	Description

	Author
	Williams, James Eccles

	Title
	The Derbyshire miners; a study in industrial and social history

	Publication
	London : Allen and Unwin [1962]

	Item 448
	Description

	Author
	Yearley, Clifton K.

	Title
	Enterprise and anthracite: economics and democracy in Schuylkill County, 1820‑1875

	Publication
	Maryland : Johns Hopkins Press, 1961

	Item 449
	Description

	Author
	Hoffman, John Nathan

	Title
	Anthracite in the Lehigh region of Pennsylvania, 1820 45 [by] John N. Hoffman

	Publication
	Washington : Smithsonian Institution Press; [for sale by the Supt. of Docs., U.S. Govt. Print. Off.] 1968

	Item 450
	Description

	Author
	Caudill, Harry M., 1922

	Title
	My land is dying [by] Harry M. Caudill

	Publication
	[1st ed.] New York : E. P. Dutton, 1971

	Item 451
	Description

	Author
	Ward, Robert David

	Title
	Labor revolt in Alabama: the great strike of 1894 [by] Robert David Ward [and] William Warren Rogers

	Publication
	University : University of Alabama Press [c1965]

	Item 452
	Description

	Author
	Lane, Winthrop David, 1887 1962

	Title
	Civil war in West Virginia

	Publication
	New York : Arno, 1969

	Item 453
	Description

	Author
	Ross, Malcolm Harrison, 1895

	Title
	Machine age in the hills

	Publication
	New York : Macmillan, 1933

	Item 454
	Description

	Author
	Gluck, Elsie

	Title
	John Mitchell, miner; labor's bargain with the gilded age, by Elsie Gluck

	Publication
	New York : The John Day Company [c1929]

