Student Handout 3-Research Group 3
· Report of the Mammoth Mine Commission in the House of Representatives

(Letter to the Honorable Senators Thompson and Hines, Representatives Davies, Farrel and Mullen from Henry Louttit, Secretary, Monongahela City, PA, February 5, 1891)

DEAR SIRS: In view of the recent sad calamities that have taken place in the Bituminous region of this state in which so many human lives were sacrificed, we would respectfully ask the committee to urge upon the legislature the necessity of speedy action being taken toward the appointment of a commission composed of men well versed in mining matters of the bituminous region to revise the mining act, as it is very evident that the said law is very defective and does not secure to the workmen that degree of protection as was intended when enacted, owing to the new elements of danger constantly entering into the dangerous work of mining coal. We are solicitous of having a thorough revision of the mining act. The mine inspectors should be given greater power by the letter of the law so that its provisions may be readily enforced, owing to the frequent disaster happening in the gaseous district of the bituminous region, we are decidedly of the opinion that the use of locked safety lamps should be more generally used in all mines known to produce explosive gases and where the split—air system is used. This system is laid that each district is supplied with its own air; after being used, it is sent directly to the return. Now in case of an explosion in that particular district it is not as likely to affect other districts as the system known as the one-current system, the latter system gathers up all the gases generated in the mine, from inlet to outlet, and it is evident that the men in the last working places breathe an atmosphere very much charged with noxious gases, this in not so with the split-air system.

Section 1, in regards to maps, ought to be so amended that the inspector should be furnished with a copy of the map of each mine in his district. This to be furnished by the operator of the mine. Said map to be extended once each year. The surveyor should be made responsible for making any incomplete map.

Section 2 should be so amended that it would define what is meant by a second opening and should provide for a continuous excavation into the interior of the mine, for use of, as an escapement, and no ventilating furnaces should be placed in shaft or slope until the second opening is made. Safety gates should be put in all shafts. And also safety blocks on top of incline planes, and also safety switches on same.

Section 4. This section should be so amended that whoever is operating the mine should be responsible in regard to its provision as far as it relates to them…It should be further amended that ….some competent person or persons to examine the mine every morning and if it generates fire damp this should be done with safety lamp…..Fan used for ventilating purposes should be run night and day, unless the operations of the mine is indefinitely suspended. Artificial ventilation should be used in all mines.

Section 11 needs amending. The five days’ notices that the inspector is required to give the operator or other party at the mine should be stricken out. ….should also have the power to withdraw any person or persons in any particular place where, in his judgment, there is danger.

If the whole mine should show immediate danger another inspector should be called, and if they agree they should have the power to stop the mine immediately, giving the operator, however, the right of appeal, but the mine must stop till the appeal is heard and determined by the court.

Section 16. Persons employing boys in the mine should be compelled to give a certificate as to their age.

Section 21. ….There should also be a provision in the law regarding the use and the storage of the explosives used for blasting, and amount of storage of explosives in the mine. The duties of the superintendent should be more clearly defined. The rules and regulations defining the duties of all persons employed in or about the mines should become a part of the law itself. There should also be an amendment of the natural gas law, compelling a plot to be made of all abandoned gas wells so it would be known for a certainty the location of those gas wells, there should also be an amendment to the natural gas act where the lines are laid over coal mines, for the safety of the men employed therein, this should be made definitely so there could be no misunderstanding of what is meant in this respect.

Those amendments to the law are concurred in the by Inspectors Adams, Blick, Duncan, King, Jenkins and the writer; Messrs. Evans and Patterson being absent.

Yours very respectfully,

Henry Louttit.

Secretary.

Adapted from the Report of the Mammoth Mine Commission in the House of Representatives, 1891.
Courtesy of the State Library of Pennsylvania

