

United Mine Workers of
America

Mgmt

HD

8055

U6A1

F02

BOSTON UNIVERSITY

College of Liberal Arts
Library

UNITED MINE WORKERS OF AMERICA

MINUTES OF SPECIAL
CONVENTION TO CON-
SIDER THE ANTHRACITE
STRIKE, INDIANAPOLIS
JULY 17, 18 AND 19, 1902

55

A1

2

BOSTON UNIVERSITY

College of Liberal Arts
Library

MINUTES
OF
SPECIAL CONVENTION
OF
UNITED MINE WORKERS
OF AMERICA

CALLED TO CONSIDER THE ANTHRACITE STRIKE
INDIANAPOLIS, IND., JULY 17, 18 AND 19, 1902

INDIANAPOLIS
THE HOLLENBECK PRESS
1902

General
August 2, 1888
L. 2471
New York
of the year 1888

15
5055
UGA
F62

MINUTES
OF
SPECIAL CONVENTION
OF
UNITED MINE WORKERS OF AMERICA

The convention was held in Tomlinson Hall, East Market street.
The first session was called to order at 10 A. M., Thursday, President John Mitchell in the chair, and Secretary-Treasurer Wilson in his place.

President Mitchell: The hour of ten o'clock having arrived, the convention will please be in order. The Secretary will read the call for the convention.

Secretary Wilson read the call, and on motion of C. P. Gildea it was adopted as read.

The report of the Committee on Credentials was read by the chairman, M. McTaggart, as follows:

CREDENTIAL COMMITTEE'S REPORT.

To the Special Convention of the United Mine Workers of America, held in Tomlinson Hall, Indianapolis, Ind., July 17, 1902:

GENTLEMEN OF THE CONVENTION—We, your Committee on Credentials, beg leave to report the following-named delegates entitled to seats in the convention, with the number of votes for the respective locals they represent set opposite their names. Delegates whose names do not appear upon this list, or who desire any corrections made in the number of votes they are credited with, are requested to meet the Committee on Credentials at Room 1119 Stevenson Building, immediately upon the adjournment of the convention.

DISTRICT NO. 1.

L.U.No.	Delegate.	Address.	Votes.
1483	Patrick Mitchell.....	Plains, Pa.....	2
1732	Lewis Highburger.....	Larksville, Pa.....	2
1229	James Cook.....	Dickson, Pa.....	3
1581	Thomas J. Llewellyn.....	Inkerman, Pa.....	1

L.U.No.	Delegate.	Address.	Votes.
727	John F. Murray.....	Wilkesbarre, Pa.....	3
870	William Toner.....	Plymouth, Pa.....	2
1001	D. J. James.....	Plymouth, Pa.....	1
1132	T. D. Nichols.....	Plymouth, Pa.....	2
1132	Ed Blackledge.....	Plymouth, Pa.....	1
1672	Patrick Fitzsimmons.....	Olyphant, Pa.....	3
1996	Adam Chickmorky.....	Hudson, Pa.....	1
838	Thomas E. Owens.....	Nanticoke, Pa.....	3
466	Ed H. Williams.....	Wilkesbarre, Pa.....	3
623	J. W. Tilley.....	Wilkesbarre, Pa.....	5
1428	James Bolton.....	Scranton, Pa.....	3
1681	Michael Gilmartin.....	Scranton, Pa.....	3
1137	T. D. Hayes.....	Olyphant, Pa.....	3
1035	Fertus J. Madden.....	Forest City, Pa.....	3
1221	Neil McKechnir.....	Luzern, Pa.....	2
1804	T. D. Heyes.....	Olyphant, Pa.....	1
1546	Ed H. Williams.....	Wilkesbarre, Pa.....	2
1010	Steven Reap.....	Priceburgh, Pa.....	5
1004	Arthur E. Jones.....	Throop, Pa.....	5
917	James Collier.....	Olyphant, Pa.....	5
846	George M. Reynolds.....	Alden, Pa.....	4
1498	Adam Chickmorky.....	Wilkesbarre, Pa.....	1
879	Bernard Sweeny.....	Dunmore, Pa.....	3
1278	Bernard Sweeny.....	Scranton, Pa.....	1
1302	Cornelius McLaughlin.....	Pittston, Pa.....	1
1623	Cornelius McLaughlin.....	Avoca, Pa.....	2
265	Ed Morris.....	Dupont, Pa.....	2
1766	Ed Morris.....	Dupont, Pa.....	1
495	John Mulaney.....	Jessup, Pa.....	2
143	John Harrington.....	Scranton, Pa.....	1
1174	Charles Chilles.....	Plymouth, Pa.....	3
1463	James Gallagher.....	Wilkesbarre, Pa.....	1
349	Henry Lahr.....	Wilkesbarre, Pa.....	4
1482	David Lewis.....	Sugar Notch, Pa.....	1
898	Ed Kyore.....	Nanticoke, Pa.....	4
1700	Robert Hullah.....	Forest City, Pa.....	3
1192	Harry C. Jones.....	Wyoming, Pa.....	3
1138	John D. Evans.....	Edwardsville, Pa.....	4
1770	William Walters.....	Plymouth, Pa.....	3
481	James Gallagher.....	Wilkesbarre, Pa.....	3
452	George Malid.....	Luzerne, Pa.....	5
1407	Reese Morgan.....	Wilkesbarre, Pa.....	5
1495	Michael Flanery.....	Pittston, Pa.....	3
1641	James Eckersley.....	Dickson, Pa.....	2
1010	James Eckersley.....	Priceburg, Pa.....	2
1010	Stephen Reap.....	Priceburg, Pa.....	5

L.U.No.	Delegate.	Address.	Votes.
1036	Frank Toole.....	Minooka, Pa.....	5
147	Michael Bileski.....	Peckville, Pa.....	2
1017	Cornelius McLaughlin.....	Avoca, Pa.....	1
1062	James Fennel.....	Lykens, Pa.....	4
1062	Ed Harris.....	Lykens, Pa.....	3
1670	Thomas Allison.....	Dunmore, Pa.....	3
1013	James Shea.....	Taylor, Pa.....	5
767	Thomas Llewellyn.....	Pittston, Pa.....	3
458	John Fallon.....	Pittston, Pa.....	3
1142	Michael Bilski.....	Eynon, Pa.....	1
1012	Michael Bilski.....	Eynon, Pa.....	2
1217	Neal McHechine.....	Luzerne, Pa.....	3
454	D. J. Davis.....	Luzerne, Pa.....	4
1645	D. J. Davis.....	Luzerne, Pa.....	1
311	Joseph Nelms.....	Plymouth, Pa.....	5
1016	Michael Fitzpatrick.....	Dunsmore, Pa.....	2
808	Joseph McCandrew.....	Scranton, Pa.....	3
1456	Andrew Verner.....	Miners Mills, Pa.....	4
519	Matthew Golden.....	Scranton, Pa.....	2
213	David Jenkins.....	Scranton, Pa.....	5
637	William R. Thomas.....	Scranton, Pa.....	4
1155	Adam Chickanos Ri Crestopper	Scranton, Pa.....	2
1072	Richard J. Phillips.....	Scranton, Pa.....	3
862	Ed Barrett.....	Scranton, Pa.....	3
1760	William Fairfield.....	Scranton, Pa.....	2
1311	Jacob F. Schmaltz.....	Hughestown, Pa.....	2
1716	John Ward.....	Jessup, Pa.....	3
1707	James Cook.....	Archbald, Pa.....	2
1353	Thomas Llewellyn.....	Lafin, Pa.....	1
1691	Ed Lawler.....	Olyphant, Pa.....	3
988	E. F. Lawler.....	Marshwood, Pa.....	2
1367	Anthony Gillespie.....	Scranton, Pa.....	1
1502	L. L. Lewis.....	Parsons, Pa.....	2
1069	William Walters.....	Plymouth, Pa.....	2
1503	David R. Gibbs.....	Scranton, Pa.....	3
1714	John Harrington.....	Scranton, Pa.....	3
151	John Harrington.....	Scranton, Pa.....	2
20	William Toner.....	Plymouth, Pa.....	3
1175	D. J. James.....	Plymouth, Pa.....	4
1024	E. L. Cuff.....	Mayfield, Pa.....	2
61	Richard Roberts.....	Vandling, Pa.....	4
1056	Richard Roberts.....	Richmond Dale, Pa.....	1
1649	Michael H. Healey.....	Scranton, Pa.....	5
1649	James Freas.....	Scranton, Pa.....	1
1649	Adam Shiguosky.....	Scranton, Pa.....	1
1693	Ed Barrett.....	Scranton, Pa.....	2

L.U.No.	Delegate.	Address.	Votes.
1617	Patrick Hoban.....	Scranton, Pa.....	4
1005	Michael H. Godfrey.....	Jessup, Pa.....	2
1759	John T. Clifford.....	Dunmore, Pa.....	1
1168	C. Chilius.....	Wilkesbarre, Pa.....	2
1168	Ed Huoge.....	Wilkesbarre, Pa.....	1
1715	John Ward.....	Scranton, Pa.....	2
1656	Michael Gilmarten.....	Scranton, Pa.....	2
1052	John Foley.....	Scranton, Pa.....	4
545	Thomas E. Owens.....	Nanticoke, Pa.....	2
1737	Cornelius McLaughlin.....	Avoca, Pa.....	1
1680	James Freaze.....	Scranton, Pa.....	1
1689	James Gallagher.....	Wilkesbarre, Pa.....	1
1897	John Barrett.....	Carbondale, Pa.....	1
182	Lewis L. Lewis.....	Parsons, Pa.....	1
969	John Barrett.....	Carbondale, Pa.....	2
1159	Ed Blackledge.....	Edwardsville, Pa.....	4
306	Martin Memels.....	Old Forge, Pa.....	5
	James Thomas.....	Old Forge, Pa.....	4
1789	Patrick Dempsey.....	Dunmore, Pa.....	2
131	James Thomas.....	Old Forge, Pa.....	3
699	Daniel J. Reese.....	Edwardsville, Pa.....	5
446	Dave Lewis.....	Sugar Notch, Pa.....	1
1261	W. H. Martz.....	Tower, Pa.....	5
905	Lewis Hulberger.....	Plymouth, Pa.....	2
1389	Harry Jones.....	West Wyoming, Pa.....	2
1635	Lewis L. Lewis.....	Plymouth, Pa.....	2
1997	Henry Lahr.....	Hudson, Pa.....	2
1331	Thomas M. Morgan.....	Scranton, Pa.....	2
899	Thomas D. Nichols.....	Nanticoke, Pa.....	3
336	William A. Bartuska.....	Duryea, Pa.....	2
1381	Thomas Pierney.....	Pittston, Pa.....	2
641	John F. Mullaney.....	Scranton, Pa.....	1
1296	John F. Mullaney.....	Moosic, Pa.....	2
901	Thomas Francis.....	Taylor, Pa.....	5
526	Matthew Golden.....	Scranton, Pa.....	2
1061	Lew Lighburger.....	Larksville, Pa.....	1
844	John Barrett.....	Carbondale, Pa.....	2
1779	William A. Bartuska.....	Duryea, Pa.....	1
402	William A. Bartuska.....	Duryea, Pa.....	1
816	Cornelius McLaughlin.....	Moosic, Pa.....	1
1690	John F. Murray.....	Wilkesbarre, Pa.....	2
1498	Ed Chicknosky.....	Wilkesbarre, Pa.....	1
1623	Cornelius McLaughlin.....	Luzerne, Pa.....	2
900	George McReynolds.....	Rhone, Pa.....	1
1369	E. L. Cuff.....	Edgerton, Pa.....	1
1157	James Bolton.....	Edgerton, Pa.....	2

L.U.No.	Delegate.	Address.	Votes.
1157	Michael Flannery.....	Shickshinney, Pa.....	2
1432	David Lewis.....	Ashley, Pa.....	3
1084	P. J. Brown.....	Pittston, Pa.....	5
1484	John Foley.....	Pittston, Pa.....	1
877	John T. Dempsey.....	Carbondale, Pa.....	1
1740	James Fusi.....	Scranton, Pa.....	1
1682	Anthony Gillespie.....	Archbald, Pa.....	2
1381	Thomas Giering.....	Pittston, Pa.....	2
1778	John Ward.....	Scranton, Pa.....	1
1545	M. S. Lavelle.....	Forty Fort, Pa.....	2
1756	William J. Thomas.....	Pittston, Pa.....	1
1194	Ed L. Cuff.....	Mayfield, Pa.....	2
778	William A. Bartuska.....	Duryea, Pa.....	1
1649	Michael H. Healey.....	Taylor, Pa.....	5
899	Thomas Nicholls.....	Nanticoke, Pa.....	3
1132	Henry Lehr.....	Plymouth, Pa.....	1
1167	Andrew Verner.....	Glen Lyon, Pa.....	1
1167	Michael Gilmarten.....	Glen Lyon, Pa.....	1
1168	M. S. Lavelle.....	Wilkesbarre, Pa.....	3
897	Thomas Purney.....	Nanticoke, Pa.....	2
458	John Fallon.....	Maltby, Pa.....	1
458	M. H. Godfrey.....	Maltby, Pa.....	3
1487	John Fallon.....	Port Griffith, Pa.....	2
1141	John Fallon.....	Pittston, Pa.....	2
1004	James Eckersly.....	Troop, Pa.....	1
1123	T. D. Hayes.....	Yatesville, Pa.....	1
925	Patrick Mitchell.....	Archbald, Pa.....	3
1156	Adam Ryscavage.....	Pittston, Pa.....	4
1360	James McHale.....	Scranton, Pa.....	5
1703	Thomas M. Morgan.....	Scranton, Pa.....	3
1278	P. J. Hoban.....	Scranton, Pa.....	2
36	John T. Clifford.....	Simpson, Pa.....	3
897	Thomas Tierney.....	Scranton, Pa.....	2
1381	Thomas Tierney.....	Scranton, Pa.....	2
1013	James Bolton.....	Scranton, Pa.....	2
1013	John B. Evans.....	Scranton, Pa.....	1
1013	David R. Gibbs.....	Scranton, Pa.....	2
460	John T. Dempsey.....	Scranton, Pa.....	3

No. of votes from District 1..437

DISTRICT NO. 2.

L.U.No.	Delegate.	Address.	Votes
140	Frank Kelly.....	Arcadia, Pa.....	2
395	Geyzer Carol.....	De Lancey, Pa.....	3
1386	Michael McTaggart.....	Nanty-Glo, Pa.....	1
766	Frank Foor.....	Six Mile Run, Pa.....	1
1633	John Broaderick.....	Ehrenfeld, Pa.....	2
18	R. Gilbert.....	Phillipsburg, Pa.....	4
252	A. J. Reegan.....	Mineral Point, Pa.....	1
626	William Owens.....	Desire, Pa.....	5
1034	John Troy.....	Orbisonia, Pa.....	1
145	John Browell.....	Hopewell, Pa.....	1
339	Martin McDermott.....	Hawk Run, Pa.....	5
1031	John Troy.....	Robertsdale, Pa.....	1
935	W. E. Rhone.....	Cassandra, Pa.....	5
609	Henry Crago.....	Morrisdale, Pa.....	5
1134	Adam Wilson.....	Grassflat, Pa.....	1
378	Charles Johnson.....	Glen Richy, Pa.....	2
1002	John Anderson.....	Rathmel, Pa.....	4
842	Thomas Quin.....	Patton, Pa.....	4
	L. H. Christoff.....	Patton, Pa.....	3
1747	E. B. Truax.....	New Bethlehem, Pa.....	1
865	Patrick J. Duffy.....	Arnot, Pa.....	5
1134	Joseph Wild.....	Grassflat, Pa.....	2
1134	Patrick Gilday.....	Grassflat, Pa.....	3
1218	James Engles.....	Anita, Pa.....	3
1929	Philip Chamberlain.....	Six Mile Run, Pa.....	1
616	David Irwin.....	Hastings, Pa.....	4
1736	J. J. Armstrong.....	Rossiter, Pa.....	2
472	George Bassett.....	South Fork, Pa.....	4
472	Joseph M. Peel.....	South Fork, Pa.....	4
924	Michael McTaggart.....	Carrolltown, Pa.....	2
480	Jerry Ford.....	Dubois, Pa.....	2
541	James Ingles.....	Helvetia, Pa.....	1
617	Pat McCarthy.....	Barnesboro, Pa.....	5
617	Ed Welsh.....	Barnesboro, Pa.....	5
617	Pat Kennedy.....	Barnesboro, Pa.....	4
176	Charles Johnson.....	Winbrune, Pa. (April and May)	0
1364	John O'Hara.....	Dubois, Pa.....	2
1995	John Troy.....	Dudley, Pa.....	1
1310	Harvey Powers.....	Walston, Pa.....	2
653	John Troy.....	Coalmont, Pa.....	1
144	William Tyler.....	Spangler, Pa.....	3
1402	John Pemberthy.....	Coalport, Pa.....	4
1602	Silbert Young.....	Six Mile Run, Pa.....	1
1281	George W. Donelson.....	Six Mile Run, Pa.....	1

L.U.No.	Delegate.	Address.	Votes.
1773	George W. Donelson.....	Six Mile Run, Pa.....	1
1468	D. Irvine.....	St. Boniface, Pa.....	1
1384	John Sullivan.....	Elk Run, Pa.....	1
626	Jerry Ford.....	Desire, Pa.....	1
1317	Joseph Wild.....	Becarra, Pa. (no vote, new)....	..
1445	John Troy.....	Broad Top City (no vote, new)...	..
No. of votes from District 2..			118

DISTRICT NO. 5.

638	W. J. McDanel.....	Wampun, Pa.....	1
1046	Thomas Smith.....	Tyer, Pa.....	1
199	H. J. Caseber.....	Venetia, Pa.....	1
1214	Charles Feick.....	Pittsburg, Pa.....	2
1726	Pat Dolan.....	Saltsburg, Pa.....	1
785	William Dodds.....	Nowerytown, Pa.....	1
132	William M. Donough.....	Pricedale, Pa.....	2
1898	J. W. Fisher.....	Imperial, Pa.....	1
975	Barthel Cooley.....	Carnegie, Pa.....	1
1359	Stephan E. Mente.....	Bowerstown, Pa.....	1
720	Adolph Tichy.....	Carrick, Pa.....	1
3	Marion Roley.....	Belle Vernon, Pa.....	1
1115	Mark McDoonough.....	Pricedale, Pa.....	1
524	Nick Kung.....	Carnegie, Pa.....	3
248	Chrise Marshbank.....	Fayette City, Pa.....	2
829	P. Dolan.....	Colliers, Pa.....	1
1589	Malache Glynn.....	Arnold City, Pa.....	1
51	Chris Morris.....	Monongahela, Pa.....	2
187	James Welsh.....	Vesta, Pa.....	2
593	R. Woods.....	Charleroi, Pa.....	1
795	Ed Mason.....	Cecil, Pa.....	1
1794	Hall Casespeer.....	Venetia, Pa.....	1
1787	Robert McKenna.....	Fayette City, Pa.....	1
32	J. T. Walker.....	Sunny Side, Pa.....	2
1664	William Dodds.....	Braznell, Pa.....	1
260	James McFarland.....	Moon Run, Pa.....	2
615	William Walker.....	Fayette, Pa.....	2
108	Thomas Nichols.....	Speers, Pa.....	1
547	P. Dolan.....	Reissing, Pa.....	1
549	Motz. Entinger.....	Webster, Pa.....	2
156	Pat Finney.....	Carnegie, Pa.....	1
564	Matthew Banuding.....	Webster, Pa.....	1
963	Pat Dolan.....	Manown, Pa.....	1
79	Samuel Greist.....	Webster, Pa.....	1

L.U.No.	Delegate.	Address.	Votes.
886	P. Dolan.....	Cannelton, Pa.....	1
363	Frank McKenna.....	Allenport, Pa.....	1
1947	Francis McNeil.....	Elizabeth, Pa.....	1
1477	James Dorsett.....	Hazel Kirk, Pa.....	1
59	Encre Coffossa.....	Sygan, Pa.....	1
1015	Adolph Pletincks.....	McDonald, Pa.....	1
422	R. Mitchell.....	Coal Bluff, Pa.....	1
523	William Dodds.....	Banksville, Pa.....	1
269	W. P. Conner.....	Hazzard, Pa.....	2
316	James Richart.....	Tremont, Pa.....	1
1807	John Halley.....	Beadling, Pa.....	1
168	W. J. McDanel.....	Hoytdale, Pa.....	1
188	James Watchorn.....	California, Pa.....	4
994	William Dodds.....	Borland, Pa.....	1
914	Fred Sloven.....	Kimberly, Pa.....	1
1372	R. Mitchell.....	Shire Oaks, Pa.....	1
1964	P. Dolan.....	Shire Oaks, Pa.....	1
235	William Dodds.....	Shire Oaks, Pa.....	1
1426	John Allen.....	Essex, Pa.....	1
274	Frank McKenna.....	Boston, Pa.....	2
1648	Matt Kerrington.....	Pittsburg, Pa.....	1
1097	Frank McKenna.....	Creighton, Pa.....	1
950	Matthew Kerrigan.....	Treves Ryon, Pa.....	1
266	Thomas Phillips.....	Hackets, Pa.....	2
1832	Frank McKenna.....	white Rock, Pa.....	1
186	Matt Kerrigan.....	Leechburg, Pa.....	1
161	Matt Kerrigan.....	Leechburg, Pa.....	1
854	Matt Kerrigan.....	Elco, Pa.....	1
1724	Frank McNeil.....	Houstinville, Pa.....	2
1973	Gust Blum.....	Bulger, Pa.....	1
1892	James Watchorn.....	Midway, Pa.....	1
No. of votes from District 5..			83

DISTRICT NO. 6.

296	J. Haely.....	Gloucester, Ohio.....	3
364	Charles E. Stuner.....	Startle, Ohio.....	4
978	Charles E. Raymond.....	Barnhill, Ohio.....	1
1650	John Hicks.....	Tippecanoe, Ohio.....	1
1245	S. R. Helm.....	Dillonvale, Ohio.....	4
383	Mordica Morgan.....	Robbins, Ohio.....	2
353	John J. Mossop.....	Canal Fulton, Ohio.....	1
256	Hugh Miller.....	Wellston, Ohio.....	1
279	A. Workman.....	Wellston, Ohio.....	1

L.U.No.	Delegate.	Address.	Votes.
319	Charles Netzell.....	Barton, Ohio.....	3
193	Albert Porter.....	Steele, Ohio.....	2
1850	Robert Legg.....	Pigeon Run, Ohio.....	1
1204	N. Patchison.....	Cambridge, Ohio.....	2
19	William Green.....	White Cottage, Ohio.....	1
425	Joseph Richards.....	Sand Run, Ohio.....	1
896	John Stevenson.....	Stillwater, Ohio.....	1
81	Ralph Hardy.....	Congo, Ohio.....	5
282	Samuel Conrad.....	Glen Roy, Ohio.....	1
940	John J. Mossop.....	North Lawrence, Ohio.....	1
867	Frank Fowler.....	Blatchford, Ohio.....	0
811	Percy Tetlow.....	Salem, Ohio.....	1
379	William Green.....	Coshocton, Ohio.....	1
1914	J. P. Towey.....	Wellston, Ohio.....	1
857	Robert Sharp.....	Monday, Ohio.....	4
292	J. C. Beck.....	Maynard, Ohio.....	4
556	James Tipton.....	Ironton, Ohio.....	1
1774	Jamés Stevenson.....	Brilliant, Ohio.....	1
1439	Percy Tetlow.....	Lisbon, Ohio.....	1
1206	R. M. Bailey.....	Irontdale, Ohio.....	1
1418	James Tonley.....	Danville, Ohio.....	2
971	Andrew Watkins.....	Yorkville, Ohio.....	1
552	Frank Lenhard.....	Kipling, Ohio.....	1
73	Charles Crafton.....	Berlin Cross Roads, Ohio.....	2
1449	M. Colens.....	Sharpsburg, Ohio.....	1
1396	John Colborn.....	McLuney, Ohio.....	1
338	Thomas L. Lewis.....	Jacksonville, Ohio.....	2
1140	Harry Scott.....	Rendville, Ohio.....	2
1706	William E. Williams.....	Dillonville, Ohio.....	3
421	George Wend.....	Nelsonville, Ohio.....	2
936	William Burton.....	Beidler, Ohio.....	1
573	James Fonty.....	Buchtel, Ohio.....	1
1887	John M. Poplin.....	Bercholz, Ohio.....	1
479	Albert Thorp.....	New Waterford, Ohio.....	1
514	Robert Legg.....	Pigeon Run, Ohio.....	1
153	Albert Thorpe.....	E. Palestine, Ohio.....	2
276	James Richards.....	Glouster, Ohio.....	2
324	T. M. Ogg.....	Rose Farm, Ohio.....	1
882	Oliver Channel.....	Coalton, Ohio.....	1
773	William Morgan.....	East Greenville, Ohio.....	1
1575	Quintine Ballantyre.....	Washingtonville, Ohio.....	1
223	Percy Tetlow.....	Teegarden, Ohio.....	1
471	W. E. Coates.....	Indianhill, Ohio.....	1
215	Edwin P. Miller.....	Coshocton, Ohio.....	1
398	Michael Collins.....	Rendville, Ohio.....	1
370	Edwin P. Miller.....	Coshocton, Ohio.....	1

L.U.No.	Delegate.	Address.	Votes.
385	William J. Coffman.....	Wainwright, Ohio.....	2
550	Thomas Hiscox.....	Wadsworth, Ohio.....	1
643	Robert Legg.....	Standwood, Ohio.....	1
502	G. W. Savage.....	Deerfield, Ohio.....	1
839	John Spray.....	Beechtree, Ohio.....	2
1741	John J. Mossop.....	Massillon, Ohio.....	1
16	Frank Stewart.....	Luhrig, Ohio.....	4
440	William Morgan.....	East Greenville, Ohio.....	1
1466	Thomas Hiscox.....	Wadsworth, Ohio.....	1
1748	Quinton Ballantyre.....	Leetonia, Ohio.....	1
226	Michael Collins.....	Corning, Ohio.....	2
1390	Michael Collins.....	Utley, Ohio.....	1
1242	Charles Grafton.....	Coalton, Ohio.....	1
202	George Prendorf.....	Hollister, Ohio.....	2
977	Thomas Cairns.....	Glouster, Ohio.....	1
556	James Pepton.....	Ironton, Ohio.....	1
1401	T. M. Fullerton.....	New Cumberland, Ohio.....	1
263	J. W. Prindle.....	Murray, Ohio.....	1
1351	J. W. Prindle.....	Murray, Ohio.....	1
1252	James Goodwin.....	New Straitsville, Ohio.....	4
1900	Michael Collins.....	New Straitsville, Ohio.....	1
416	Sam Harrison.....	Barton, Ohio.....	1
327	Frank Strigil.....	Jackson, Ohio.....	1
1399	D. H. Sullivan.....	Minerville, Ohio.....	1
976	W. H. Werker.....	Mineral City, Ohio.....	1
596	Charles Grafton.....	Coalton, Ohio.....	1
1614	Jack Franklin.....	Bird's Run, Ohio.....	1
212	G. N. Jaynes.....	Shawnee, Ohio.....	2
932	David Gibson.....	Hemlock, Ohio.....	2
1922	John F. Harney.....	Crystal Springs, Ohio.....	1
464	John J. Mossop.....	North Lawrence, Ohio.....	1
133	Albert Thorp.....	Negley, Ohio.....	1
1735	Peter Jennings.....	Bowerston, Ohio.....	..
1286	Albert Porter.....	Franklin, Ohio (abandoned)....	..
652	Charles Blow.....	Klee, Ohio.....	1
293	G. W. Savage.....	Osnaburg, Ohio.....	1
78	Oliver Channel.....	Wellston, Ohio.....	2
290	C. Wein.....	Jobs, Ohio.....	5
1184	Frank Stewart.....	Carbondale, Ohio.....	1
1753	John Kerr.....	Byesville, Ohio.....	2
191	Joe Richards.....	Glouster, Ohio.....	1
1430	W. J. Heinsley.....	Connorsville, Ohio.....	2
288	Percy Tetlow.....	Brookfield, Ohio.....	1
1312	Thomas Hiscox.....	Doylestown, Ohio.....	1
44	Frank Johnson.....	Glencoe, Ohio.....	1
371	John Kerr.....	Byesville, Ohio.....	1

L.U.No.	Delegate.	Address.	Votes.
1673	William H. Haskins.....	Hartford, Ohio (May).....	..
566	William H. Haskins.....	Cooksville, Ohio.....	1
121	John Humble.....	Hartford, Ohio.....	2
1306	William H. Werker.....	Valley Junction, Ohio.....	1
1205	P. O. Jennings.....	Sherodsville, Ohio.....	2
203	P. O. Jennings.....	Sherodsville, Ohio.....	1
1232	William Green.....	Redfield, Ohio.....	1
7	D. H. Sullivan.....	Coshocton, Ohio.....	1
295	Samuel Conrad.....	Coalton, Ohio.....	1
1866	Joe Richards.....	Greensrun, Ohio.....	1
1448	Thomas Carnes.....	Nelsonville, Ohio.....	1
424	Michael Collins.....	Sand Run, Ohio.....	1
573	Thomas Carne.....	Buchtel, Ohio.....	1
394	James Bradbury.....	Murray, Ohio.....	2
1268	Michael Collins.....	Shawnee, Ohio.....	1
1667	James Bradbury.....	Murray, Ohio.....	1
788	James Bradbury.....	Benwood, Ohio.....	1
462	Oliver Channel.....	Jackson, Ohio.....	1
1643	Michael Collins.....	New Straitsville, Ohio.....	1
891	Ebenezer Jones.....	Shawnee, Ohio.....	1
334	Ebenezer Jones.....	Shawnee, Ohio.....	1
435	Quinton Ballantyre.....	Washingtonville, Ohio.....	1
192	Quinton Ballantyre.....	Cnerry Valley, Ohio.....	1
1496	Charles E. Raymond.....	Midvale, Ohio.....	1
183	Ambose Workman.....	Wellston, Ohio.....	2
1220	Samuel Conrad.....	Coalton, Ohio.....	1
196	G. W. Savage.....	Philo, Ohio.....	1
1878	Joseph Richards.....	Hartlyville, Ohio.....	1
358	Carl Cunningham.....	Chauncey, Ohio.....	1
509	James Dean.....	Vickers, Ohio.....	3
13	T. L. Lewis.....	Bridgeport, Ohio.....	3
587	S. S. Kuhn.....	Stone Creek, Ohio.....	1
217	Percey Tetlow.....	Beloit, Ohio.....	1
118	Art Riley.....	Genebon, Ohio.....	1
583	W. M. Thompson.....	Pleasant City.....	2
1978	James E. Reilley.....	Bellaire, Ohio.....	1
1695	T. M. Ogg.....	Briar Hill, Ohio.....	1
278	Hugh Mullen.....	Wellston, Ohio.....	1
8	James Hardy.....	Orbiston, Ohio.....	2
273	John Stevenson.....	Dillon, Ohio.....	1
1185	H. A. Lanning.....	Ratchford, Ohio.....	1
725	Robert Legg.....	West Brookfield (May).....	..
628	William Green.....	Franklin, Ohio.....	1
71	Chris Horning.....	Wheeling, W. Va.....	1
1576	J. P. Blancett.....	Byesville, Ohio.....	1
983	Martin Hughes.....	Nelsonville, Ohio.....	3

L.U.No.	Delegate.	Address.	Votes.
1163	Fred Schmidt.....	Kimbery, Ohio.....	2
1969	Robert Legg.....	W. Lebanon, Ohio.....	1
624	G. W. Savage.....	Justus, Ohio.....	1
1964	William Morgan.....	East Greenville, Ohio.....	..
1955	J. F. Robinson.....	Floodwood, Ohio.....	1
116	Hugh Muller.....	Wellston, Ohio.....	1
981	Sam Coulter.....	Pleasant City, Ohio.....	1
1102	Albert Woody.....	Derwent, Ohio.....	2
858	T. L. Lewis.....	Shanesville, Ohio.....	1
83.	William Randle.....	Flushing, Ohio.....	1
530	Oliver Channel.....	Glen Roy, Ohio.....	1
346	Charles Grafton.....	Glen Roy, Ohio.....	1
1489	Thomas Hiscox.....	Wadsworth, Ohio.....	1
1762	Oscar Norris.....	Harrisvale, Ohio.....	2
1342	John Welsh.....	Warrington, Ohio.....	1
63	James C. White.....	New Straitsville, Ohio.....	2
459	George Hodgson.....	Hemlock, Ohio.....	1
450	Anderson Workman.....	Wellston, Ohio.....	1
245	Sam Harris.....	Barton, Ohio.....	2
142	W. H. Werker.....	Mineral, Ohio.....	2
54	G. W. Savage.....	Dicksontown, Ohio.....	1
397	A. R. Watkins.....	Teltonville, Ohio.....	1
281	George Rush.....	Oakdale, Ohio.....	1
441	William Runnals.....	Flushing, Ohio.....	1
228	Eben Jones.....	Shawnee, Ohio.....	1
335	George N. Jaynes.....	Shawnee, Ohio.....	1
1225	Rob Rodocker.....	Moundsville, Ohio.....	1
1279	Vote by proxy.....	Bridgeport, Ohio.....	1
1212	Thomas Hiscox.....	Wadsworth, Ohio.....	1
802	Michael Jackson.....	Lore, Ohio.....	2
1066	D. H. Sullivan.....	Steubenville, Ohio.....	1
114	Thomas Hiscox.....	Wadsworth, Ohio.....	1
1717	T. L. Lewis.....	Wheeling, W. Va.....	1
429	William Randle.....	Flushing, Ohio.....	1
359	G. W. Savage.....	Palmyra, Ohio.....	1
1249	W. H. Haskins.....	Zanesville, Ohio.....	1
964	William Green.....	Crooksville, Ohio.....	1
365	Joe Richards.....	Hollister, Ohio.....	2
123	Michael Collins.....	Jacksonville (May).....	..
1291	S. R. Helm.....	Cannon, Ohio.....	1
430	A. C. Porter.....	Cannon, Ohio.....	1
1238	H. C. Hoffman.....	Magnolia, Ohio.....	1
192	Quinton Balantyne.....	Washingtonville, Ohio.....	1
1078	Ebenezer Jones.....	Shawnee, Ohio.....	1
208	George Warner.....	Cambridge, Ohio.....	1
552	Frank Lenhard.....	Kipling, Ohio.....	1

L.U.No.	Delegate.	Address.	Votes.
802	Michael Jackson.....	Kings Mines.....	2
1181	Hugh Mullen.....	Kings Mines.....	1
1338	Hugh Mullen.....	Kings Mines.....	1
162	Jessey Moore.....	Doanville, Ohio.....	1
515	J. N. Sullivan.....	Conesville, Ohio.....	2
926	Quinton Balantyne.....	Washingtonville, Ohio.....	1
786	John Stevenson.....	Bellaire, Ohio.....	1
774	William Werker.....	Somerdale, Ohio.....	1
No. of votes from District 6..			266

DISTRICT NO. 7.

185	J. P. Gallagher.....	Silver Brook, Pa.....	1
1494	James Rainoch.....	Coleraine, Pa.....	3
1572	Martin Flysic.....	Lansford, Pa.....	3
1513	W. H. Detterey.....	Huremburg, Pa.....	5
1518	Frank Ray.....	Jeddo, Pa.....	4
1687	C. C. Boner.....	Seek, Pa.....	1
1521	James Johnson.....	Upper Lenig, Pa.....	3
1902	Nat Geant.....	Elbervale, Pa.....	1
166	George Straka.....	McAdoo, Pa.....	2
1473	Peter G. Gallagher.....	Humboldt, Pa.....	1
1665	Patrick O'Donnell.....	Summit Hill, Pa.....	3
1505	Michael Gallagher.....	Harwood, Pa.....	5
1939	Charles F. Haganey.....	Freeland, Pa.....	1
1527	John Hudock.....	Sheppton, Pa.....	5
1497	David Williams.....	Lattimer, Pa.....	2
1434	Conrad Krapp.....	Hazleton, Pa.....	5
169	George Straka.....	McAdoo, Pa.....	3
1499	Daniel Boyle.....	Freeland, Pa.....	2
1499	Peter G. Gallagher.....	Freeland, Pa.....	2
1571	C. C. Boner.....	Tamaqua, Pa.....	3
236	John P. Gallagher.....	Silver Brook, Pa.....	1
700	Mike P. Loomar.....	Hauton, Pa.....	2
1998	Peter Gallagher.....	Beaver Meadow, Pa.....	4
1376	Daniel Spaid.....	Hazleton, Pa.....	5
1499	D. Boyle.....	Freeland, Pa.....	4
1536	Charles P. Gilden.....	Coal Dale, Pa.....	3
267	J. P. Gallagher.....	Silver Brook, Pa.....	1
1506	Henry Krouse.....	Hazleton, Pa.....	1
257	Patrick Smith.....	Milnesville, Pa.....	1
1652	Charles Jacquett.....	Highland, Pa.....	1
1508	Peter Genopski.....	Hazleton, Pa.....	3
250	Patrick Smith.....	Milnesville, Pa.....	1

L.U.No.	Delegate.	Address.	Votes.
1738	Patrick O'Donnell.....	Lansford, Pa.....	3
1595	Patrick Gallagher.....	Beaver Meadows, Pa.....	1
854	William Dodds.....	Eleo, Pa.....	1
408	Joseph Gregby.....	Monongahela, Pa.....	1
1786	Gus Bloom.....	Gillespie, Pa.....	1
1832	William Dodds.....	Johnnetta, Pa.....	1
1108	James McVicker.....	Sturgeon, Pa.....	1
1791	Martin Hayzie.....	Lansford, Pa.....	1
1745	E. C. Boonner.....	Lansford, Pa.....	1
1719	William R. Johns.....	Lansford, Pa.....	1
163	Henry Krouse.....	Kelayres, Pa.....	1
173	Charles Gallagher.....	Beaver Brook, Pa.....	3
1520	Peter Knospkie.....	Harleigh, Pa.....	1
1438	David Williams.....	Ebervale, Pa.....	1
354	James Raynoc.....	Shipton, Pa.....	1
1554	David Williams.....	Keylars, Pa.....	1
1675	Thomas P. Duffy.....	Hazleton, Pa.....	1
1549	Thomas P. Duffy.....	Tresckow, Pa.....	1
1397	Thomas P. Duffy.....	Hazleton, Pa.....	2
1627	Thomas P. Duffy.....	Freeland, Pa.....	1
82	Patrick Kelly.....	Yorktown, Pa.....	1
961	Patrick Kelly.....	Jamesville, Pa.....	1
1653	Patrick Kelly.....	Sandy Run, Pa.....	2
1519	Patrick Smith.....	Drifton, Pa. (May tax).....	..
1902	Patrick Smith.....	Ebervale, Pa.....	1
257	Patrick Smith.....	Milnesville, Pa. (May tax).....	..
250	Patrick Smith.....	Milnesville, Pa.....	1
251	P. C. Gallagher.....	Tresckow, Pa.....	1
1507	Goudy McDonald.....	Eckley, Pa.....	2
1548	Charles Jacquett.....	Hazelbrook, Pa.....	2
1652	Charles Jacquett.....	Highland, Pa.....	1
209	Charles Jacquett.....	Stockton, Pa.....	1
1704	Cornelius Reilly.....	Nesquehoning, Pa.....	4
No. of votes from District 7..			106

DISTRICT NO. 8.

771	John Hill.....	Perth, Ind.....	2
244	Barney Naven.....	Brazil, Ind.....	3
249	James Cantwell.....	Hoosierville, Ind.....	1
48	James Cantwell.....	Clay City, Ind.....	1
301	James Cantwell.....	Ashboro, Ind.....	1
769	James Cantwell.....	Cardonia, Ind.....	2
779	John Hill.....	Center Point, Ind.....	1

L.U.No.	Delegate.	Address.	Votes.
1251	John Hill.....	Brazil, Ind.....	1
770	William Houston.....	Clay City.....	1
220	William Treager.....	Benwood, Ind.....	1
1920	William Treager.....	Brazil, Ind.....	1
246	William Treager.....	Diamond, Ind.....	1
779	William Treager.....	Asherville, Ind.....	1
731	William Treager.....	Clay City, Ind.....	1
1909	John Benett.....	Bridgeton, Ind.....	1
216	B. Navin.....	Donaldsville, Ind.....	1
214	William Huston.....	Brazil, Ind.....	1
136	Charles Thompson.....	Carbon, Ind.....	3
677	Charles Thompson.....	Knightsville, Ind.....	1
576	Charles Thompson.....	Brazil, Ind.....	1
476	Eph Daniels.....	Prattsville, Ind.....	1
776	William Huston.....	Harmony, Ind.....	1
1325	William Huston.....	Diamond, Ind.....	2
No. of votes from District 8..			31

DISTRICT NO. 9.

160	Harrison Heslop.....	Shamokin, Pa.....	4
1479	Ed Lawler.....	Centralia, Pa.....	5
506	Columbus McBride.....	Locust Gap, Pa.....	3
1846	Columbus McBride.....	Mount Carmel, Pa.....	1
1725	George Hartlein.....	Shamokin, Pa.....	1
1517	Jacob Maier.....	Ashland, Pa.....	5
112	Thomas Roydon.....	Excelsior, Pa.....	3
1535	W. H. Fisher.....	Shamokin, Pa.....	1
1577	Columbus McBride.....	Rappahannock, Pa.....	1
1500	Justin Witkowski.....	Mahanoy, Pa.....	5
1500	Martin Powasis.....	Mahanoy, Pa.....	1
488	Frank J. Pilarski.....	Mount Carmel, Pa.....	4
1563	John De Silva.....	Mahanoy, Pa.....	3
1660	Ed Harris.....	Valley View, Pa.....	1
1509	John McQuade.....	Shenandoah, Pa.....	3
1570	Patrick Holahan.....	Branchdale, Pa.....	2
1540	John Shovlin.....	Buck Mountain, Pa.....	2
1640	Patrick Gafeny.....	Minersville, Pa.....	4
110	John Bednarski.....	Brady, Pa.....	2
1641	George B. Smith.....	Ranch Creek, Pa.....	1
1619	J. F. Murray.....	Shenandoah, Pa.....	1
933	Patrick Holihan.....	Mount Carmel, Pa.....	1
1560	George B. Smith.....	Tremont, Pa.....	3
499	Joseph Novitskie.....	Mount Carmel, Pa.....	2

L.U.No.	Delegate.	Address.	Votes.
1333	Walter Walsh.....	Mahanoy, Pa.....	5
1628	Ed Harris.....	Hegins, Pa.....	1
1886	John Desilvia.....	Mahanoy, Pa.....	1
1347	Thomas Urbanowick.....	Mount Carmel, Pa.....	2
1533	Christ Honicker.....	St. Clair, Pa.....	5
1533	Andrew Dutter.....	St. Clair, Pa.....	3
1511	John M. DeSilva.....	Mahanoy, Pa.....	1
1562	James Brennon.....	Pottsville, Pa.....	2
1398	William Penn.....	1
	James McDonough.....	Schuylkill, Pa.....	1
1455	John Ronetski.....	Shamokin, Pa.....	2
579	Patrick Foley.....	Mount Carmel, Pa.....	5
1639	Thomas C. Richards.....	Primrose, Pa.....	2
1552	William J. Oakum.....	Aristes, Pa.....	1
1582	James McDonough.....	William Penn, Pa.....	1
1543	James McDonough.....	Shaft, Pa.....	2
1358	Peter Stauk.....	Shenandoah, Pa.....	5
	George Baranauskas.....	Shenandoah, Pa.....	5
	Matt Powalkis.....	Shenandoah, Pa.....	4
1393	Alex Colvaites.....	Lost Creek, Pa.....	1
1547	Miles Dougherty.....	Broad Mountain, Pa.....	1
1403	John Bieniak.....	Shenandoah, Pa.....	5
1403	Enocks Sheabas.....	Shenandoah, Pa.....	2
928	Harrison Heslop.....	Shamokin, Pa.....	1
1510	Herbert J. Nokes.....	Mahanoy, Pa.....	1
1465	Enoch Shevas.....	Shenandoah, Pa.....	2
124	George W. Hartlein.....	Trevorton, Pa.....	3
205	W. H. Fisher.....	Shamokin, Pa.....	2
1023	James Lynch.....	Shamokin, Pa.....	2
1550	John H. Hartman.....	Williamstown, Pa.....	5
1551	Daniel Wetmer.....	Reinerton, Pa.....	3
1561	Andrew Hatter.....	Donaldson, Pa.....	2
1105	William Parrey.....	Morea Colliery.....	3
1669	Harrison Heslop.....	Shamokin, Pa.....	1
1685	Daniel H. Richards.....	Shenandoah, Pa.....	4
1946	Mike T. McGovern.....	New Philadelphia, Pa.....	1
330	Thomas J. Richards.....	Llewellyn, Pa.....	1
1320	Joseph Whalen.....	Gilberton, Pa.....	1
1553	Joseph McCard.....	St. Nicholas, Pa.....	1
1529	James Lynch.....	Marion Heights, Pa.....	1
1651	James Lynch.....	Wulberton, Pa.....	1
1636	Patrick Holahan.....	Swarta, Pa.....	1
117	John Hollister.....	Springfield, Pa.....	2
1642	Martin Nash.....	Glen Carbon, Pa.....	1
1659	Joseph Whalen.....	St. Nicholas, Pa.....	1
561	John Hollister.....	Shamokin, Pa.....	2

L.U.No.	Delegate.	Address.	Votes.
968	John Hollister.....	Shamokin, Pa.....	1
1709	Martin Carver.....	Shamokin, Pa.....	1
1516	Alec Colvaites.....	Lost Creek, Pa.....	1
1578	P. F. Moran.....	Mt. Laffee, Pa.....	1
1537	John Fahy.....	Tuscarora, Pa.....	1
866	Herbert Woaker.....	Mahanoy, Pa.....	2
984	Benjamin F. Taylor.....	Brady, Pa.....	1
1464	John McCourt.....	Girardsville, Pa.....	1
1464	Thomas Dixon.....	Girardsville, Pa.....	5
1049	John Bdnarski.....	Hickory Swamp, Pa.....	1
1362	Thomas Urbanowick.....	Mahanoy, Pa.....	3
1637	Josiah Workman.....	Joliet, Pa.....	1
1598	John Cavanagh.....	Middleport, Pa.....	2
1557	John J. Hopkins.....	Minersville, Pa.....	1
1534	J. Brennan.....	Heckscherville, Pa.....	1
1596	J. B. Cavanaugh.....	Cumbola, Pa.....	1
1592	Michael McGovern.....	Cumbola, Pa.....	1
863	John Fahey.....	Forestville, Pa.....	1
1767	John B. Cavanaugh.....	Silver Creek, Pa.....	1
1514	Alex. Colavites.....	Lost Creek, Pa.....	1
175	James Rhoades.....	Shamokin, Pa.....	3
967	Paul P. Pulaski.....	Mt. Carmel, Pa.....	2
1626	Dominie Marzari.....	Mt. Carmel, Pa.....	1
1618	Joseph Whalen.....	Shenandoah, Pa.....	1
1594	David E. Evans.....	Frackville, Pa.....	3
1542	Joseph Whalen.....	Mahanoy, Pa.....	2
1558	John Culbert.....	Pinegrove, Pa.....	2
1086	John McQuade.....	Shenandoah, Pa.....	2
1610	Charles Wasilarickas.....	Minersville, Pa.....	3
1587	John Dando.....	Llewellyn, Pa.....	2
933	Paul P. Pulaski.....	Mt. Carmel, Pa.....	1
1599	John Culbert.....	Lorberry, Pa.....	1
1578	P. F. Moran.....	Mt. Laffee, Pa.....	1
1657	Paul P. Pulaski.....	Strang, Pa.....	1
1733	Paul P. Pulaski.....	Mt. Carmel, Pa.....	1
1559	Michael McGovern.....	New Philadelphia, Pa.....	1
1686	Andrew Dutter.....	Wade, Pa.....	1
90	John McCowet.....	Gilberton, Pa.....	1
1587	John Dando.....	Llewellyn, Pa.....	2
1605	John M. Kramer.....	Helpenstein, Pa.....	1
1621	U. H. Fisher.....	Centralia, Pa.....	1
352	John Foley.....	Mt. Carmel, Pa.....	4
1552	Miles Dougherty.....	Shenandoah, Pa.....	1
1694	Ben Lang.....	Gottshall, Pa.....	1
1584	John Kramer.....	Locustdale, Pa.....	2
1624	John Kramer.....	Lavelle, Pa.....	2

L.U.No.	Delegate.	Address.	Votes
1510	Herbert J. Nokes.....	Mahanoy, Pa.....	1
1637	Jonah Workman.....	Joliet, Pa.....	2
1688	David Hammer.....	Delaware, Pa.....	2
1532	Herbert Wilkes.....	Raven Run, Pa.....	1
115	W. H. Fisher.....	Shamokin, Pa.....	1
1906	Thomas J. Richards.....	Minersville, Pa.....	1
1541	John McCowet.....	Gilberton, Pa.....	2
1062	Ed Harris.....	Lykens, Pa.....	5
910	John Brdwarski.....	Sagon, Pa.....	2
639	Miles Dougherty.....	Ashland, Pa.....	1
918	C. McBride.....	Girardsville, Pa.....	1
1588	Ed Harris.....	Colorado, Pa.....	1
1593	B. Long.....	Gowen City, Pa.....	1
1629	John Shovlin.....	Park Place, Pa.....	3
1585	Thomas J. Richards.....	Port Carbon, Pa.....	1
1795	A. Colvaitis.....	William Penn, Pa.....	1
1583	J. Brennan.....	Thomston, Pa.....	1
1385	Martin Nash.....	Gilberton, Pa.....	2
1638	Thomas J. Richards.....	Mt. Pleasant, Pa.....	1
1711	George W. Hoffman.....	Kissinger, Pa.....	2
1604	Michael Shore.....	Coal Castle, Pa.....	1
1600	John Culbert.....	Ravine, Pa.....	1
1568	Mike McGovern.....	New Philadelphia, Pa.....	2
No. of votes from District 9.. .. .			214

DISTRICT NO. 11.

941	J. H. Kennedy.....	Burnett, Ind.....	1
1411	J. H. Craft.....	Burnett, Ind.....	1
1172	J. H. Kennedy.....	Troy, Ind.....	1
62	James Smitt.....	Fountain, Ind.....	3
1131	Harvey Buck.....	Cloverland, Ind.....	1
1491	J. L. France.....	Aberdeen, Ind.....	1
821	J. Jennings.....	Boonville, Ind.....	1
33	William Trimble.....	Coxville, Ind.....	1
656	J. H. Kennedy.....	Oakland, Ind.....	1
418	T. Ferguson.....	Seelyville, Ind.....	1
483	Jesse Davis.....	Mecca, Ind.....	1
1895	George Bare.....	Emburg, Ind.....	1
1243	Albert Eichling.....	Boonville, Ind.....	1
1953	William Wills.....	Midland, Ind.....	1
690	Joseph Noorington.....	Augusta, Ind.....	1
184	Frank Ramage.....	Seelyville, Ind.....	1
987	Murray Bledsoe.....	Cardonia, Ind.....	1

L.U.No.	Delegate.	Address.	Votes.
966	George Hargrove.....	Edwardsport, Ind.....	1
1421	J. H. Kennedy.....	Cannelton, Ind.....	
21	William H. Rainey.....	Princeton, Ind.....	1
764	William J. Harris.....	Littles, Ind.....	1
139	George Boatman.....	Lyford, Ind.....	1
1462	Isaac Underwood.....	Linton, Ind.....	1
1022	John Boyles.....	Chandler, Ind.....	1
277	William Wright.....	Turnes, Ind.....	1
53	William Bledsoe.....	Shelburn, Ind.....	1
1414	C. F. Hill.....	Brazil, Ind.....	1
412	Lee Giles.....	Hymera, Ind.....	2
797	C. Gray.....	Ayrshire, Ind.....	1
520	W. B. Pigg.....	Dugger, Ind.....	1
601	William Byerly.....	Montezuma, Ind.....	1
525	J. H. Kennedy.....	Linton, Ind.....	1
742	T. L. Wheeler.....	Staunton, Ind.....	1
130	Robert Madison.....	Clinton, Ind.....	2
1634	J. Boyle.....	Petersburg, Ind.....	1
942	G. C. Welding.....	Montgomery, Ind.....	2
1277	J. C. Woneldon.....	Linton, Ind.....	1
14	T. E. Vaughn.....	Linton, Ind.....	1
724	S. R. Fisher.....	Keckland, Ind.....	1
438	William Gose.....	Ehrmandale, Ind.....	1
927	William Gose.....	Ehrmandale, Ind.....	2
780	Albert Maddoy.....	Linton, Ind.....	2
756	J. H. Kennedy.....	Hymera, Ind.....	1
477	J. D. Alumbaugh.....	Farmsworth, Ind.....	1
1065	L. L. Jackson.....	Evansville, Ind.....	1
255	L. M. Leshner.....	Dugger, Ind.....	1
134	James M. Sculley.....	Alum Cave, Ind.....	2
1938	Charles Moss.....	Jacksonville, Ind.....	1
1383	Charles Vaughn.....	Linton, Ind.....	1
355	Washington, Ind.....	
1111	Pat Comers.....	Jackson Hill, Ind.....	2
1658	William Green.....	Ayrshire, Ind.....	1
433	Ed Church.....	Linton, Ind.....	2
31	
24	Charles Challes.....	Rosedale, Ind.....	1
198	E. Cotton.....	Seelyville, Ind.....	1
1676	E. Cotton.....	Seelyville, Ind.....	1
42	George Hargrove.....	Clinton, Ind.....	1
1745	Taylor Hice.....	Mecca, Ind.....	1
1410	Neal Gray.....	Winslow, Ind.....	1
1698	E. Roberts.....	Bicknell, Ind.....	1
1177	Boyls.....	Vincennes, Ind.....	1
1671	William Roush.....	Clinton, Ind.....	1

L.U.No.	Delegate.	Address.	Votes.
1982	H. Morgan.....	Clinton, Ind.....	1
1244	James O. Laughlin.....	Boonville, Ind.....	1
14	T. E. Vaughn.....	Linton, Ind. (May).....	0
390	Lee L. Jackson.....	Evansville, Ind.....	1
1452	Lee L. Jackson.....	Evansville, Ind.....	1
1075	Bert Roberts.....	Staunton, Ind.....	1
1228	Bert Bledsoe.....	Sullivan, Ind.....	1
719	James Jackson.....	Jessup, Ind.....	1
1544	J. E. Swain.....	Brazil, Ind.....	1
74	Ed Wallace.....	Clinton, Ind.....	1
268	William Griffey.....	Clinton, Ind.....	1
1301	W. H. Hamilton.....	Linton, Ind.....	2
749	C. Dowdell.....	Waterman, Ind.....	1
559	George Hargrove.....	Cannelburg, Ind.....	1
1713	W. D. Van Horn.....	Dugger, Ind.....	1
752	George Hargrove.....	Newburg, Ind.....	1
1335	Albert Webster.....	Clinton, Ind.....	1
833	J. W. Kelley.....	Blackburn, Ind.....	1
190	Ed Church.....	Buckeye, Ind.....	1
1357	George Hargrove.....	Linton, Ind.....	1
1957	J. H. Kennedy.....	Linton, Ind.....	1
782	James Kelley.....	Petersburg, Ind.....	1
1460	William Wills.....	Midland, Ind.....	1
1742	Ed Church.....	Linton, Ind.....	1
134	James M. Scully.....	Alum Cave, Ind.....	2
355	Washington Shanks.....	Macksville, Ind.....	1
876	Linton, Ind. (May).....	0
155	William Downey.....	Bicknel, Ind.....	1
714	J. Taylor.....	Delcarbo, Ind.....	2
1059	L. M. Fisher.....	Dugger, Ind.....	1
1109	Lee L. Jackson.....	Evansville, Ind.....	4
1368	James White.....	Coal Bluff, Ind.....	1
1460	William Wills.....	Midland, Ind.....	1
1171	Lee Jackson.....	Evansville, Ind.....	1

No. of votes from District 11.104

DISTRICT NO. 12.

329	L. J. Moore.....	Astoria, Ill.....	1
834	M. J. Motzeck.....	Spaulding, Ill.....	1
651	Martin Smith.....	Rutland, Ill.....	2
167	J. W. Tweters.....	Witt, Ill.....	2
94	J. B. Wilson.....	Moweaqua, Ill.....	1
644	Arthur Ludwick.....	Hillsboro, Ill.....	2

L.U.No.	Delegate.	Address.	Votes.
348	Ben Spangler.....	Hillery, Ill.....	2
304	John Green.....	Hillery, Ill.....	3
304	William Lami.....	West Belleville.....	2
946	Samuel Pascoe.....	Farmington, Ill.....	2
356	Peter Kucan.....	Toluca, Ill.....	1
41	Fo. Bushong.....	Catlin, Ill.....	1
125	Wyles Moran.....	Spring Valley, Ill.....	2
747	Peter McCall.....	Kinmundy, Ill.....	1
322	D. Llewellyn.....	S. Danville, Ill.....	2
467	William Mellish.....	S. Wilmington, Ill.....	5
755	Ed Bayless.....	4
	William Koenig Kramer.....	Staunton, Ill.....	3
668	J. Evans.....	Worden, Ill.....	1
737	George Hopkins.....	La Salle, Ill.....	2
588	Sam Ballard.....	Fairmount, Ill.....	1
895	Robert Giset.....	Roanoke, Ill.....	2
683	George Doolin.....	Murphysboro, Ill.....	5
704	Fred Mengi.....	Trenton, Ill.....	3
174	M. Goldsmith.....	Sheffield, Ill.....	1
941	J. Albert.....	Lake Creek, Ill.....	1
86	W. R. Russell.....	Tilton, Ill.....	1
605	Thomas Taylor.....	Murphysboro, Ill.....	1
99	T. J. Hitchings.....	Belleville, Ill.....	3
810	William Krevines.....	Westville, Ill.....	1
892	William Wright.....	Kingston Mines, Ill.....	1
165	George Ashley.....	Willisville, Ill.....	3
946	S. Pascoe.....	Farmington, Ill.....	2
34	John Stohl.....	3
34	George Sackfield.....	Wanlock, Ill.....	2
721	Harry Gamber.....	Pleasant Plains, Ill.....	1
240	W. D. Ryan.....	Marseilles, Ill.....	1
106	Ed Williams.....	Dunfermline, Ill.....	2
650	Samuel Edwards.....	Edwards, Ill.....	1
781	Ed Clark.....	Decatur, Ill.....	3
848	L. A. Welch.....	Donkville, Ill.....	2
705	Peter Diamond.....	Fallon, Ill.....	2
535	S. Edwards.....	Kramm, Ill.....	1
758	W. T. Morris.....	Ledford, Ill.....	2
8617	H. C. Perry.....	Spring Valley, Ill.....	3
	William Liddell.....	Spring Valley, Ill.....	1
527	J. R. Reese.....	Litchfield, Ill.....	1
765	Peter Heyer.....	Bruce, Ill.....	2
734	J. P. Boland.....	Peoria, Ill.....	1
37	Walter Smith.....	Coal City, Ill.....	2
685	J. P. Darmody.....	1
	J. Barlow.....	Collinsville, Ill.....	3

L.U.No.	Delegate.	Address.	Votes.
22	W. E. Smith.....	Pontiac, Ill.....	1
320	Mevlon Brown.....	2
	James Lukis.....	Westville, Ill.....	1
686	Peter McCall.....	Glen Carbon, Ill.....	4
1458	J. J. Wilson.....	Wesley, Ill.....	1
703	J. Bradley.....	Ridge Prairie, Ill.....	1
827	Manown, Ill.....	1
1248	J. C. McCartney.....	Herrin, Ill.....	2
784	A. Isgrigg.....	Marissa, Ill.....	2
492	J. S. Richards.....	Springfield, Ill.....	1
736	Anton Donna.....	Dalzell, Ill.....	2
1040	H. M. Evans.....	Harrisburg, Ill.....	1
109	D. Sullivan.....	Assumption, Ill.....	1
730	William Hefti.....	Gillespie, Ill.....	1
999	James Furlong.....	Springfield, Ill.....	1
951	George Bagwell.....	Sato, Ill.....	1
98	P. Davis.....	DuQuoin, Ill.....	5
1394	W. D. Ryan.....	Diamond, Ill.....	1
728	Theo. Schmilhausen.....	Mt. Oliver, Ill.....	4
728	C. Sonnenberg.....	Mt. Oliver, Ill.....	3
491	A. Wright.....	Auburn, Ill.....	3
715	F. M. Jones.....	Oden, Ill.....	2
565	George Bagwell.....	Equality, Ill.....	1
992	George Nicholson.....	Kangley, Ill.....	2
224	Dave Devine.....	Lincoln, Ill.....	1
820	J. Jack.....	Edwardsville, Ill.....	1
297	Oscar Mitzel.....	New Baden, Ill.....	2
291	J. Silva.....	Toluca, Ill.....	2
2	William Liddell.....	Spring Valley, Ill.....	3
2	J. McCallum.....	Spring Valley, Ill.....	3
726	Julius Webler.....	Wenona, Ill.....	5
931	John Stewart.....	Seatonville, Ill.....	3
1880	James Brown.....	Marion, Ill.....	1
763	Thomas Camerson.....	Green Ridge, Ill.....	2
362	Joseph Zeigler.....	Coal Valley, Ill.....	1
309	N. G. Night.....	Westville, Ill.....	2
23	James Hickey.....	Diamond, Ill.....	2
572	P. H. Strawhum.....	Dubois, Ill.....	1
657	W. T. Morris.....	Holden, Ill.....	1
687	T. J. Reynolds.....	Freeburg, Ill.....	1
341	F. W. Kenvelmann.....	Lenzburg, Ill.....	1
303	Joseph Pope.....	Millstadt, Ill.....	1
688	F. W. Knollmann.....	Birkner Station, Ill.....	1
701	Joseph Pope.....	Wilderman, Ill.....	1
663	George Bagwell.....	Coulterville, Ill.....	1
746	William Morris.....	De Soto, Ill.....	1

L.U.No.	Delegate.	Address.	Votes.
717	W. W. Holland.....	Marion, Ill.....	2
410	Fred Drews.....	Danville, Ill.....	1
503	Thomas Morgan.....	Westville, Ill.....	2
944	S. L. Watkins.....	Herrin, Ill.....	2
448	Robert Cummings.....	Springfield, Ill.....	2
146	Rich. Nelson.....	Divermon, Ill.....	2
1356	A. L. Hackney.....	Georgetown, Ill.....	1
437	Ed Cahill.....	Roodhouse, Ill.....	1
646	George Cunningham.....	Taylorville, Ill.....	3
729	William Hefti.....	Clyde, Ill.....	1
744	Elmer Morse.....	Bartonville, Ill.....	1
745	J. McGarriety.....	Pawnee, Ill.....	1
232	Jesse Burnes.....	Mascoutah, Ill.....	1
101	Alphonse White.....	Pana, Ill.....	5
522	Fred Gluch.....	Pekin, Ill.....	1
659	C. Bertholdt.....	Sparta, Ill.....	2
743	George Boyce.....	Lebanon, Ill.....	1
1090	Philip Gerhold.....	Athens, Ill.....	1
413	W. J. Guyman.....	Springfield, Ill.....	2
691	Walter Wilkinson.....	Troy, Ill.....	3
1391	William W. Hall.....	Thayer, Ill.....	3
52	J. W. Zimmerman.....	Centralia, Ill.....	5
1380	Charles Kelly.....	Marion, Ill.....	1
711	John Alberts.....	Johnson City, Ill.....	1
1207	George Bagwill.....	Tamora, Ill.....	1
800	A. Suttie.....	Streator, Ill.....	3
800	Matt. Charlton.....	Streator, Ill.....	2
800	Ed Liptok.....	Streator, Ill.....	2
800	M. A. Lonergan.....	Streator, Ill.....	2
800	James Monahan.....	Streator, Ill.....	2
757	W. J. Hampton.....	Elkville, Ill.....	3
122	J. F. Demlow.....	Danville, Ill.....	3
122	T. B. Kenner.....	Danville, Ill.....	2
750	David Allen.....	Belleville, Ill.....	2
998	Andrew Mitchell.....	Toluca, Ill.....	2
107	W. T. Morris.....	Sunfield, Ill.....	1
620	William Gardner.....	2
	Pashalski.....	La Salle, Ill.....	1
598	David Devine.....	Lincoln, Ill.....	1
1064	W. E. Smith.....	Morris, Ill.....	1
57	William Mitchell.....	Marquette, Ill.....	3
649	Richard Shea.....	Peru, Ill.....	3
283	Victor Hermant.....	Westville, Ill.....	1
243	Charles Bair.....	Spellerton, Ill.....	1
575	William Wilshons.....	Pinckneyville, Ill.....	2
693	Ben Thomas.....	Virden, Ill.....	4

L.U.No.	Delegate.	Address.	Votes.
317	Roy Stanton.....	Ridgely, Ill.....	2
1193	A. H. Hall.....	Brerton, Ill.....	1
511	Joseph Pope.....	Tilden, Ill.....	1
859	Nick Shilling.....	Belleville, Ill.....	3
1457	William Endres.....	Etherly, Ill.....	1
409	William Topham.....	Westville, Ill.....	2
980	William Hefti.....	Coffeen, Ill.....	1
1104	B. Essex.....	Sherrard, Ill.....	2
11	James Ross.....	Coal City, Ill.....	2
43	Myles McFadden.....	Spring Valley, Ill.....	3
43	Robert Patterson.....	Spring Valley, Ill.....	3
815	David Devine.....	Lincoln, Pa.....	1
368	Robert Gilmore.....	Cuba, Ill.....	2
860	T. H. Picton.....	St. David, Ill.....	1
58	David Gamble.....	Kewanee, Ill.....	1
612	Thomas Lauder.....	Mt. Vernon, Ill.....	1
1615	Samuel Watkins.....	Herrin, Ill.....	1
67	George Deien.....	Breese, Ill.....	2
221	Byron Essex.....	Cable, Ill.....	2
826	Thomas James.....	Barclay, Ill.....	1
310	R. H. Noel.....	Grape Creek, Ill.....	4
1096	James Bithers.....	Wyoming, Ill.....	4
1011	Ed McGovem.....	Springfield, Ill.....	1
930	Louis Larson.....	Ladd, Ill.....	2
948	James H. Harrison.....	Oakwood, Ill.....	1
312	John H. Walker.....	Muncie, Ill.....	1
618	R. Shea.....	Peru, Ill.....	1
1051	Lewis Larson.....	Ladd, Ill.....	2
658	George Ashtey.....	Percy, Ill.....	1
1098	Charles Russell.....	Carterville, Ill.....	1
753	Oscar Young.....	Bloomington, Ill.....	3
574	Samuel Wisher.....	Danville, Ill.....	1
707	J. J. Wilson.....	Peoria, Ill.....	1
343	C. Bertholdt.....	Sparta, Ill.....	1
347	D. Burnes.....	Springfield, Ill.....	1
307	William Hefti.....	Sorento, Ill.....	2
893	John Bluett.....	Canton, Ill.....	1
710	William Templeton.....	Carterville, Ill.....	1
661	Samuel Edwards.....	Hanna City, Ill.....	1
1085	F. E. Milen.....	Cardiff, Ill.....	2
373	Tanos Picton.....	Bryant, Ill.....	1
1276	Thomas Lauder.....	New Burnside, Ill.....	0
473	Charles Johns.....	Oglesby, Ill.....	3
702	C. M. Anderson.....	Carlinville, Ill.....	1
707	J. J. Nilson.....	Peoria, Ill.....	1
1569	William Templeton.....	Carterville, Ill.....	1

L.U.No.	Delegate.	Address.	Votes.
305	N. B. Teasdale.....	Rentchler, Ill.....	1
621	Joseph Pope.....	Sandoval, Ill.....	2
982	Charles Russell.....	Fredonia, Ill.....	1
929	John Caserly.....	Oglesby, Ill.....	3
361	Ed Clark.....	Niantic, Ill.....	1
300	Ed Cahill.....	Nilwood, Ill.....	1
611	Conrad Bartholdt.....	Sparta, Ill.....	1
986	P. H. Strawhum.....	Herrin, Ill.....	3
1782	Byers Milner.....	Braidwood, Ill.....	1
272	William Russell.....	Catlin, Ill.....	1
996	W. D. Ryan.....	Braidwood, Ill.....	1
1802	Walter Wilkinson.....	Maryville, Ill.....	2
997	E. McGovrin.....	Springfield, Ill.....	1
321	E. McGovrin.....	Ridgely, Ill.....	1
494	P. J. Gaffigan.....	Springfield, Ill.....	1
493	Steve Bourn.....	Bissell, Ill.....	1
567	Steve Bourn.....	Springfield, Ill.....	2
1911	Conrad Noel.....	Springfield, Ill.....	1
1632	Conrad Noel.....	Springfield, Ill.....	1
1633	Conrad Noel.....	Athens, Ill.....	1
264	Louis Cooley.....	Riverton, Ill.....	2
850	Louis Cooley.....	Dawson, Ill.....	1
754	George Armstrong.....	Riverton, Ill.....	3
672	James Brady.....	Petersburg, Ill.....	1
344	James Brady.....	Greenview, Ill.....	2
694	W. D. Ryan.....	Girard, Ill. (May).....	0
4	W. E. Smith.....	Carbon Hill, Ill.....	1
909	William Wright.....	Mapleton, Ill.....	1
600	James Bogue.....	Cantrall, Ill.....	1
974	James Bogue.....	Athens, Ill.....	1
712	T. Burke.....	Edinburg, Ill.....	1
331	P. J. Gaffigan.....	Springfield, Ill.....	2
1908	Arthur Wright.....	Auburn, Ill.....	1
1146	Thomas Lauder.....	Carterville, Ill.....	1
474	Joseph Pope.....	Briar Hill, Ill.....	1
101	W. D. Ryan.....	Pana, Ill.....	1
952	Irving Gill.....	Braceville, Ill.....	1
675	W. D. Ryan.....	Nashville, Ill.....	1
457	E. A. Cahill.....	Roodhouse, Ill.....	1
807	James Bogue.....	Selby, Ill.....	1
578	E. A. Cahill.....	Virden, Ill.....	2
706	T. J. Reynolds.....	Caseyville, Ill.....	1

No. of votes from District 12.391

DISTRICT NO. 13.

L.U.No.	Delegate.	Address.	Votes.
1976	John P. Reese.....	Douds, Iowa.....	1
708	John P. White.....	Forbush, Iowa.....	1
817	James Graham.....	Willard, Iowa.....	1
69	Jake Greenwell.....	Bussey, Iowa.....	3
1120	George W. Watts.....	Cleveland, Iowa.....	3
1799	Moses Calbert.....	Buxton, Iowa.....	4
55	Daniel O. Grady.....	Des Moines, Iowa.....	3
595	John P. White.....	Darbyville, Iowa.....	1
1951	John P. Reese.....	Jamestown, Iowa.....	1
1727	William S. Jones.....	Hilton, Iowa.....	3
916	Samuel Chase.....	Hiteman, Iowa.....	5
783	Harry Coon.....	Mendota, Iowa.....	3
206	R. G. Brennan.....	Seymour, Iowa.....	1
372	Grant Street.....	Rathbun, Iowa.....	2
242	Owen Pettit.....	Avery, Iowa.....	3
1932	O. Truman.....	Fishville, Iowa.....	1
775	J. P. White.....	Cincinnati, Iowa.....	3
1471	Andrew Ritchie.....	Muchakinock, Iowa.....	2
1230	William Cozad.....	Frakersville, Iowa.....	1
793	Charles Lesault.....	Albia, Iowa.....	1
1121	Lawrence Love.....	Hocking, Iowa.....	3
553	James White.....	Centerville, Iowa.....	5
534	William Heslop.....	Flaylers, Iowa.....	1
851	Dan Thomas.....	Marquisville, Iowa.....	3
671	Pat Lawless.....	Seevers, Iowa.....	1
841	E. Holland.....	What Cheer, Iowa.....	3
869	Samuel Ballantyre.....	Boonesboro, Iowa.....	4
154	Thomas Seitton.....	Keb, Iowa.....	2
1039	Thomas May.....	Fraser, Iowa.....	2
325	William Cozard.....	Lost Creek, Iowa.....	1
903	John Nicholson.....	Laddsdale, Iowa.....	1
1504	Henry Madden.....	Saylor, Iowa.....	2
1119	Joseph Sharp.....	Diamond, Iowa.....	1
958	Thomas Hunt.....	Unionville, Iowa.....	1
1161	C. Lescotell.....	Frederic, Iowa.....	0
608	J. B. Barker.....	Youngstown, Iowa.....	1
1318	Charles Lescault.....	Coalfield, Iowa.....	1
97	John P. Reese.....	Oskaloosa, Iowa.....	1
949	James E. Jones.....	Carbondale, Iowa.....	3
239	Andrew Seath.....	Clarkdale, Iowa.....	1
387	Andrew Seath.....	Jerome, Iowa.....	1
159	Joseph Sharp.....	Harkes, Iowa.....	1
178	H. Hussan.....	Beacon, Iowa.....	2
1603	Joseph Sharp.....	Diamond, Iowa.....	1

L.U.No.	Delegate.	Address.	Votes.
407	Pat Lawless.....	Altoona, Iowa.....	1
1761	Lawrence Love.....	Madrid, Iowa.....	1
1692	M. Keller.....	Runnels, Iowa.....	1
384	John Straker.....	Des Moines, Iowa.....	1
56	David W. Evans.....	Colfax, Iowa.....	2
439	M. Keeler.....	Morgan Valley, Iowa.....	2
201	Joseph Sharp.....	Brazil, Iowa.....	2
392	William Heslop.....	Coalville, Iowa.....	1
790	Charles Kissinger.....	Pekay, Iowa.....	2
536	Thomas Preston.....	Hamilton, Iowa.....	1
1197	John Stuker.....	Des Moines, Iowa.....	1
855	William Heslop.....	Lehigh, Iowa.....	2
831	David T. Ellis.....	Evans, Iowa.....	2
875	Andrew Seath.....	Numa, Iowa.....	2
1904	William Heslop.....	New Market, Iowa.....	1
692	Charles Lescault.....	Hickory, Iowa.....	1
634	H. G. Street.....	3
1965	Sam Hawks.....	Bear Creek, Iowa.....	1
812	John P. Reese.....	Exline, Iowa.....	1
845	Robert Cowan.....	Berwick, Iowa.....	2
1140	John Straker.....	Des Moines, Iowa (May).....	0
1877	Lawrence Love.....	Van Meter, Iowa (May).....	0
799	G. W. Watts.....	Lucas, Iowa.....	1
152	Sam Hauks.....	Ottumwa, Iowa.....	1
1948	Francis McNeal.....	Elizabeth, Iowa.....	1
613	John Nicholson.....	Ottumwa, Iowa.....	1
1470	John P. Reese.....	Colon, Iowa.....	1
206	R. G. Breneman.....	Seymour, Iowa.....	1
1470	John P. Reese.....	Colon, Iowa.....	1
1047	John Straker.....	Des Moines, Iowa.....	1
No. of votes from District 13.			124

DISTRICT NO. 14.

444	J. J. Hoye.....	Frontenac, Kansas.....	4
902	William Davis.....	Panama, Mo.....	2
1870	George H. Davis.....	Minden Mines, Mo.....	1
1580	Steven Walsh.....	Pittsburg, Kansas.....	1
735	Harry White.....	Pittsburg, Kansas (May).....	0
70	William Barker.....	Litchfield, Kansas.....	1
1674	George Richardson.....	Weir, Kansas.....	1
569	John A. Potter.....	Mineral, Kansas.....	2
528	George Richardson.....	Weir, Kansas.....	1
1661	George Richardson.....	Weir, Kansas.....	1

L.U.No.	Delegate.	Address.	Votes.
210	George Richardson.....	Weir, Kansas.....	3
434	William S. Barker.....	Pittsburg, Kansas.....	1
597	T. E. Little.....	Scammon, Kansas.....	1
647	John Potter.....	Mineral, Kansas.....	1
1765	John Potter.....	Stone City, Kansas.....	1
1224	William Davis.....	Rich Hill, Mo.....	1
1890	George H. Davis.....	Cornell, Kansas.....	1
85	Thomas Little.....	Stippville, Kansas.....	1
501	Francis Keegan.....	Chicopee, Kansas.....	2
127	Francis Keegan.....	Chicopee, Kansas.....	2
219	A. W. Jenkins.....	Pittsburg, Kansas.....	3
1094	Thomas Little.....	Stippville, Kansas.....	1
445	John Hoye.....	Nelson, Kansas.....	1
127	Francis Keegan.....	Chicopee, Kansas.....	2
No. of votes from District 14.			36

DISTRICT NO. 15.

1970	John L. Gehr.....	Williamsburg, Colo.....	1
1388	Joseph Hurd.....	Lafayette, Colo.....	2
1668	Joseph Hurd.....	Louisville, Colo.....	1
1677	Joseph Hurd.....	Gorham, Colo.....	1
1417	Joseph Hurd.....	Erie, Colo.....	1
1842	Alexander Patterson.....	Edgerton, Colo.....	1
1662	Alexander Patterson.....	Coolsprings, Colo.....	1
1913	Alexander Patterson.....	Curtis (May).....	0
1983	Alexander Patterson.....	Colorado (May).....	0
1677	Joseph Hurd.....	Gorham, Colo.....	1
1417	Joseph Hurd.....	Erie, Colo.....	2
1388	Joseph Hurd.....	Lafayette, Pa.....	2
1688	Joseph Hurd.....	Louisville, Pa.....	..
1662	Alexander Patterson.....	Coal Spring, Colo.....	1
84	Joseph Hurd.....	Superior, Colo.....	1
No. of votes from District 15.			15

DISTRICT NO. 16.

1731	Daniel Young.....	Meyersdale, Pa.....	1
28	George Wetmiller.....	Berlin, Pa.....	1
271	George Kincaid.....	Allegheny, Pa.....	1
635	Francis J. Drum.....	Vale Summit, Md.....	1
606	Daniel Young.....	West Salisbury, Pa.....	1

L.U.No.	Delegate.	Address.	Votes.
868	Daniel Young.....	Summit Mills, Pa. (May).....	0
148	Daniel Young.....	Lonaconing, Md. (May).....	0
25	George Wetmiller.....	Berlin, Pa. (April and May)....	..
888	Mark M. Smith.....	Myersdale, Pa.....	1
504	Daniel Young.....	Frostburg, Pa.....	1
610	Charles Hosc.....	Coal Run, Pa.....	2
No. of votes from District 16.			9

DISTRICT NO. 17.

1316	D. A. McCroby.....	West End, W. Va.....	1
285	Mark Hapstonstall.....	Mauricis Creek, W. Va.....	1
1905	R. E. Parry.....	Mount Hope, W. Va.....	1
1893	Thomas Young.....	Mount Clare, W. Va.....	1
1227	M. L. Haptonstall.....	Montgomery, W. Va.....	1
577	George Henderson.....	Claremont, W. Va.....	2
1950	Mark Hapstonstall.....	Kana Mines, W. Va.....	1
1975	Adam Gladfort.....	Enterprise, W. Va.....	1
1977	M. L. Hapstonstall.....	Edgerton, W. Va.....	1
1363	Samuel Billeter.....	Delmore, W. Va. (April).....	0
1919	Charles Stoup.....	Rush Run, W. Va.....	1
1888	J. W. Mullens.....	South Caperton, W. Va.....	1
1923	W. J. Craft.....	Rend, W. Va.....	1
1937	J. M. McDonough.....	Thurman, W. Va.....	1
1334	F. D. Kens.....	Corneth, W. Va.....	1
1831	J. Ireland.....	Boomer, W. Va.....	1
102	G. M. Reedy.....	Crain Creek, W. Va.....	1
1885	James Brewester.....	Hallsville, W. Va.....	1
1538	J. P. Ireland.....	Mount Carbon, W. Va.....	0
1934	Thomas Tincher.....	Red Star, W. Va.....	1
1979	R. B. White.....	Keystone, W. Va.....	3
979	R. B. White.....	Kimball, W. Va.....	1
1833	M. McFoley.....	Dingess, W. Va.....	1
478	John Casey.....	S. Nuttal, W. Va.....	1
1989	D. C. Kennedy.....	Sewell, W. Va.....	1
1729	C. J. Morton.....	Beverly West, W. Va.....	1
195	Lew Hale.....	Sun, W. Va.....	1
1949	D. D. Hennings.....	Scarbo, W. Va.....	1
591	W. R. Smith.....	Thayer, W. Va.....	1
887	H. Polling.....	Flemington, W. Va.....	1
237	J. O. Tuhill.....	Tunnelton, W. Va.....	2
1869	J. Cummingham.....	Longacre, W. Va.....	1
1873	G. R. Green.....	Pocahontas, W. Va.....	2
1292	J. Cummingham.....	Cannelton, W. Va.....	1

L.U.No.	Delegate.	Address.	Votes.
1903	John F. Flynn.....	Nelsonburg, W. Va.....	1
1314	Alfred Pancake.....	Hadley, W. Va.....	1
1314	J. B. Bonle.....	Hadley, W. Va.....	0
463	D. C. Kennedy.....	Kaymoor, W. Va.....	1
318	H. L. Pooling.....	Tyreonnell, W. Va.....	1
1329	W. B. Smith.....	Simpson, W. Va.....	1
1788	Hiram Little.....	Maybeury, W. Va.....	1
442	C. J. Bumpus.....	Winona, W. Va.....	1
1959	J. B. Iver.....	Glen Jean, W. Va.....	1
1289	W. B. Smith.....	Astor, W. Va.....	1
1960	G. A. Watkins.....	McDonald, W. Va.....	1
29	G. M. Reedy.....	Ashland, W. Va.....	1
1784	G. M. Reedy.....	McDowell, W. Va.....	1
1961	T. Tincher.....	Harvey Fayette, W. Va.....	1
1289	W. B. Smith.....	Astor, W. Va.....	1
1764	Robert Mitchell.....	Paint Creek, W. Va.....	1
1209	R. D. Mitchell.....	Paint Creek, W. Va.....	..
1831	J. Ireland.....	Boomer, W. Va.....	1
1538	J. Ireland.....	Mount Carbon, W. Va.....	1
2032	J. Ireland.....	Powelltown, W. Va.....	1
1966	M. G. Quesenberry.....	Atkinsville, W. Va.....	1
442	C. J. Bumpus.....	Winona, W. Va.....	1
1227	M. L. Hapstonstall.....	Montgomery, W. Va.....	1
1977	M. L. Hapstonstall.....	Edgerton, W. Va.....	1
1950	M. L. Hapstonstall.....	Hanna Mines, W. Va.....	1
285	M. L. Hapstonstall.....	Maurices, W. Va.....	1
1949	D. D. Hennings.....	Scarbo, W. Va.....	1
1882	W. Edwards.....	Riverside, W. Va.....	Abandoned
1292	J. Cummingham.....	Cannelton, W. Va.....	1
1869	J. Cummingham.....	Longacre, W. Va.....	1
1919	Charles Stroupe.....	Rush Run, W. Va.....	1
1729	C. J. Morton.....	Beury, W. Va.....	1
1833	M. M. Tooley.....	Dingess, W. Va.....	1
461	Fred Night.....	Freeman, W. Va.....	3
2001	Walter Edwards.....	Riverside, W. Va.....	1
1882	Walter Edwards.....	Riverside, W. Va.....	1
No. of votes from District 17.			71

DISTRICT NO. 19.

L.U.No.	Delegate.	Address.	Votes.
211	M. S. Elliott.....	Coal Creek, Tenn.....	1
1852	S. W. Rockwell.....	Pittsburg, Ky.....	1
1032	Thomas C. Marsee.....	Walsend, Ky.....	2
1915	J. F. Bell.....	Wooldridge, Tenn.....	1
6	J. D. Hall.....	Pittsburg, Ky.....	1
157	G. S. Saunders.....	Wooldridge, Tenn.....	1
835	M. S. Elliott.....	Coal Creek, Tenn. (May).....	..
554	John Bowden.....	Whitwell, Tenn.....	1
614	M. S. Elliott.....	Briceville, Tenn.....	1
1239	D. A. Vest.....	Coal Creek, Tenn.....	1
287	Joe Vasey.....	Whitwell, Tenn.....	4
890	Alfred Martin.....	Soddy, Tenn.....	3
253	W. L. Glancey.....	Wooldridge, Tenn.....	1
1028	John Frazer.....	Straight Creek, Ky.....	3
46	John Bowden.....	Tracy City, Tenn.....	1
1876	J. B. Heckman.....	Pless, Tenn.....	1
1087	John Lester.....	Pittsburg, Ky.....	1
313	J. B. Heckman.....	Briceville, Tenn.....	1
1901	John Bowden.....	Tracy City, Tenn.....	1
1382	Robert McCann.....	East Bernstadt, Ky.....	1
670	Robert Kelley.....	Strunk, Ky.....	..
1348	M. S. Elliott.....	Pioneer, Ky.....	1
604	G. W. Kelley.....	Rock, Tenn.....	1
667	Joe Vassey.....	Petros, Tenn.....	1
197	John Hickman.....	Shamrock, Tenn. (April).....	0
399	J. L. Goines.....	Jellico, Tenn.....	1
733	J. L. Goines.....	Kensee, Ky.....	1
1469	J. W. Howe.....	New Comb, Tenn. (May).....	0
1144	J. L. Goines.....	Kensee, Ky.....	1
798	John Lester.....	East Bernstadt, Ky.....	1
516	John Lester.....	Pittsburg, Ky.....	1
1925	John F. Bowden.....	Dunlap, Tenn.....	1
510	John W. Howe.....	Tracy City, Tenn.....	5
315	James L. Goines.....	Eliza, Tenn.....	1
103	M. S. Elliott.....	Eliza, Tenn.....	1
1091	Leonard L. Delancy.....	1
1925	John F. Bowden.....	Dunlap, Tenn.....	1

No. of votes from District 19. 46

DISTRICT NO. 20.

L.U.No.	Delegate.	Address.	Votes.
768	John Hutchinson.....	Blossburg, Ala.....	2
581	J. L. Clemo.....	Adger, Ala.....	2
1128	W. H. Hanners.....	Rogland, Ala.....	1
120	Adam Stewart.....	Cardiff, Ala.....	4
1768	J. A. Cathcart.....	Adamsville, Ala.....	2
500	J. H. Orange.....	Sayreton, Ala.....	3
1883	Alexander Gilmour.....	Warner Mines, Ala. (May).....	0
1981	Frank Fournier.....	Wylam, Ala.....	5
1322	Alexander Gilmour.....	Warner Mines, Ala.....	3
1797	Rufus Turner.....	Brookside, Ala.....	2
1341	J. B. Swinger.....	Pinkney, Ala.....	1
823	Henry Honner.....	Coal City, Ala.....	1
1985	W. M. Witherspoon.....	Bellesumter, Ala.....	2
856	Henry Byrd.....	Brookwood, Ala.....	3
664	William Kirkpatrick.....	Pratt City, Ala.....	5
664	George Barbour.....	Pratt City, Ala.....	5
664	R. A. Carew.....	Pratt City, Ala.....	5
1828	L. B. Evans.....	Piper, Ala.....	1
513	J. B. Swinger.....	Blossburg, Ala.....	1
1058	John Hutchinson.....	Blossburg, Ala.....	1
906	J. B. Swinger.....	Blossburg, Ala.....	2
1841	W. R. Fairley.....	Lucile, Ala.....	1
937	W. R. Fairley.....	Milldale, Ala.....	1
1734	W. R. Fairley.....	Altoona, Ala.....	1
759	W. R. Fairley.....	Altoona, Ala.....	1
367	W. R. Fairley.....	Aldrich, Ala.....	1
1423	J. L. Clemo.....	Watts, Ala.....	1
1646	J. L. Clemo.....	Coaling, Ala.....	1
393	J. L. Clemo.....	Hargrove, Ala.....	1
1122	E. J. Flynn.....	Gamble Mines, Ala.....	1
432	E. J. Flynn.....	Hargrove, Ala.....	1
1027	E. J. Flynn.....	Henry Ellen, Ala.....	1
1446	E. J. Flynn.....	Kimberley, Ala.....	..
1783	Adam Stewart.....	Dudley, Ala.....	1
1406	John Hutchinson.....	Collinsville, Ala.....	1
451	Bolomite, Ala. (May).....	0
1114	W. H. Hanners.....	Coal City, Ala.....	2
1454	Ed Flynn.....	Natural Bridge, Ala.....	1
229	Joe Walwork.....	Blocton, Ala.....	5
1112	John Hutchinson.....	Blossburg, Ala. (May).....	0
403	J. H. Fisher.....	Blocton, Ala.....	2
1355	W. H. Hanners.....	Coal City, Ala.....	1
557	Rufus Turner.....	Sligo, Ala.....	1

L.U.No.	Delegate.	Address.	Votes.
627	Rufus Turner.....	Stouts Mount, Ala.....	1
1836	Rufus Turner.....	Woodville, Ala.....	1
No. of votes from District 20.			78

DISTRICT NO. 21.

571	Jonah Morgan.....	Spadra, Ark.....	1
1864	P. Holvey.....	Wilburton, Ark.....	1
1164	E. E. Thompson.....	Savanna, Ind. Ter.....	1
1818	S. J. Johnson.....	McAllister, Ind. Ter.....	1
31	W. L. Beverage.....	Craig, Ind. Ter. (May).....	0
894	Alfred Johnson.....	Lyra, Texas.....	2
486	Albert Struble.....	Witteville, Ind. Ter.....	1
485	Al Mitchell.....	Huntington, Ark.....	1
1501	Al Mitchell.....	Burma, Ark.....	1
340	Al Mitchell.....	Montreal, Ark.....	1
586	Gilbert Brown.....	Huntington, Ark.....	1
1810	Peter Hanraty.....	Jenny Lind, Ark.....	1
1026	William Blackbird.....	Coalgate, Ind. Ter.....	3
1565	Gilbert Brown.....	Huntington, Ark.....	..
1190	A. L. Mitchell.....	Burma, Ark.....	1
1811	William Blackbird.....	Phillips, Ark.....	1
1912	Gilbert Grown.....	Guym, Ark.....	1
No. of votes from District 21.			18

DISTRICT NO. 23.

1201	L. C. Jackson.....	Hamburg, Ky.....	1
630	W. J. Campbell.....	Island, Ky.....	1
602	J. D. Wood.....	Central City, Ky.....	2
1754	J. H. Kennedy.....	St. Charles, Ky.....	1
180	L. L. Jackson.....	Madisonville, Ky.....	1
934	J. B. Bucher.....	Madisonville, Ky.....	1
1749	W. H. Franklin.....	Crab Tree.....	..
631	Ed Brown.....	Taylor Mines, Ky.....	2
669	W. L. Richardson.....	Beveir, Ky.....	1
990	William Ford.....	Sturgis, Ky.....	1
1404	Frank Thomas.....	Uniontown, Ky.....	1
194	J. D. Wood.....	Sebree, Ky.....	1
1021	W. J. Campbell.....	Henderson, Ky.....	1
1663	Alexander Reese.....	Empire, Ky.....	1
1152	A. D. Reed.....	Baskett, Ky.....	1

L.U.No.	Delegate.	Address.	Votes.
680	L. B. Walker.....	Drakesboro, Ky.....	1
1125	D. H. Ball.....	Mercer Station, Ky.....	1
1705	Jeff Bruce.....	Providence, Ky.....	1
1124	J. A. Gepner.....	Dekovan, Ky.....	2
645	W. J. Campbell.....	Tower Island, Ky.....	1
1324	C. Barnaby.....	Nortonville, Ky.....	1
1323	Frank Lory.....	Barusby, Ky.....	1
666	C. Barnaby.....	Render, Ky.....	1
681	D. H. Ball.....	Mercer Station, Ky.....	1
1630	W. J. Campbell.....	Luzerne, Ky.....	1
836	C. C. Barnaby.....	Sturgis, Ky.....	1
1862	Mercer Station, Ky.....	1
809	William Munusisky.....	McHenry, Ky.....	1
1754	J. H. Kennedy.....	St. Charles, Ky.....	1
1749	W. H. Franklin.....	Crab Tree, Ky.....	1
934	G. B. Buchner.....	Madisonville, Ky.....	5
180	W. L. Jackson.....	Madisonville, Ky.....	0
716	W. L. Richardson.....	Cleaton, Ky.....	1
No. of votes from District 23.			38

DISTRICT NO. 24.

207	Harry Elliott.....	Saginaw, Mich.....	2
129	W. F. Williams.....	Saginaw, Mich.....	1
1608	E. S. McCullogh.....	St. Charles, Mich.....	1
1018	E. S. McCullogh.....	St. Charles, Mich.....	2
1222	W. F. Williams.....	Saginaw, Mich.....	1
342	E. S. McCullogh.....	St. Charles, Mich.....	2
1008	James Cauley.....	West Bay City, Mich.....	1
1008	Chas. Schiles.....	West Bay City, Mich.....	0
1567	Harry Elliott.....	Saginaw, Mich.....	1
1003	W. F. Williams.....	Sebewang, Mich.....	1
1415	Charles Schisler.....	Saginaw, Mich.....	1
1419	W. F. Williams.....	Saginaw, Mich.....	1
294	Harry Elliott.....	Saginaw, Mich.....	2
87	James Cawley.....	Colfax, Mich.....	1
1307	E. S. McCullogh.....	Jackson, Ohio.....	1
129	W. F. Williams.....	Saginaw, Mich.....	1
207	Harry Elliott.....	Saginaw, Mich.....	2
1625	E. S. McCullogh.....	Corunna, Mich.....	1
864	W. F. Williams.....	Saginaw, Mich.....	1
840	James Cawley.....	Bay City, Mich.....	1
1379	Charles Schisler.....	West Bay City, Mich.....	1
No. of votes from District 24.			25

DISTRICT NO. 25.

L.U.No.	Delegate.	Address.	Votes.
177	Robert Cairns.....	Merceline, Mo.....	2
262	James Bywater.....	Stahl, Mo.....	1
919	W. M. Richards.....	4
	W. B. Richards.....	Bevier, Mo.....	3
386	John Hughes.....	Trenton, Mo.....	2
377	John Sayers.....	Higginsville, Mo.....	3
1858
1847	James Mooney.....
1135	C. H. Stafford.....	Huntsville, Mo.....	2
947	James Black.....	Fleming, Mo.....	1
1226	James Mooney.....	Novinger, Mo.....	2
298	Dave S. McCall.....	Richmond, Mo.....	4
1444	James Byewaters.....	Stahl, Mo.....	1
1041	George Manuel.....	Elliott, Mo.....	1
111	George Manuel.....	Huntsville, Mo.....	1
954	B. Williams.....	Higbee, Mo.....	3
679	Joseph Mos. Bager.....	Leavenworth, Kansas.....	3
995	George Manuel.....	Kimberley, Mo.....	1
149	George Manuel.....	Moberly, Mo.....	3
258	James Mooney.....	Danforth, Mo.....	1
1442	James Mooney.....	Novinger, Mo.....	1
104	James Black.....	Camden, Mo.....	1
1847	James Mooney.....	Minevin, Mo.....	1
1858	George Richards.....	Leavenworth, Kansas.....	1
382	W. B. Richards.....	Lingo, Mo.....	3
	No. of votes from District 25.	43

SUMMARY OF ALL DISTRICTS.

1	437	15	15
2	118	16	9
5	83	17	71
6	266	19	46
7	106	20	78
8	31	21	18
9	214	23	38
11	104	24	25
12	391	25	43
13	124
14	36	Grand total.....	2253

On motion of Delegate Campbell the report was received and the Committee was continued.

The convention was then adjourned to meet at 2 o'clock, p. m.

SECOND SESSION.

THURSDAY AFTERNOON, July 17, 1902.

The second session was called to order at 2 p. m. by President Mitchell.

The chairman of the Credentials Committee announced that the Committee had no further report to make at that time.

On motion, duly seconded, the convention went into executive session.

On motion of John P. Reese the motion to go into executive session was reconsidered.

After some discussion a motion was carried under which the convention was to remain in open session until the chairman decided it was time to go into executive session.

The chairman appointed the following Committee on Distribution: Herman Perry, District 12; Hiram Lanning, District 6; Stephen Reap, District 1.

President Mitchell then read the following recommendations:

GENTLEMEN: In opening this convention, I deem it my duty to make a few preliminary remarks, and to suggest, in a series of recommendations, the policy which would, in my judgment, best protect the interests of the striking anthracite mine workers and preserve unimpaired the integrity of our entire organization.

As you are aware, the constitution of the United Mine Workers of America requires the President to call a special National Convention upon the application of five Districts, regardless of whether or not the judgment of the President is in accord with the views of the Districts making such application, or with the purpose for which the convention is called.

In determining the grave and important question which now confronts you—namely, the advisability of inaugurating a national suspension of coal mining in defense of our struggling fellow-workers in the anthracite fields of Pennsylvania—it is imperative that you should weigh with the greatest possible care the momentous problem with which you have to deal; neither passion nor prejudice should influence your action in any particular; and I sincerely trust that your decision—whatever it may be—shall carry hope and inspiration to that great army of men, women and children in the anthracite fields who are watching and praying in expectation that this assembly shall devise some measure which shall prove sufficient to enable them to obtain living wages and humane, American conditions of employment. Personally, I wish to impress upon you a realization of the fact that their success will be your success and their defeat will be your defeat; moreover, the destruction of the United Mine Workers' organization in the anthracite coal fields of Pennsylvania would prove the greatest possible shock to the American trade-union movement. The

eyes of the entire nation are centered upon that contest; the hearts of all liberty-loving, patriotic citizens beat in sympathy with it, and I feel sure that a great victory will be achieved if the coal miners themselves will set the example and take the initiative by doing their full duty.

I have been so closely associated with the struggles of the anthracite mine workers, have taken such part in their successes and failures, and have felt so keenly their joys and sorrows that it grieves me more than language can express to say that my views are not in accord with the views expressed by some in favor of a national suspension of coal mining; but much as I cherish the esteem, the confidence and the friendship of my craftsmen who have honored me so signally, I can not and will not forfeit my right to that esteem, confidence and friendship by subordinating my personal conviction of the right and advocating a policy which would, in the end, bring disaster and dishonor upon the organization over whose destiny it is my privilege to preside. I have, during all my life in the labor movement, declared that contracts mutually made should during their life be kept inviolate; and while at times it may appear to the superficial observer or to those immediately concerned that advantage could be gained by setting agreements aside, such advantage, if gained, would, in the very nature of things, be temporary, and would ultimately result in disaster; because a disregard of the sacredness of contracts strikes at the very vitals of organized labor. The effect of such action would be to destroy confidence, to array in open hostility to our cause all forces of society, and to crystallize public sentiment in opposition to our movement.

Sympathetic strikes have many adherents, and the efficacy of such methods appeals strongly to those who, being directly involved in trouble, do not always recognize the effect of their action upon the public mind; but the past history of the labor movement teaches lessons that should not be forgotten today. As far as my knowledge goes, I do not know of one solitary sympathetic strike of any magnitude which has been successful; on the contrary, the most conspicuous among the sympathetic labor struggles have resulted in ignominious and crushing defeat, not only for the branch of industry originally involved, but also for the divisions participating through sympathy. In my judgment the United Mine Workers should not repeat the mistakes which, like milestones, mark the path trod by the toiling masses in their never-ceasing struggle for better and higher civilization. This, like all great, progressive movements, has met with repulses, but, gathering new strength in adversity, moves forward and onward again in its march to ultimate victory. Each defeat should teach lessons of inestimable value in framing the lines upon which present and future battles shall be fought and won.

If this convention acts wisely, if it legislates judiciously, I feel confident that public sentiment will be so concentrated against the arrogant and unreasonable attitude of the anthracite coal operators that they will be forced to yield and to make a settlement with their employes which

will insure living wages and fair conditions of employment, and establish a basis for future adjustment of wage questions that will render strikes, with their attendant sufferings and losses, unnecessary.

It has been the proud boast of the United Mine Workers of America that during the past several years—or since our organization became a power in the labor world—contracts based solely upon the honor and good faith of our union have, under the most trying circumstances, been kept inviolate; and in this supreme crisis a failure to live up to the high standard that has made our union pre-eminent among organizations of labor would prove a substantiation of all the charges and allegations made against us by our enemies, and would confirm, beyond the possibility of refutation, the specious argument of the anthracite coal operators that the United Mine Workers of America is an irresponsible and unsafe body with which to deal.

I am firm in my conviction that the strike in the anthracite fields can and will be won without repudiating our solemn contracts with the bituminous operators, provided the bituminous miners will rise to the occasion and do their full duty by their struggling fellow-workers; and with this in mind I desire to submit for your consideration the following specific recommendations:

First. That the National Secretary-Treasurer be authorized and directed to immediately appropriate fifty thousand dollars from the funds of the national treasury and place it at the disposal of the officers of Districts 1, 7 and 9.

Second. That all District, Sub-District and Local Unions be appealed to to donate from the surplus in their treasuries as large amounts as they can afford.

Third. That an assessment of not less than one dollar per week be levied upon all members of Local Unions, the amount so levied to be collected at the earliest possible moment and forwarded to the National Secretary-Treasurer.

Fourth. That an assessment of twenty-five per cent. be levied upon all National, District and Sub-District officers whose salaries amount to sixty dollars or more per month.

Fifth. That an appeal be made to all American trade-unions and to the general public for financial assistance to carry the strike through to a successful issue.

Sixth. That a committee be selected from this convention to draft an address to the American people, setting forth in proper form the policy of the miners' organization, and appealing to the people to bring all possible pressure to bear upon the officers and stockholders of the anthracite coal-carrying railroads to compel them to treat considerately the appeals of their employes for arbitration.

Firm in my conviction that the adoption of these recommendations and concurrence in this policy will insure success and conserve the best interests and the welfare of our organization, I submit them to you and

bespeak for them your earnest consideration, with the sincere hope that whatever policy you decide upon, the honor and integrity of our organization will be preserved.

INDIANAPOLIS, July 17, 1902.

JOHN MITCHELL.

W. D. Ryan, Illinois: I move that the report and recommendations just read by the National President be adopted. (Seconded.)

President Mitchell announced that no motion would be voted upon until every delegate present who desired to discuss it had been given an opportunity to speak.

Delegate Kerrigan moved that the address and recommendations be printed and copies distributed among the delegates.

The motion was seconded and carried.

After several delegates had spoken, Delegate Patterson offered the following amendment to Mr. Ryan's motion: That the chairman appoint a Committee on Resolutions, and that the recommendations of the President be referred to such committee. (Seconded.)

The amendment was discussed by Delegates Reese, Downey, Reed, Wallace, Dolan, Love, C. P. Gildea, Hayes, Vice-President Lewis, De Silvia, Watchorn and Noylan.

Delegate Wallace offered as a substitute for the whole that the recommendations of the President be taken up seriatim and discussed. (Seconded.)

Delegate Noylan discussed the question, and then moved that the motion before the house be laid on the table.

The motion was declared by the chairman to be out of order at that time, because it had been made at the conclusion of a speech.

On motion of Vice-President Lewis speeches were limited to five minutes, no delegate to speak twice on any question until all others desiring to speak on that question had been heard.

The question before the house was discussed by Delegates Ryan, Healy, Finney, Lloyd, Davis, Fitzpatrick, Dempsey, Campbell, McBride, Lawler, Swisher, Fallon, Fahy, Swisher and Haskins.

A majority of the delegates from the anthracite field expressed a desire to have a separate conference before a vote was taken on the motion before the house.

Delegate Haskins: I move that we adjourn until ten o'clock to-morrow morning, in order to give the anthracite delegates an opportunity to meet and confer, and also to give the Committee on Credentials time to finish their report. (Seconded.)

An amendment to make the time of meeting on Friday 2 o'clock instead of 10 o'clock was lost.

Secretary Wilson: It might facilitate matters if a committee was provided to which the entire subject-matter of the recommendations might be referred. They could take it up for consideration and bring in a report.

Delegate Fahy: I think that committee should not be selected until after the anthracite delegates have had a conference.

Delegate Haskins' motion was then carried, and the convention adjourned to meet at 10 A. M. Friday.

THIRD SESSION.

FRIDAY MORNING, July 18, 1902.

The third session was called to order at 10 A. M., Friday, President Mitchell in the chair.

A supplementary report of the Committee on Credentials was read by Chairman McTaggart.

On motion of Vice-President Lewis the Secretary of each District, or in the absence of the Secretary such member as the delegates from a District might appoint, constituted the Committee on Transportation.

On motion of Delegate John P. Reese a recess of thirty minutes was taken to allow the Secretaries to collect the certificates from the members.

The session was reconvened at 10:45.

Chairman McTaggart, of the Committee on Credentials, asked if the convention wished the entire list re-read, or merely the corrections that had been made.

On motion of Delegate Reese the reading of the entire list was dispensed with.

President Mitchell then stated the motion, the amendment to the motion and the substitute for the whole question before the house, and asked the pleasure of the convention.

On motion of Delegate Reese the substitute for the whole was laid on the table.

On motion of Delegate W. D. Ryan the amendment was laid on the table.

Delegates Reese and Ryan explained that they made the motions that the original question might be discussed.

Delegate Haskins, Ohio, said that the general tenor of the recommendations was satisfactory to his delegation, but thought some amendments should be made to afford entire satisfaction, and offered the following amendment:

That the recommendation of the President as to donating money from the treasury of the association and to be raised by assessments be applied to all the districts in which strikes are in progress that have been indorsed by the Executive Board, as well as to the anthracite districts.

The amendment was seconded.

Delegate Brendel moved, as an amendment to the amendment, that section 3 be stricken from the recommendations, and that ten per cent. of the gross earnings of the members of the organization be substituted for it.

President Mitchell: The amendment to the amendment is out of order

at this time, because it does not amend the amendment. But no matter what is done with President Haskins' amendment, when that is disposed of yours will then be in order.

Delegate T. D. Nichols moved that the amendment offered by President Haskins be laid upon the table, but made the motion at the end of a short discussion of the motion.

President Mitchell: Ordinarily the chair has declined to entertain a motion to table if made at the conclusion of a speech. The chair will not deviate from that ruling now.

Delegate Reap: I move that the amendment offered by President Haskins, of Ohio, be laid upon the table. (Seconded.)

Delegate John P. Reese asked if it was the purport of the amendment that the money raised by the special assessment would be used in all the striking districts.

President Mitchell: The chair understands that it means that money raised by the legislation of this convention will be used in all Districts in which strikes are in progress that have been indorsed by the National Executive Board.

President Mitchell then asked if there were any objections to his making a statement, as there was a motion to table before the house. No objections being offered, President Mitchell explained that his recommendations did not contemplate withdrawing any of the support the national organization was furnishing Districts where strikes that had the indorsement of the National Executive Board were in progress; that a careful calculation had been made of the minimum amount that would be required to carry the anthracite strike to a successful termination; that as much money would be needed in West Virginia each week as had been spent weekly since the strike there was inaugurated, and that provision had already been made to help the strike in the Pittsburg District by advancing five thousand dollars as a loan, with the understanding that the matter would be submitted to the Executive Board at its next meeting to consider whether or not that loan should be turned into a donation.

President Dolan stated that it would take more than the five thousand dollars already advanced them to win the fight.

The motion to table President Haskins' amendment was lost.

Delegate Dempsey stated that the result of the conference of the anthracite delegations was that they indorsed the recommendations of the President, but with the added recommendation that in case the amount of assessment specified was found to be insufficient to meet the demand for aid from the anthracite region, that the National Executive Board be authorized to increase the assessment as much as in their judgment would be necessary; also that the shipping of bituminous coal into the anthracite market be curtailed, in accordance with the resolution adopted by the last National Convention.

Vice-President Lewis: I move that, with the consent of the chair, the convention go into executive session. (Seconded.)

President Mitchell: It is within twenty minutes of the hour for adjournment, and if it meets with the approval of the convention, we will meet in executive session at 1:30.

Vice-President Lewis: That is satisfactory to me.

Delegate Love, Iowa, made a motion that discussion cease.

President Mitchell stated that he could not entertain the motion, as delegates had given notice that they wished to discuss the question before the house in executive session.

Delegate Love withdrew his motion.

President Mitchell read a telegram from Henry White, Secretary of the National Garment Workers' Union, which said that they had donated \$1,000 to the strikers' fund, and would levy an assessment for more funds.

A communication from the Iron Molders' Union announced that they had donated \$1,000, and would raise more.

The Boot and Shoe Workers' Union sent notice of a \$1,000 donation, and the Glass Bottle Blowers' organization sent \$5,000. The Longshoremen's organization sent greetings.

On motion of Vice-President Lewis, the President and Secretary were authorized to send appropriate answers and the thanks of the convention for the liberal donations given by the organizations mentioned.

Adjournment.

FOURTH SESSION.

FRIDAY AFTERNOON, July 18, 1902.

The fourth session was called to order at 1:30 P. M., July 18th, President Mitchell in the chair.

The chairman announced that the convention was in executive session.

Delegate Owens, of District 1, and Delegate Hefti, of District 12, were selected to act as Sergeants-at-Arms.

President Mitchell announced that the discussion would be on the amendment offered by President Haskins, of Ohio.

Delegate Kinkaid: It seems to me that it would not be out of order to have the credentials of the delegates inspected. In this way we would make sure that everybody present was entitled to a seat in the convention. I will make this as a motion. (Seconded.)

On motion of Delegate Fairley, of Alabama, the motion offered by Delegate Kinkaid was laid upon the table.

The amendment was discussed by several delegates.

Delegate Haskins: I would like to inquire what amount of money is being collected by the ten per cent. assessment?

Secretary Wilson: There was collected during the months of March and April approximately \$20,000 for each month. There was collected for the month of May approximately \$18,000, and for the month of June approximately \$16,000.

Delegate Haskins asked if that was sufficient to carry on the strikes in West Virginia and the other Districts outside of the anthracite strike.

President Mitchell: It is not at all sufficient, but we have been drawing upon the considerable surplus in the national treasury. We had a surplus of \$130,000 at the beginning of the year. After we send \$50,000 to the anthracite field we will still have forty or fifty thousand dollars in the treasury, so we are in no immediate danger of having our funds exhausted. We are so expending our money in West Virginia that we are getting the greatest returns. We are buying provisions by the car-load instead of sending money.

Delegate Dolan, Pittsburg, wished to explain the situation in the Pittsburg District at some length. On motion of Delegate Reese, Delegate Dolan's time for speaking was extended, and he was allowed as much time as he wished to make the statement.

After an hour's discussion on the amendment, which was carried on by a number of the delegates, Delegate Love, of Iowa, moved the previous question. The motion was seconded and carried.

The amendment offered by Delegate Haskins was lost.

President Mitchell asked if the motion to close debate included the motion before the house as well as the amendment.

Delegate Love: My motion was intended only to close debate on the amendment.

Delegate W. D. Ryan, Illinois, then offered the following amendment to the President's recommendations:

That the third clause be amended to read "ten per cent. of the earnings of the members of this organization after pit expenses have been deducted," instead of the one dollar per capita as provided in the President's recommendations.

The motion was seconded by a number of delegates.

Vice-President Lewis moved to amend the amendment by providing that the assessment should be ten per cent. of the gross earnings.

Delegate Ryan: I am willing to accept that. I am willing to give twenty-five per cent. of my salary.

Delegate Van Horn, Indiana: Does that also apply to the officers?

President Mitchell: The chair understands that the amendment applies only to that section of the President's recommendations providing for an assessment of the men working at the mines. The officers are amply provided for in another section.

Delegate Van Horn: I understand the amendment has been seconded, including the Vice-President's amendment, which has been accepted by Mr. Ryan. Now I offer an amendment to the amendment, that the officers also be included in this, and that they pay ten per cent. of their earnings.

President Mitchell: The officers under the recommendation would pay the ten per cent. in addition to the twenty-five per cent.

Mr. Van Horn: My amendment means that they pay just ten per cent. of their earnings, as the miners pay ten per cent. of their earnings.

President Mitchell: The amendment is not in order at this time. The amendment offered by Mr. Ryan and Mr. Lewis provides for an assessment of ten per cent. It is an entirely different section which provides for an extra assessment upon officers.

After a long discussion on the amendment, Secretary Wilson offered as a substitute for the whole proposition before the house, that the general policy contained in the President's recommendations be adopted, and that the matter of carrying out the details of the amount and the method of assessment be submitted to a committee appointed for that purpose, the committee to report back to the convention.

The motion was seconded, and after some discussion was carried.

President Mitchell: The chair will appoint the Presidents of all the Districts present, together with the National Vice-President, Secretary and President, as such committee.

A number of requests were made for an address by Mother Jones, who was present.

President Mitchell: I have been requested to ask that you excuse Mother from speaking at this time. We telegraphed to Mother Jones to come here to the convention because she is completely worn out with her work in West Virginia. I do not know whether or not she is aware of our reasons for having her come here, but that is why we did it.

On motion of Delegate T. D. Nichols, Mother Jones was requested to address the convention at the opening of the first session on Saturday.

The session was then adjourned to allow the committee to commence work on the report.

FIFTH SESSION.

SATURDAY MORNING, July 19, 1902.

The fifth session was called to order at 10 A. M., July 19th, by President Mitchell.

The chairman announced that the first order of business was the address by Mother Jones.

Mother Jones spoke for about three-quarters of an hour, and gave a somewhat detailed account of the work being done in West Virginia, and spoke especially of the injunctions that had been served on the organizers and the workers there.

Delegate Reese: I move that this convention, by a rising vote, give Mother Jones a vote of thanks and confidence, and at the same time condemn government by injunction.

The motion was seconded and carried, the vote being unanimous.

The chairman announced, in reply to a question, that the convention would hear the report of the committee in open session.

Delegate Toole: I move that every Local Union in the bituminous fields appoint a committee of employment to notify the District Presidents

in the anthracite fields when they can secure employment for anthracite miners. (Seconded.)

Delegate Reese suggested that the committee's report would probably cover that, as Delegate Fahy had spoken of it at the previous session.

Delegate Haskins: As Secretary Wilson is not here with the report, I move that a recess of thirty minutes be taken to give him time to finish it. (Seconded.)

Delegate W. D. Ryan: I desire to introduce a resolution before you put the motion to adjourn.

The chairman recognized Mr. Ryan, who read the following resolution:

Resolved, That this convention reiterate its declaration and unalterable determination to secure an eight-hour work-day; that we heartily indorse the convention of employers and employes to be held in Minneapolis, Minn., commencing September 22d, under the auspices of the Eight-Hour Day Supreme Grand League of America and the citizens of Minneapolis, whose aims and objects are for the discussion and solution of problems concerning the employer and employe in relation to the bringing about of a general eight-hour work-day.

On motion the resolution was adopted.

Delegate Gildea: I do not think the convention should adjourn until it adopts a resolution concerning the recent terrible accidents in mines in Tennessee, Pennsylvania and Utah. I move that a committee be appointed to draft suitable resolutions to be presented to this convention before its final adjournment.

The motion was seconded and carried.

Under the resolution the President appointed the following committee: Board Member Vasey, Tennessee; Secretary Gilbert, District 2; Delegate Gildea, District 7.

The motion to adjourn for thirty minutes was then carried.

The session was reconvened at 11:30, Mother Jones in the chair.

The chairman announced that a request had been made that Delegate John D. Evans sing for the convention while they were waiting for the committee to report. Delegate Evans complied with the request. Delegate Llewellyn also sang at the request of the delegates.

Secretary Wilson then read the following report:

We, your committee appointed to consider and report upon the details of the general policy recommended by President Mitchell, beg leave to report as follows:

First. That the National Secretary-Treasurer be authorized and directed to immediately appropriate \$50,000 from the funds of the national treasury and place it at the disposal of the officers of Districts Nos. 1, 7 and 9.

Second. That all Districts, Sub-Districts and Local Unions be appealed to to donate from the surplus in their treasuries as large an amount as they can afford.

Third. That an assessment of ten per cent. be levied on the gross earn-

ings of all members of Local Unions in Districts Nos. 6, 8, 12, 13, 19, 23 and 25, and an assessment of \$1 per week upon all members of Local Unions in Districts Nos. 2, 5, 11, 14, 15, 16, 20 and 21. The members of Districts now on strike which may resume work before this assessment has been removed shall be assessed either ten per cent. of their gross earnings or \$1 per week, whichever their District may decide, from the time work is resumed.

Fourth. The assessment shall be paid direct from the Local Unions to the National Secretary-Treasurer, and the Local Unions will be held responsible for the payment of the same.

Fifth. An assessment of twenty-five per cent. will be levied upon the wages, salary or percentage received from the organization of all National, District and Sub-District officers and organizers.

Sixth. The assessment shall begin with the 16th of July, 1902.

Seventh. All contributions made from the National Office to the anthracite region will be divided pro rata to each anthracite District in accordance with the number of miners and mine laborers in each of them, as shown by the most recent coal reports.

Eighth. That each Local in the regions that are at work select a committee, which shall secure work for as many of the men on strike as possible in the locality where the Local is situated, and that the Local inform secretaries of the strike Districts of the number of men needed, the kind of work, wages, and arrangements for transportation. That the same proposition be submitted to all the Locals in the A. F. of L. for their consideration.

Ninth. That the Local Unions be requested to appoint committees to canvass the business men and other citizens of their respective communities for subscriptions.

Tenth. That the following circular be issued to the American people:

We, the representatives of the United Mine Workers of America, in convention assembled, fully appreciating the great responsibility we owe to our constituents, and the vast community of which we are a part, hereby state, for the information of all who desire to know, the line of action we have determined to pursue in the present crisis in our affairs, and the reasons that have impelled us to this decision.

As miners of coal, we view with the exalted pride of a parent the wonderful industrial developments of the past fifteen decades, with all the attending influences upon the civilization of the present which it has produced. We see the mighty engines furnishing the motive power in our mills and factories, reducing to a minimum the labor cost of innumerable articles of commerce; we see the locomotive, almost a thing of life, moving its multitude of cars filled with the products of all portions of our country, making the farmer of the West almost a neighbor to the mill hand of the East. We see the great furnace and rolling-mills bringing forth all forms of constructive iron and steel used in our magnificent modern structures. We see the sturdy steamship carrying the surplus

products of our labor with speed and safety to all the neighboring nations of the earth, returning to our shores laden with the finest wares which other people and other climes have produced. And when we see these things, we feel proud of the fact that our labor, delving in the damp and dangerous caverns of the mines, has produced the coal that has made such wonders possible, and laid the foundation for most of the wealth the world has to-day. But when we look upon the enormous fortunes that our labor has made possible, with the innumerable comforts and luxuries that it brings to the people at large, and then examine the paltry pittance we undergo, the dampness we must endure, the foul air we must breathe, and the peculiar rheumatic and lung troubles superinduced by these conditions which we must bear, we naturally feel that we are being unjustly dealt with in the small amount of this world's goods which we receive in return for so much labor and so many sacrifices.

The great combinations of capital which control the coal industry have become so powerful that no miner can hope through his individual efforts to secure a just share of the wealth which his labor has produced. The history of industrial development in the past has shown that when capital combines, the workers must associate, else they will fall one by one, an unpitied sacrifice in a struggle for existence. For many years the coal miners of America have been imbued with the truth of this position. The extremely low wages paid to anthracite miners; the refusal of the coal companies to have the coal properly weighed, or permit the miners to employ a man at their own expense to see the coal that they have mined weighed, measured or credited; the great number of hours the miner must work each day in the most unsanitary conditions; the cruel and unjust manner in which they have been treated by petty bosses "clothed with a little brief authority;" the arbitrary assumption by the employers that neither the miners nor the public had any rights that are entitled to consideration by them, has forced us to organize, not for the purpose of taking from the operators that which belongs to them, but for the purpose of securing, by business methods, better treatment than we have received in the past, and a fair recompense for our labor. We have sought to accomplish this end by conciliatory methods, by submitting disputed points to arbitration, and by refusing to work upon the terms offered us, commonly spoken of as strikes, when all other means of adjusting the grievances complained of have failed. As proof of our sincerity, we point to the joint convention system of adjusting the wages and conditions of employment from year to year which we have by our persistent efforts introduced and firmly established in the great majority of the bituminous fields of the United States, where the operators and the miners mutually confer and agree upon such terms of employment as may be satisfactory for a given period of time.

For five years we have annually made contracts in this manner with many of the bituminous coal operators, and, notwithstanding the allegations that are persistently made that we are an irresponsible body, we feel

proud of the fact that, while it may have been to our financial interests on many occasions to cast them aside, and we were under legal obligations to no one, we have faithfully lived up to the letter and the spirit of every contract we have made, nor shall we violate them now. One hundred and fifty thousand of our craftsmen in the anthracite region of Pennsylvania have sought to secure better wages and relief from many galling conditions under which they have been compelled to labor in the past. They have tried by every honorable means known to civilized men to adjust the grievances with their employers without resorting to a strike. In this way they have failed, because the employers have assumed to be the only parties interested in all the questions involving the operating of the mines—a position that has not been sustained by the conditions existing since the stoppage of work has taken place. Some of the coal operators have been quoted as saying that the question is not one of wages or other conditions of employment, but that they believe it to be an opportune time to destroy the union. Whether they have made this statement or not, their actions indicate that their purpose is to destroy our organization. We know from experience the dire results of organized capital upon the community at large in the coal regions when not modified by the influence of organized labor. If it is the purpose of the coal operators to destroy our union, then, upon the principle that self-preservation is the first law of nature, we would be fully justified in taking drastic measures to prevent the accomplishment of their designs. We believe that we have within our reach the means by which that purpose can be thwarted. No legal power can compel us to work if we desire to remain idle. There is no more reason why we should be required to sell the labor at a lower price than we are asking for it than a member of a corporation should be compelled to sell his stock when he wants to keep it. We believe that our interest in the community of which we are a part, and our obligations to the operators with whom we have agreements, require that we shall not inaugurate a general suspension of work in the coal trade. They may destroy our union, but they can not make us violate our contracts. The struggle in the anthracite region will be continued until our demands have been granted or a competent board of arbitration has declared that we are wrong. No class of men realizes more than we do the great power of public opinion. Its influence is potent for good or evil in accordance with the manner in which it is used. No right can be secured and maintained without its support, and no wrong can long exist that meets with its concentrated opposition. Realizing this fact, we appeal to the people at large to bring all possible pressure to bear on the officers and stockholders of the anthracite coal-carrying railroads to treat considerately the appeal of their employes for arbitration. The care of one hundred and fifty thousand men and their families in a protracted struggle, such as this is likely to be, will require the expenditure of a large sum of money in the purchase of food. Our own resources are limited. We have levied a large assessment on those who are not on strike. We need more money for

that purpose, and we appeal to every trades-union and trades-unionist, to every citizen whose interests are involved, and to every lover of fair play to assist us in raising one million dollars per month from outside sources as long as the strike may last. We believe that with this amount of money, together with the amount received from our members, we can continue the struggle until justice is secured for the anthracite miners. Such a result would bring permanent peace and stability to the coal trade, and redound to the common welfare of the people.

"He who gives quickly gives twice."

All money should be sent to W. B. Wilson, National Secretary-Treasurer, 1103 Stevenson Building, Indianapolis, Ind.

Delegate Owens: I move that the report of the committee be adopted, and that the report be printed, so that each delegate can take a copy to his Local.

Mr. Owens consented to the separation of the motion, and the first part, that the report be adopted, was seconded.

Delegate Mooney, Missouri: I move to amend by adding after the words "gross earnings" the words "after the cost of powder has been deducted." (Seconded.)

On motion the amendment was laid on the table.

Delegate Van Horn: I move that the words "twenty-five per cent." be stricken from Section 4, and that the words "ten per cent." be substituted therefor. (Seconded.)

Delegate Burke: I move that the amendment be laid upon the table. (Seconded and carried.)

The motion to adopt the report of the committee was carried by a unanimous rising vote.

President W. R. Russell, District 12, asked permission to speak, and after a short address said: "I am authorized by the delegation from Illinois to say to this convention that Secretary W. D. Ryan will immediately place in the hands of the Secretary-Treasurer of the national organization, for the relief of the miners now on strike in the various Districts, the sum of fifty thousand dollars."

President Russell's remarks were received with applause.

President Haskins, of Ohio, said: "I am authorized by the Ohio delegation to state that Secretary Savage is authorized to issue a check to our National Secretary-Treasurer, for the support of the anthracite miners, of ten thousand dollars."

President Reese, Iowa, said: "We were not looking for surprises, and Iowa has not talked the matter over, but we will do so, and in proportion to our numbers we will give as liberally as our mother state of Ohio."

President Hargrove, Indiana: District 11, I am sure, will do as well in proportion to the number of members in that District as the great state of Illinois or as Ohio has done. We will also do everything in our power to collect the assessment to carry on the strike.

Delegate Smith, District 17, made a short address, in which he spoke of

the conditions in West Virginia, and at its conclusion offered the following resolution:

To the United Mine Workers of America, now assembled in Convention:

Be it Resolved, That the entire convention indorse the strike in District 17, and continue their financial support until the strike is won.

Indorsed and adopted by the delegates from District 17, U. M. W. of A.

Delegate Smith said that the West Virginia delegates desired this resolution passed because the operators of that state had gone so far as to say that the convention would do nothing for the strikers in that state.

On motion of Delegate Walker the resolution was adopted.

Delegate Reese: I think there is one part of our committee's report that has been overlooked by the Secretary. The committee last evening adopted a resolution that each Local Union throughout the bituminous Districts select a committee to solicit aid from the business men in the various communities and from the public in general. If this has been overlooked, I move that it be inserted in the report.

The motion was seconded by Delegate Fairley and carried.

The hour for adjournment having arrived, on motion of Delegate Flynn the convention continued in session until its business was completed.

A motion was made and seconded that the Secretary have the minutes of the convention printed and a copy sent to each Local.

It was moved and seconded that the motion be amended to provide that a copy be sent to each delegate present.

The amendment was laid on the table, and the original motion was carried.

Presidents Fahy, Nichols and Duffy each in turn thanked the convention for the provision it had made for their respective Districts to support the strikes now in progress there.

On motion, a vote of thanks was tendered the committee who prepared the report.

The following resolution was read by Delegate Richards, of District 9:

WHEREAS, A certain practice has been established, particularly in the anthracite region, whereby agents, by exaggeration and false statements, induce miners to go into those sections of the bituminous regions where trouble is in existence; and

WHEREAS, It being the policy of our organization to protect all its members, it is hereby

Resolved, That we, the delegates at the National Convention, hereby denounce the practice of misrepresentation, and call upon all members of the organization to denounce the practice of accepting work in sections with which they are not acquainted without first obtaining information in regard to the actual conditions from their Local Union or District officers; and be it further

Resolved, That this resolution be published in the official column of the United Mine Workers' Journal.

(Signed) THOMAS J. RICHARDS,
Delegate L. U. No. 1639, District No. 9.

On motion the resolution was adopted.

Secretary Wilson read a communication from District Council No. 10, Amalgamated Woodworkers' International Union of America.

The communication stated that the firm of Herman Lauter & Co., Indianapolis, Indiana, manufacturers of all kinds of furniture, desks and domestic fixtures, was no longer worthy of the good-will and patronage of members and friends of organized labor. They urged all the members present to refuse to patronize this firm. The communication had the approval of the Central Labor Union of Indianapolis.

President Mitchell made a short address to the delegates. In the course of his remarks he said:

"Resolutions do not win strikes. There are in the treasuries of the Local Unions of this country possibly a million dollars. The resolutions you have passed provide that the Locals, the Sub-Districts and the Districts shall donate as large amounts as they can. I believe that a Local Union that has a surplus in its treasury ought to give the anthracite miners at least one-half of it, and I think the money should be forwarded as soon as you get home. It may appear hard for a Local Union to part with the funds they have saved up during several years; but, gentlemen, the money is needed, and it is needed badly just now.

"I want to thank you for your patience during the convention, and for your concurrence in the recommendations which you evidently believed would best conserve the interests of our beloved organization, and I hope that when we meet again all the clouds which now obscure the horizon of the labor world shall have cleared away, and that the United Mine Workers will be one united organization with no one outside of its fold."

The following report was brought in by the committee appointed to draft resolutions on the recent accidents in mines in Tennessee, Johnstown, Pa., and in Utah:

REPORT OF COMMITTEE ON RECENT EXPLOSIONS.

During the past two months the public and especially the coal-mining fraternity has stood appalled at the frequency and the awful fatality caused by the igniting of explosive gases at Coal Creek, Tenn., Johnstown, Pa., and Park City, Utah. The frequency of these explosions would indicate that the existing mining laws were either inadequate to meet the existing contingencies, or too much laxity has been displayed by those who are paid for the enforcing of existing laws.

Therefore, we, the delegates of the U. M. W. of A., in convention assembled, in the city of Indianapolis, Indiana, this 19th day of July, 1902, sincerely deplore the awful loss of life at the three aforementioned places; and

WHEREAS, So many of our fellow-craftsmen have been called to untimely and premature graves by so many sad mine catastrophies; and

WHEREAS, So many sad catastrophies have occurred through inefficiency of mine foremen and state mine inspectors; and

WHEREAS, The mining laws of our states (that are intended for the protection of our craft, who are daily exposed to the dangerous gases of the mines) are openly, wilfully and maliciously violated, which has clearly been proved by the verdict rendered at the inquest of the late Fraterville Mine disaster in Tennessee against the Coal Creek Coal Company and Tennessee state mine inspector, when, through mere criminal negligence pure and simple, over two hundred of our fellow-craftsmen were ushered to untimely graves; and

WHEREAS, A similar fate has befallen nearly two hundred of our craftsmen in the late disaster of Johnstown, Pa., and again a similar fate befell a number of our craftsmen of Park City, Utah; and

WHEREAS, The cause of said explosions is almost unexceptionally charged to the carelessness of miners (which we claim to be wholly untrue); and

WHEREAS, So many of these corporations are so inhuman at such heart-rending times, when so many mothers and children are left husbandless and fatherless, and through the meager earnings of our craftsmen are left penniless, seek to operate the very mines in which said explosions have occurred, even while the dead bodies are still remaining in the said mine, as is the case in the late Johnstown disaster; therefore, be it

Resolved, That our mining laws of all states be such as to call for competent men who must pass a rigid examination on ventilation and gases before they can hold positions having in charge the lives of many or few of our craftsmen; and be it further

Resolved, That all mines, gaseous or otherwise, in all states be furnished with competent fire bosses, whose duty it shall be to visit all working places and at each working place mark on the coal face roof or shovel the date of his visit and his initials as proof of his being there prior to any one entering the mine, and said fire bosses to report at shaft, drift or slope, as the case may be, before any one be allowed to proceed in the mines. Such law to have a penalty of sufficient nature attached to it for violation of same as to insure his strict adherence to said law. Be it further

Resolved, That this convention now assembled denounce in the most severe terms the action of such corporations who, through their greed for financial gains, have sought to operate their mines before the dead have been taken from their mines and received a decent burial; and be it further

Resolved, That our national officers be empowered by this convention to donate \$———— to the relief of the widows and orphans of the recent disasters at Johnstown, Pa., and Park City, Utah, provided an appeal is made through responsible parties. Faithfully submitted,

JOE VASEY,
CHARLES GILDAY,
RICHARD GILBERT.

On motion, the report was referred to the National Executive Board for investigation and decision.

After the singing of the national hymn, "America," the convention was adjourned.

W. B. WILSON,
National Secretary-Treasurer.

BOSTON UNIVERSITY

HD8055.U6A1 F02

Minutes of special convention called to BOSS

1 1719 00211 6590

DO NOT REMOVE

CHARGE SLIP FROM THIS POCKET.

IF SLIP IS LOST PLEASE RETURN BOOK
DIRECTLY TO A CIRCULATION STAFF MEMBER.

**FREDERICK S. PARDEE
MANAGEMENT LIBRARY**
BOSTON UNIVERSITY LIBRARIES
595 Commonwealth Avenue
Boston, MA 02215

