

Transcript of the Testimony of Robert Hale

Date: July 19, 2010

Case:

Printed On: July 26, 2010

Sargent's Court Reporting Services, Inc.

Phone: 814-536-8908 Fax: 814-536-4968

Email: schedule@sargents.com Internet: www.sargents.com

STATEMENT UNDER OATH

OF

ROBERT HALE

taken pursuant to Notice by Alison Salyards, a Court Reporter and Notary Public in and for the State of West Virginia, at the National Mine Health and Safety Academy, 1301 Airport Road, Room C-137, Beaver, West Virginia, on Monday, July 19, 2010, beginning at 8:03 a.m.

Any reproduction of this transcript is prohibited without authorization by the certifying agency.

			Page 4		
1	I N D E X				
2					
3	OPENING STATEMENT				
4	By Attorney Hampton 7	- 12			
5	STATEMENT				
6	By Mr. Farley 12	- 13			
7	WITNESS: ROBERT HALE				
8	EXAMINATION				
9	By Mr. Page 13	- 21			
10	EXAMINATION				
11	By Mr. Farley	22			
12	EXAMINATION				
13	By Mr. McGinley 22	- 31			
14	RE-EXAMINATION				
15	By Mr. Page 31	- 41			
16	RE-EXAMINATION				
17	By Mr. Farley 41	- 54			
18	RE-EXAMINATION				
19	By Mr. McGinley 54	- 68			
20	RE-EXAMINATION				
21	By Mr. Page 69	- 84			
22	RE-EXAMINATION				
23	By Mr. Farley 84	- 85			
24	RE-EXAMINATION				
25	By Mr. McGinley 85	- 93			

			Page 5
1	I N D E X (cont.)		
2			
3	EXAMINATION		
4	By Attorney Hampton	93 - 94	
5	RE-EXAMINATION		
6	By Mr. McGinley	94 - 95	
7	RE-EXAMINATION		
8	By Attorney Hampton	96	
9	RE-EXAMINATION		
10	By Mr. McGinley	97 - 98	
11	RE-EXAMINATION		
12	By Mr. Farley	98 - 100	
13	RE-EXAMINATION		
14	By Mr. Page	100 - 106	
15	RE-EXAMINATION		
16	By Mr. McGinley	106 - 110	
17	CLOSING STATEMENT		
18	By Attorney Hampton	110 - 111	
19	CERTIFICATE	112	
20			
21			
22			
23			
24			
25			

				Page 6
1		EXHIBIT	PAGE	
2			PAGE	
3	NUMBER	DESCRIPTION	IDENTIFIED	
4		NONE OFF	TERED	
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				

- 1 PROCEEDINGS
- 3 ATTORNEY HAMPTON:
- 4 Okay. My name is Polly Hampton. Today
- is July 19th, 2010. I am with the Office of the
- 6 Solicitor, U.S. Department of Labor. With me is
- Norman Page, the lead accident investigator with the
- 8 Mine Safety and Health Administration, MSHA, an agency
- 9 of the United States Department of Labor. Also
- 10 present are several people here from the State of West
- 11 Virginia, and I ask that they now state their
- 12 appearance for the record.
- 13 MR. FARLEY:
- 14 I'm Terry Farley with the West Virginia
- 15 Office of Miners' Health, Safety and Training.
- 16 MR. O'BRIEN:
- 17 John O'Brien with the West Virginia
- Office of Miners' Health, Safety and Training.
- 19 MS. SPENCE:
- 20 I'm Beth Spence with the Governor's
- 21 independent team.
- 22 ATTORNEY HAMPTON:
- 23 There are also some other members of the
- investigations team, investigation teams present in
- 25 the room today. Mr. Page will be conducting the

- 1 initial part of the questioning this morning.
- 2 All members of the Mine Safety Health
- 3 Accident Investigation Team and all members of the
- 4 State of West Virginia Accident Investigation Team
- 5 participating in the investigation of the Upper Big
- 6 Branch Mine explosion shall keep confidential all
- 7 information that is gathered from each witness who
- 8 voluntarily provides a statement until the witness
- 9 statements are officially released. MSHA and the
- 10 State of West Virginia shall keep this information
- 11 confidential so that other ongoing enforcement
- 12 activities are not prejudiced or jeopardized by a
- 13 premature release of information.
- 14 This confidentiality requirement shall
- 15 not preclude investigation team members from sharing
- 16 information with each other or with other law
- 17 enforcement officials. Your participation in this
- interview constitutes your agreement to keep this
- 19 information confidential.
- 20 Government investigations and specialists
- 21 have been assigned to investigate the conditions,
- 22 events and circumstances surrounding the fatalities
- 23 that occurred at the Upper Big Branch Mine-South on
- 24 April 5th, 2010. The investigation is being conducted
- 25 by MSHA under Section 103(a) of the Federal Mine

- 1 Safety and Health Act and the West Virginia Office of
- 2 Miners' Health, Safety and Training. We appreciate
- 3 your assistance in this investigation.
- 4 MS. SPENCE:
- 5 Excuse me. We're changing out here,
- 6 Pat's ---
- 7 ATTORNEY HAMPTON:
- 8 Okay.
- 9 MS. SPENCE:
- 10 --- going to be at this table.
- 11 OFF RECORD DISCUSSION
- 12 ATTORNEY HAMPTON:
- 13 Okay. While he gets set up, I'm going to
- 14 continue on. You may have a personal attorney present
- during the taking of the statement or another personal
- 16 representative if MSHA has permitted it and may
- 17 consult with your attorney or this representative at
- 18 any time.
- 19 Your statement is completely voluntary.
- 20 You may refuse to answer any question and you may
- 21 terminate your interview at any time or request a
- 22 break at any time. Since this is not an adversarial
- 23 proceeding, formal Cross Examination will not be
- 24 permitted. Just so that the record is clear, do you
- 25 have a personal representative with you here today?

- 1 MR. HALE:
- 2 No.
- 3 ATTORNEY HAMPTON:
- 4 Your identity and the content of this
- 5 conversation will be made public at the conclusion of
- 6 the interview process and may be included in the
- 7 public report of the accident unless you request that
- 8 your identity remain confidential or your information
- 9 would otherwise jeopardize a potential criminal
- 10 investigation. If you request us to keep your
- identity confidential, we will do so to the extent
- 12 permitted by law. That means that if a judge orders
- us to reveal your name or if another law requires us
- to reveal your name or if we need to reveal your name
- for any other law enforcement purposes, we may do so.
- 16 Also, there may be a need to use the
- information you provide to us, other information we
- may ask you to provide in the future in other
- 19 investigations into and hearings about the explosion.
- 20 Do you understand?
- 21 MR. HALE:
- 22 Yes.
- 23 ATTORNEY HAMPTON:
- 24 Do you have any questions?
- 25 MR. HALE:

- 1 No.
- 2 ATTORNEY HAMPTON:
- 3 After the investigation is complete, MSHA
- 4 will issue a public report detailing the nature and
- 5 causes of the fatalities in the hope that greater
- 6 awareness about the causes of accidents can reduce
- 7 their occurrence in the future. Information obtained
- 8 through witness interviews is frequently included in
- 9 these reports. Since we will be interviewing other
- 10 individuals, we do request that you not discuss your
- 11 testimony with any other person aside from a personal
- 12 representative or an attorney.
- 13 A court reporter will record your
- interview, so please speak loudly and clearly. If you
- do not understand a question, please ask the person to
- rephrase it, and please answer each question as fully
- as you can, including giving us any information that
- 18 you might have learned from someone else.
- 19 We'd like to thank you in advance for
- 20 your appearance here. We appreciate your assistance
- 21 in this investigation. Your cooperation is critical
- in making the nation's mines safer.
- 23 After we have finished asking questions,
- you will then have an opportunity to make a statement
- and provide us with any other information that you

- 1 believe to be important. If at any time after the
- 2 interview you recall any additional information you
- 3 believe might be useful, please contact Norman Page at
- 4 the telephone number or the e-mail address provided to
- 5 you.
- 6 Any statements given by miner witnesses
- 7 to MSHA are considered to be an exercise of statutory
- 8 rights and protected activity under Section 105(c) of
- 9 the Mine Act. If you believe any discharge,
- 10 discrimination or any adverse action is taken against
- 11 you as a result of your cooperation with this
- investigation, you are encouraged to immediately
- 13 contact MSHA and to file a complaint under Section
- 14 105(c) of the Act. Terry?
- 15 MR. FARLEY:
- 16 Mr. Hale, on behalf of the Office of
- 17 Miners' Health, Safety and Training I want to advise
- 18 you that the West Virginia Mine Health and Safety
- 19 Regulations also protect miners against potential
- 20 discrimination for participating in these type of
- interviews. I want to provide you with some contact
- information for the West Virginia Board of Appeals
- which hears complaints about such discrimination.
- 24 Also, the information here includes my
- 25 phone number along with a phone number for Mr. Bill

- 1 Tucker, who's our leading underground investigator.
- 2 And you can certainly call us if you have any
- 3 problems. Now, we would caution you that should you
- 4 have a problem, you need to file a claim within 30
- 5 days of when the event occurred. All right.
- 6 ATTORNEY HAMPTON:
- 7 Okay. Could you swear in the witness?
- 8 -----
- 9 ROBERT HALE, HAVING FIRST BEEN DULY SWORN, TESTIFIED
- 10 AS FOLLOWS:
- 11 -----
- 12 ATTORNEY HAMPTON:
- 13 Okay.
- 14 MR. PAGE:
- 15 Are we ready?
- 16 ATTORNEY HAMPTON:
- 17 Yep.
- 18 EXAMINATION
- 19 BY MR. PAGE:
- 20 Q. Okay. Would you care to state your full name and
- 21 spell your last name?
- 22 A. Robert Hale, H-A-L-E.
- Q. Could you give us your address and your phone
- 24 number?
- 25 A. (b) (7)(C)

- (b) (7)(C)
- 2 Q. Are you appearing here voluntarily?
- 3 A. Yes.
- 4 Q. Okay. Has anyone other than --- has anyone
- 5 interviewed you about the explosion at Upper Big
- 6 Branch?
- 7 A. Yes.
- Q. And could you tell me who that's been?
- 9 A. I do not know their names, but it was Massey's
- 10 company lawyers.
- 11 Q. Okay. Anyone else besides Massey?
- 12 A. No.
- 13 Q. No one else?
- 14 A. No.
- 15 Q. Okay. Could you tell me a little bit about that
- interview, what they asked?
- 17 A. They were just asking --- well, I don't remember
- 18 all the questions they asked.
- 19 Q. Oh, no, I know. I realize that. Did they give
- 20 you instructions or anything?
- 21 A. No, sir. No, no, they were just trying to get
- 22 information about the mines and what we've --- what
- I'd done that night and what all I could remember, you
- 24 know?
- Q. Okay. Tell me --- tell me a little bit about what

- 1 you do, what your job is.
- 2 A. I work --- I work maintenance on the longwall.
- 3 Q. Okay.
- 4 A. I've got two, two other guys that work with me,
- 5 specifically with me, two other electricians.
- 6 Q. Are you supervisor or ---?
- 7 A. I guess, yes, it's printed that way. Yes. That's
- 8 how it is.
- 9 Q. Okay. Do you sign the books?
- 10 A. Well, as far as permissibility books?
- 11 Q. Yeah, electrical.
- 12 A. All three of us sign books.
- 13 Q. Okay.
- 14 A. You know.
- 15 O. Okay.
- 16 A. All three sign permissibility books.
- 17 Q. So what shift do you work?
- 18 A. We work third shift.
- 19 Q. Third shift? Do you do any production on third
- 20 shift?
- 21 A. No.
- 22 Q. None?
- 23 A. None.
- Q. Okay. What do you usually --- what's your shift
- 25 usually entail?

- 1 A. They usually have us a work list, you know, and we
- 2 --- it normally consists of greasing and surfacing the
- 3 shearer, bitting the shear, checking oils in the
- 4 motors, the drive motors and --- or whatever. And
- 5 unless something's broke, that's basically our --- you
- 6 know, our shift, you know, but ---.
- 7 Q. You do pre-maintenance, then?
- 8 A. Yes, yes.
- 9 Q. How long have you been at UBB?
- 10 A. I've worked there two or three different times.
- 11 This last time I went --- well, I was at Logan's Fork
- when I first come back to work for Massey. I come
- back to work for Massey in 2008, August of 2008, and
- worked at Logan's Fork until somewhere around about
- 15 June of 2009.
- 16 And we went back to UBB, working outside,
- 17 rebuilding longwall shields for probably a month and a
- 18 half or so, well except Labor Day weekend. And then I
- 19 was asked to go on third shift in September, and I
- 20 worked on the third shift on the longwall from
- 21 September until the explosion.
- Q. So they used you on the longwall, basically?
- 23 A. Yes.
- Q. Did you do anything besides that in between? Did
- 25 you repair on a sections if someone's off or anything

- 1 like that or ---?
- 2 A. No. No, I never did work in the miner sections at
- 3 UBB.
- 4 Q. Okay. So could you tell me little bit ---? Did
- 5 you work the night of --- third shift of the night of
- 6 the ---
- 7 A. Yes.
- Q. --- explosion?
- 9 A. Yes.
- 10 Q. Could you tell me a little bit about the longwall
- 11 that night?
- 12 A. Just it was really just a normal, normal shift,
- really. We got our list and got our parts together.
- 14 Our job that night was we had to replace a cow blade
- on the shearer. The one that was on it, the arms was
- 16 broke on it. And they were afraid that it was going
- to go down in the pan line, you know, down the face
- 18 somewhere and cause them some down time, so we
- 19 gathered a new cow blade and the bolts and things up
- 20 outside and took it in. And that night we replaced
- 21 the cow blade.
- 22 And when we got finished with the cow blade we ---
- 23 they wanted us to put, add flights to the face chain
- 24 because the face --- the tips on the face chain were
- getting worse, so they wanted us to start replacing

- some of the flights. Or we wasn't replacing. We were
- 2 just adding them in.
- 3 Q. And when you changed the tips on the flight, what
- 4 do you have to do to change them?
- 5 A. It's not changing them. We was just adding them
- 6 in to the chain. Flight bar's three foot long. It's
- 7 got three bolts and another bar that goes underneath
- 8 the chain. I don't know if you know anything about
- 9 longwalls.
- 10 Q. Uh-huh (yes).
- 11 A. Okay. They wanted us --- every four flight bar
- they wanted us to --- they wanted us to add one
- 13 between.
- 14 O. Add one in?
- 15 A. Yeah, so it wouldn't ride up out of the sigma, out
- of the chain, the face conveyer.
- 17 Q. Right. So you didn't get anything under it and
- 18 stuff. Did you have to use any cutting torches or
- 19 anything that night?
- 20 A. Yes, sir, we did.
- 21 Q. On the cow or ---?
- 22 A. Yes, sir, on the cow.
- 23 Q. Okay. Explain. Explain the process of changing
- that out.
- 25 A. Well, the process of changing the cow is getting

- it cleaned up to where you can work, of course. Then
- we --- well, before that we'd already gathered our
- 3 parts up and took them to the work area where we was
- 4 going to be working. Oxygen and acetylene. We got us
- 5 a couple bags of rock dust and a fire extinguisher and
- 6 put it there. Had my spotter, my methane detector, my
- 7 three gas detector, had it there with us. And
- 8 basically that's it. That's it, you know.
- 9 You just go to work, start cutting the old one
- off. And then once we get the old one off, drag it
- out into the break and shift the new one over and line
- it up, put three bolts in and tighten it up and ---.
- 13 Q. Where did you put the old one?
- 14 A. We had it on the head drive and Mr. Brown, Larry
- Brown, him and his guys come and took the old one away
- in a scoop. I don't know where it ended up.
- 17 Q. Larry Brown?
- 18 A. I don't know if they hauled it outside that night
- 19 or stored it somewhere out of the way until they could
- 20 haul it out. I'm not sure.
- 21 Q. Okay. What time --- about what time did you get
- done with it?
- A. With the cow job?
- 24 Q. Uh-huh (yes).
- 25 A. I'm going --- I'm going to guess 3:30 or 4:00.

- 1 Q. A.M.?
- 2 A. Yes.
- Q. Okay. The shearer was sitting on the head?
- 4 A. Yes, sir.
- 5 Q. Was it pushed over or just sitting out in the
- 6 entry or how was it? How was the shearer located ---
- 7 positioned?
- 8 A. When we changed the cow blade it was cut out all
- 9 the way on the head, as far as --- as far as you could
- 10 tram it.
- 11 Q. All the way back?
- 12 A. Right. It was the farthest --- cut out as far as
- 13 you could get it.
- Q. Okay. What about the ventilation? Did any of you
- guys or did you all make a pre-shift for the next
- shift or anything?
- 17 A. That would have been Mr. Brown.
- 18 Q. What's Mr. Brown's job up there?
- 19 A. He's the hoot owl boss on the third shift.
- 20 Q. Okay.
- 21 A. Yeah.
- Q. So he made it for the dayshift?
- 23 A. Right.
- Q. Okay. Could you tell how the ventilation was?
- Was it normal or ---?

- 1 A. Seemed normal to me. I mean, the longwall, we had
- 2 beau coups of air. You absolutely froze to death up
- 3 there.
- Q. So you was at the headgate. So the belt goes down
- 5 that entry; right? Down the headgate entry, belt
- 6 conveyor?
- 7 A. Yes, the belt, yeah, is in ---
- 8 Q. Goes right straight down with the stage loader?
- 9 A. --- line with the stage loader, yes.
- 10 Q. Yeah. So do you know which way the direction of
- the air was going that day, that night?
- 12 A. As far as the belt? Are you talking about ---?
- Q. Yeah, the belt air, was it coming up on you or was
- it going out?
- 15 A. Honestly, I don't recall.
- Q. Do you recall if any rock dust or anything from
- somebody rock dusting outby coming up on the section
- 18 on you quys?
- 19 A. I don't remember if there was. No, I don't
- 20 recall.
- 21 Q. At the headgate when you guys were doing that,
- there was a lot of ventilation?
- 23 A. A lot of ventilation, yes.
- 24 MR. PAGE:
- 25 Okay. Terry, have you got some

- 1 questions?
- 2 EXAMINATION
- 3 BY MR. FARLEY:
- 4 Q. Back up on a couple things real quick. If I'm
- 5 clear, your job title, are you an hourly work or a
- 6 salaried employee?
- 7 A. I am salaried, but I get paid overtime.
- 8 MR. FARLEY:
- 9 Okay. That's all I got right now.
- 10 MR. PAGE:
- 11 Pat, you got anything?
- 12 MR. MCGINLEY:
- 13 Yeah.
- 14 EXAMINATION
- 15 BY MR. MCGINLEY:
- Q. You went underground at UBB, you said in
- 17 September. That would be September of 2009?
- 18 A. Yes.
- 19 Q. How long have you been a miner?
- 20 A. I started working at a mines in 1996.
- Q. What mine was that?
- 22 A. I worked for Chris Clown at his Speed Mine.
- Q. How long were you there?
- A. I worked for Chris Clown for approximately four
- 25 years.

- 1 Q. What'd you do there?
- 2 A. I run a shuttle car.
- 3 Q. Then what'd you do?
- 4 A. I quit and went to work for Massey.
- 5 O. In 2000?
- 6 A. 1999. It was September of '99.
- 7 Q. And where were you first assigned? Where were you
- 8 first assigned?
- 9 A. With Massey?
- 10 Q. Yes.
- 11 A. I worked at their Cedar Grove Mines. I worked for
- 12 --- it was Independence Coal.
- 13 Q. What'd you do there?
- 14 A. The first five or six months I run a shuttle car,
- and then they brought the longwall up there and I took
- 16 a longwall job.
- 17 Q. And what did you do at the --- on the longwall?
- 18 A. The first thing, the first job I did on the
- 19 longwall, I was a --- what they call a jack setter.
- 20 Q. How long did you do that?
- 21 A. Honestly I don't remember exactly.
- Q. Just --- no, no, I'm not looking for exact.
- A. I don't know, a year and a half, two years, maybe.
- I'm not sure.
- 25 Q. And then what did you do?

- 1 A. And then they wanted me to try a shield tech job,
- 2 do maintenance on the longwall shields.
- 3 Q. Did you have any training for that?
- 4 A. Just what I was trained on the job.
- 5 Q. And how long did that last?
- 6 A. I done that job for approximately three, three and
- 7 a half years.
- 8 Q. Then what did you do?
- 9 A. Well, I got into the electrical program, got ---
- and got my certification, but I still was doing shield
- 11 tech work for a while even after I got my
- 12 certification.
- 13 Q. Approximately when did you get your electric
- 14 certification?
- 15 A. I think it was 2004.
- 16 Q. Were you reclassified as an electrician at that
- 17 time by Massey?
- 18 A. I'm not sure if that's what they had me on the
- 19 time sheet or not. Probably so, because the wage
- 20 difference, yes. I'm just about positive, yes.
- 21 Q. So after you got your electrician papers, you
- 22 continued to do some shield tech work. And then what
- 23 followed after that?
- 24 A. Eventually I moved into electrician spot on the
- 25 third shift.

- 1 Q. And what mine were you at at that time?
- 2 A. UBB.
- Q. So the first time you came to UBB was what year?
- 4 A. It was probably 2000 for just maybe two months.
- 5 Q. Okay. And then where did you go 2000?
- 6 A. I think we pulled two panels on the longwall at a
- 7 Marfork mines called Ellis Eagle. We was over there
- 8 for, like, 9 or 10 months, something like that, 11
- 9 months.
- 10 Q. Okay.
- 11 A. And then I came back to UBB after that.
- 12 O. So that would have been around 2001?
- 13 A. I really don't ---.
- 14 O. Somewhere thereabouts?
- 15 A. I really don't know.
- 16 Q. Early 2000s?
- 17 A. Yeah. I don't really ---.
- 18 Q. Okay. And so you came back to UBB and did you
- 19 stay there from then on or did you go out to ---?
- 20 A. Yeah, I worked --- I worked at UBB until 2006,
- 21 February of 2006.
- 22 Q. So somewhere from early 2001, 2002 to 2006 in
- February, you were at UBB?
- 24 A. Yes.
- 25 Q. And before you got your electrician certification

- in 2004 you were doing shield tech work?
- 2 A. Yes.
- 3 O. So almost all the time from the first time you
- 4 worked at UBB until February of 2006 you were working
- 5 on the longwall in one way or another?
- 6 A. Yes, at one mines or another.
- 7 Q. Okay. And the most of the time between 2000,
- 8 2006, you were at UBB; is that correct?
- 9 A. Yes, all but probably nine or ten months of it.
- 10 Q. When you went to ---
- 11 A. The Ellis Eagle.
- 12 Q. --- Ellis Eagle?
- 13 A. Right.
- Q. Okay. Do you have any other papers or
- 15 certifications than the electrician?
- 16 A. Yes, sir.
- 17 O. What? What are those?
- 18 A. I have mine foreman papers.
- 19 Q. And when did you get those?
- A. I'm thinking it was 2004, too.
- Q. So you think of yourself as management or ---?
- 22 A. No, I don't. I mean, they tell me what to do.
- Q. Right. Who's your immediate boss up, at the time
- of the explosion? Who were you reporting to?
- 25 A. As far as the maintenance end, Daniel Laverty.

- 1 Q. Who else did you report to?
- 2 A. Jack Roles, I guess. I guess he would be
- 3 immediate supervisor.
- 4 Q. So back in 2003 and 2004 you were working on the
- 5 longwall; right?
- 6 A. Yes, I was.
- 7 Q. Do you remember a couple of times when there was a
- 8 methane outburst in the floor of the longwall, caused
- 9 the ---?
- 10 A. I remember one time coming in on the third shift
- that night that they were shut down, but I think it
- 12 come to find out that it wasn't methane; it was some
- other type of gas. But it was and it burnt everyone
- that was up there's detectors up. I do remember that,
- but that's about all I do remember about it.
- Q. Do you remember you were off for a couple of days?
- 17 A. No, I don't remember if I was off for a couple
- days or not, because when I got there that night, I
- 19 had to go in and start to help them seal up some
- 20 stoppings and stuff that had some small holes or
- 21 whatever in them and checking all of the stoppings and
- 22 make sure that the ventilation was tight.
- Q. There wasn't any production ---
- 24 A. No.
- 25 Q. --- running?

- 1 A. No, no, no.
- 2 Q. The records show in February of 2004 the mine was
- 3 down from Wednesday through Friday.
- 4 A. It probably was.
- 5 Q. The mine had filled up with gas. The reports say
- 6 methane, but it might've been something else.
- 7 A. Yes. Yeah, yeah, I remember that. I don't
- 8 remember what exact dates it was, but yes, I do
- 9 remember that happening.
- 10 Q. And do you remember another time in July of 2003
- 11 with something similar happening?
- 12 A. No, I do not remember that. I mean, I don't
- recall that. I remember one time, but not --- I don't
- 14 remember twice. Not to say it didn't happen, but ---
- 15 O. Right.
- 16 A. --- you know.
- 17 Q. So what kind of gas was it that was reported to
- 18 you that they had that wasn't methane?
- 19 A. I'm trying to think of what they did call it. I
- 20 really honestly couldn't say for sure. It was
- 21 ethylene or something like that. I can't remember
- 22 exactly what they said it was, you know? I don't
- 23 really recall.
- Q. Is that the most serious event you can recall in
- 25 your time at UBB regarding some kind of gas shutting

- 1 down the mine?
- 2 A. Yes.
- Q. Does that make any kind of impression on you or
- 4 was --- even though it might've been the most serious
- 5 incident regarding gas, it wasn't taken very
- 6 seriously?
- 7 A. No, it was taken seriously, because, you know, the
- 8 problem was addressed, you know. Everyone was pulled
- 9 from the mines and only those that was working on
- 10 correcting the problem was allowed in the mines.
- 11 Q. And then you went --- after that problem was
- 12 addressed and corrected, you went back to work on the
- longwall on the third shift, where --- is that right?
- 14 A. Yes.
- 15 Q. There wasn't any production on the third shift?
- 16 A. No.
- 17 Q. So following that occasion when men were pulled
- 18 out of the mine because of the --- some kind of gas
- 19 inundation, what were you told about that event and
- 20 what precautions were you given?
- 21 A. I really don't remember that much about it. I
- just remember that it happened. The only thing that I
- was told, that there was a crack somewhere along the
- longwall face that you could hear it coming out of,
- 25 and that's basically all I know. I mean, I don't know

- 1 --- I don't remember anything else about it.
- 2 Q. Was there any training that management afforded
- 3 you in connection with that incident? For example,
- 4 you know, what would be an indication that there might
- 5 be a similar event about to occur?
- 6 A. Not that I can remember, not that I can remember.
- 7 Q. Certainly not something that was followed up on in
- 8 the years after that event in safety training?
- 9 A. Not that I can remember, no.
- 10 Q. You'd probably remember that if ---.
- 11 A. Yeah. I mean, not that I can remember.
- 12 Q. And certainly in your retraining it's never been
- mentioned since; is that right? Or you know what to
- do if there's an indication of a gas burst from the
- 15 floor there at the longwall?
- 16 A. Well, I mean, I guess we all are dependent on the
- equipment to, you know, to do its job, but ---.
- 18 O. So who told you that there was a loud noise
- 19 associated with that floor burst?
- 20 A. I believe one of the guys that I'd worked with. I
- don't even remember the guy's name, but that's where I
- heard it from, that he was on the face that --- when
- 23 it happened. Because it already happened and they
- done pulled everybody out of the mines when --- by the
- time I came to work that night.

- 1 Q. Right.
- 2 A. Right.
- 3 O. Did he describe the sound?
- 4 A. It sounded like a train whistle, they said.
- 5 Q. So it would be helpful if there was ongoing
- 6 training not only for you, for new people on the
- 7 longwall are told if they hear a sound like a train
- 8 whistle --- some people described it as a sound like a
- 9 jet engine --- if they heard that to get out of there?
- 10 A. I'd say it would be helpful.
- Q. But that didn't happen in your training?
- 12 A. Not that I can remember.
- Q. You'd remember that ---
- 14 A. Yeah.
- 15 Q. --- because you had retraining every year; right?
- 16 A. Uh-huh (yes).
- 17 Q. So that didn't happen?
- 18 A. No.
- 19 MR. MCGINLEY:
- 20 Okay. That's all I have for right now.
- 21 RE-EXAMINATION
- 22 BY MR. PAGE:
- 23 Q. Okay. Now, we've interviewed a lot of people and
- 24 stuff and, you know there's a lot --- equipment doors
- are all through that mines and ---.

- 1 A. Are you talking about the airlock doors?
- Veah.
- 3 A. Oh, yeah.
- 4 Q. I mean, I've never seen that many going up one
- 5 main line.
- 6 A. Yeah.
- 7 Q. Could you tell me how many occasions that you guys
- 8 came in that you --- the doors, both sets of doors
- 9 would be open?
- 10 A. I can't even remember any --- both sets of doors
- 11 being open.
- 12 Q. None of them?
- 13 A. No.
- 14 Q. Always?
- 15 A. Always --- we always done one at a time.
- Q. I know. I mean, they wasn't open prior to you
- 17 coming in?
- 18 A. No, no, no.
- 19 O. What kind of condition were the doors in?
- 20 A. I can only remember one having damage.
- 21 Q. Okay.
- 22 A. And it was on the bottom, bottom corner. The rest
- of them were in good shape.
- Q. You could open them by yourself and close them, or
- where they automatic or what?

- 1 A. No, most of them you had to open by hand.
- Q. Okay. One person would open them easy? They work
- 3 good?
- 4 A. Yes.
- Q. Okay.
- 6 A. A couple of them here had a lot of air on them.
- 7 There was ---
- 8 Q. A lot of pressure?
- 9 A. --- a lot of pressure, yes.
- 10 Q. Okay. Did Massey offer you an attorney to come
- 11 here with you today?
- 12 A. No.
- Q. They didn't? Okay. Did you ever come in and have
- 14 to work on the methane monitor?
- 15 A. No, sir.
- 16 O. Never did?
- 17 A. No, sir.
- 19 A. As far as I can remember, they hadn't had any
- 20 methane detector problems.
- Q. How many methane monitors were on that longwall?
- 22 A. There was one on the shearer and there's one on
- the tail.
- O. What about mid face?
- A. No. There used to be, but it's not there no more.

- 1 I guess they done away with it out of the plan or
- whatever. I don't know. When I worked on the
- 3 longwall before, you know, it was at mid face, but
- 4 when I come back to work for UBB, or Massey this time,
- 5 it wasn't at mid face anymore.
- 6 Q. Do you know how much air is supposed to be on the
- 7 longwall face?
- 8 A. How much air is supposed to be on the longwall
- 9 face?
- 10 Q. Uh-huh (yes).
- 11 A. I'm thinking the 45,000 supposed to be in the last
- 12 open break.
- 13 Q. Have you had any issues with --- any problems with
- the floor or methane issues while you've been up there
- 15 working?
- 16 A. No, not ---
- 17 Q. No.
- 18 O. --- that I can remember since the time he was
- 19 speaking of.
- Q. Well, I'm talking on this face.
- 21 A. Oh, no, no.
- Q. No cracks, nothing?
- A. No, not that I've seen.
- O. What about water issues?
- 25 A. We had water issues a few months back.

- 1 O. Where was it at?
- 2 A. Where wasn't it at?
- 3 Q. Okay. Where do you think --- where did it
- 4 originate? Was it down in the face, all down in the
- face? Was it in the headgate entries or ---?
- 6 A. No, it was coming out of the face. I guess it was
- 7 coming out of the top. It didn't seem like that there
- 8 was that much water coming out of the top, which there
- 9 wasn't where the shields and the pan line and stuff
- 10 was. But I guess where --- back in the gob line where
- 11 the top had fell, it may have been coming in more. It
- 12 had to be coming in more.
- 13 O. Yeah.
- 14 A. Yeah, I mean, because we had some water for a
- 15 little while.
- Q. The last time that you worked, did you go down the
- 17 face?
- 18 A. No, sir, I didn't.
- 19 Q. Okay. When was the last time that you went down
- the face?
- 21 A. I can't remember the last time I was down in the
- 22 face.
- 23 Q. They keep the shearer up to the head for you, huh?
- A. Most of the time we've got major stuff to do to
- it, so yes.

- 1 Q. Okay. Well, you're pretty lucky then.
- 2 A. Yeah. I can't remember the last time we had to
- 3 work on it down the face.
- 4 Q. In your opinion, why would you leave the shearer
- 5 at the tail?
- 6 A. Are you speaking why it's there now?
- 7 Q. Yeah.
- 8 A. I can only think of two things.
- 9 Q. Okay.
- 10 A. The boys, they've hit something and seen something
- and they took off running or they had quit for some
- reasons, quit loading for some reason and was walking
- off the face. I don't know.
- Q. I mean, it's not normal to leave the shearer on
- the tail. They have to go back to the head.
- Q. Well, now, I don't want to say it was getting
- 17 close to their quitting time, but it was getting
- 18 fairly close to their quitting time.
- 19 Q. But most of the time you still take it to the head
- to cut it out, because you got to go up there anyway.
- 21 A. Yeah. Well, it just depends on what kind of day
- 22 you've had.
- Q. Well, I worked on a longwall, so --- I mean, we
- 24 didn't leave it on the tail unless there was a reason.
- 25 A. Yeah.

- 1 Q. We always tried to get it, and I was just ---- I
- 2 was wanting your opinion.
- 3 A. My opinion is, is for some reason they quit
- 4 loading or for --- they've hit something in the tail
- 5 entry and they seen it and they took off. I don't
- 6 know.
- 7 Q. How many people are normally on the face?
- 8 A. On the face?
- 9 Q. Uh-huh (yes), on a production shift.
- 10 A. You've got two shearer operators, a jack setter, a
- 11 boss, and usually an electrician hang around, you
- 12 know.
- Q. He's usually up at the head; right?
- 14 A. Well, they had two. One was at the head, and
- 15 usually the one hangs around down ---.
- Q. So you're saying about five people is usually
- 17 in ---.
- 18 A. Yeah.
- 19 Q. Roughly.
- 20 A. And my understanding of that there's --- I think
- they were training a new jack setter.
- 22 Q. Oh, okay.
- 23 A. They were trying to get him some training.
- Q. I didn't realize that. Okay. Did you hear of,
- like, when you talked with the evening shift or you

- 1 talked with the dayshift --- I mean you communicated
- 2 with both; right, ---
- 3 A. Yeah.
- 4 Q. --- crews, because ---?
- 5 A. I don't remember talking to the evening shift that
- 6 night.
- 7 Q. I mean but you did on --- normally?
- 8 A. Yeah, normally you see both crews.
- 9 O. Yeah.
- 10 A. Right, yeah.
- 11 Q. Did either one of those crews say anything about
- the change in the ventilation where it increased,
- 13 decreased?
- 14 A. No, sir.
- 15 Q. Any methane issues or anything like that?
- 16 A. No, sir.
- 17 Q. What about Brown?
- 18 A. No, sir.
- 19 Q. Larry Brown, I guess that was his name.
- 20 A. Yeah. No, Larry never, never mentioned anything
- 21 to me about any methane problems or any ventilation
- 22 problem.
- 23 Q. What did Larry do? And how many men? How many
- 24 men did Larry Brown have while he was up there?
- 25 A. I think Larry's got him and two other guys, I

- 1 believe.
- Q. What was their duties? What did Larry and those
- 3 guys do?
- 4 A. They took care of outby stuff, you know. And
- 5 they'll haul our parts up to the last open break and
- 6 they'll take all our old ones out, like they did that
- 7 night. They get ready for power moves and things like
- 8 that, gather old belt structure up, and they do stuff
- 9 like that, you know, just ---.
- 10 Q. They never did run any coal?
- 11 A. No, no, they don't run coal.
- 12 Q. Did Larry and his crew ever go set pumps or
- anything like that on the headgate or tailgate? Are
- 14 you aware of it?
- 15 A. I've seen them set, drag pumps up to the face when
- 16 --- that time that we was having water troubles. But
- that's the only time that I can recall them bringing
- 18 pumps up.
- 19 Q. At the headgate --- that's where you worked ---
- 20 did you see any change in the roof conditions? Had
- 21 they started getting worse or anything like that?
- A. No, sir, I didn't notice it if it was.
- 23 Q. You didn't see any fault type areas or anything
- 24 like that?
- 25 A. No.

- Q. When you came back to work at UBB back in, what,
- 2 September?
- 3 A. Yes. Well, I was there in June, but I was
- 4 outside.
- 5 Q. Okay, in June.
- 6 A. Yeah.
- 7 Q. What kind of --- what kind of ---?
- 8 A. Working underground Labor Day weekend.
- 9 Q. What kind of training did you receive when you
- 10 came back in June?
- 11 A. Well, we had a mine tour before we went back
- 12 underground, which I knew where I --- just about where
- I was going, but ---. That and just whatever
- equipment that we was going to be using. We got ---
- 15 you know, we got task trained on that ---
- 16 Q. Did you get a ---
- 17 A. --- and SCSR.
- 18 O. --- new miner's training or anything like that?
- 19 A. Yes. Yes, that's what it's called. What is it, a
- 20 5,023 form?
- 21 Q. Well, it's a form that you fill out on ---
- 22 A. Yeah.
- 23 O. --- tasks ---
- 24 Al. Yeah.
- Q. --- things like that. But I was wondering what

- 1 kind of training. Annual refresher, you get that,
- 2 too.
- 3 A. Yeah. I don't remember what all we had redone,
- 4 but I know we had some.
- 5 Q. They go over the maps and stuff like that?
- 6 A. Yeah.
- 7 A. Plan?
- 8 A. Yes.
- 9 MR. PAGE:
- 10 Okay. Terry?
- 11 MR. FARLEY:
- 12 Yes.
- 13 RE-EXAMINATION
- 14 BY MR. FARLEY:
- 15 O. Mr. Hale, ---
- 16 A. Yes.
- 17 Q. --- on your shift on April 5th ---
- 18 A. Yes, sir.
- 19 Q. --- at UBB, now when you were using the tanks and
- torches to replace the cow, you were on the Headgate
- 21 side; right?
- 22 A. Right.
- Q. The smoke from the cutting and torches, which way
- 24 did it go?
- 25 A. Down the face.

- 1 O. All of it?
- 2 A. Yeah.
- 3 Q. Okay. Did it move very rapidly?
- 4 A. Yes.
- 5 Q. Okay. Now, you said you didn't travel down the
- 6 longwall face.
- 7 A. No, I hadn't. I hadn't, I know, in several days.
- 8 Q. Okay. Does that so mean you didn't tram the ---
- 9 didn't run the shear down the face that night for any
- 10 testing or troubleshooting purposes?
- 11 A. At the end of --- well, we had two other guys
- that's down the face working, our shield techs that
- was working on the shields. But when they got done
- with their work, they come down to one of the
- 15 electricians that was working with me. While me and
- the other electrician was gathering our stuff up and
- finishing up the flights my electrician and the two
- shield techs trammed the shear down about --- until
- 19 about 20 Shield and set it up to set bits.
- 20 Q. Okay.
- 21 A. So it was trammed, I'm going to say anywhere from
- the cutout on the head until 30 Shield, ---
- 23 Q. Okay.
- A. --- getting it set up to service and set bits.
- Q. Okay. Now, that's after you changed the cow?

- 1 A. That's after the cow had been changed; right.
- Q. Okay. Now, where was the shield at the end of the
- 3 shift?
- 4 A. The what?
- 5 Q. Excuse me, shearer. Where was the shearer at the
- 6 end of the shift?
- 7 A. I'm going to --- this would just be a ballpark,
- 8 somewhere around 15 to 25 Shield.
- 9 Q. Okay. After they finished servicing and bitting?
- 10 A. Well, wherever they stopped it when they went to
- 11 bit it, that's where it stayed.
- 12 Q. Okay.
- 13 A. But you have to understand, they have to take it
- down there ---
- 15 O. Sure.
- 16 A. --- to pull shields in so they can --- you know,
- into the face so they can service it and bit it.
- 18 O. Okay. Now, when you're doing the --- using the
- 19 tanks and torches earlier, did anybody wet down the
- area before or during or after the cutting?
- 21 A. Well, it was pretty wet. It wasn't really coal.
- 22 It was really rocky. My butt was wet from sitting in
- 23 it all night, sir.
- Q. Okay. So it wasn't necessary to wet down ---
- 25 A. No.

- 1 Q. --- the area there. It was very wet. I think you
- said, you indicated --- did you carry a detector?
- 3 A. Yes, sir, I did.
- 4 Q. Okay. Were you the person that took the gas test
- 5 when the cutting ---?
- 6 A. I had it within hand's reach of me all night that
- 7 we was cutting and ---
- 8 Q. Right.
- 9 A. --- working that job.
- 10 Q. Good. You never did pick up any methane?
- 11 A. No, sir.
- 12 Q. Now, the other electricians who were working with
- you on April 5th, do you remember, what were their
- 14 names?
- 15 A. Chad Neil and Mike Medley.
- 16 Q. Chad Neil and Mike Medley?
- 17 A. Yes, sir.
- 18 Q. Okay. Who were those two shield techs that you
- 19 were talking about?
- 20 A. I guess he's the shield tech boss. His name's
- 21 Steve Grayson.
- 22 Q. Grayson?
- 23 A. Uh-huh (yes). And he was a contractor --- he was
- 24 a trainee. Blake Acord I believe is his name.
- Q. Okay. Grayson, Blake Acord, Chad Neil, and I'm

- 1 sorry, what was the other electrician?
- 2 A. Mike Medley.
- Q. Mike Medley, thank you. Okay. Now, you mentioned
- 4 that Brown was your boss.
- 5 A. Right.
- 6 Q. Who were the two guys that were helping him? Do
- 7 you recall their names?
- 8 A. Jeff Stanley was one of them.
- 9 Q. Uh-huh (yes).
- 10 A. And Jerry Martin.
- 11 Q. Jerry Martin. Okay. Now, when Brown did his
- 12 pre-shift examination, did you observe him actually
- making the exam?
- 14 A. No, sir, I didn't observe him, because I was there
- doing my job at the head.
- 16 Q. Okay.
- 17 A. You know, I ---.
- 18 Q. All right. Do you know when he would have made
- 19 his exam on April 5th?
- 20 A. No, as far time goes, no, I don't keep up with
- 21 that sort of thing.
- 22 Q. Okay. Do you know when he routinely would have
- 23 done it?
- 24 A. No, sir, I don't.
- 25 Q. Okay.

- 1 A. I don't, really don't.
- Q. All right. Now, at the end of your shift on April
- 3 5th, was the longwall shearer fully operational?
- 4 A. Yes, sir.
- 5 Q. Was it ready to run?
- 6 A. Yes, sir.
- 7 Q. Okay. No reason why they couldn't start producing
- 8 coal immediately?
- 9 A. No, sir. They should've been ready to go.
- 10 Q. Okay. Did you hear anything about the longwall
- 11 being down for any reason later that day?
- 12 A. Yes, sir, I did.
- Q. Okay. Would you tell me about that?
- 14 A. I heard that they had a ranging arm pin back out
- on them and they had to shut down and put the pin
- 16 back.
- 17 Q. Okay. Now, how do you know this? Who told you
- 18 this?
- 19 A. Jack Roles was the one that told me this.
- 20 Q. Okay. When did you have this conversation with
- 21 Mr. Roles?
- 22 A. Don't remember. I went up to get a payday or
- something and seen him there or something. I don't
- remember.
- 25 Q. Sometime after the explosion?

- 1 A. Yes, it was after the explosion.
- Q. A few days, a week, two?
- A. It could've been days; it could've been two weeks.
- 4 I don't remember really.
- 5 Q. Okay. Did you and Mr. Roles discuss anything else
- 6 relating to the explosion on April 5th?
- 7 A. No, we just, you know, more or less just talked,
- 8 you know, what would've done it, you know, what
- 9 could've caused it, you know.
- 10 Q. Okay. Before we get to that, what time did Mr.
- 11 Roles tell you that the longwall went down on April
- 12 5th?
- 13 A. I don't think he did tell me what time. He just
- told me they were down for about three hours.
- 15 O. Down for three hours.
- 16 A. Yeah. As far as the times, I don't know.
- 17 Q. Okay. So he didn't tell you when they ---
- 18 A. No.
- 19 Q. --- went down or when they started back up? Did
- 20 he personally go to the longwall on April 5th when
- 21 they were down? Did he say so?
- 22 A. I don't recall if he told me or not. I don't know
- if he did or not.
- Q. Okay. Now, the rest of your conversation with Mr.
- 25 Roles, did he offer any thoughts on what might've

- 1 caused the explosion, any opinions, ideas?
- 2 A. No, not really. We're all bumfuzzled about it.
- We were just trying to come up with, you know, what
- 4 could've done this, you know.
- 5 Q. Okay. Did the two of you come up with any ideas
- 6 or theories?
- 7 A. No, not really, because we're kind of waiting on
- 8 information, you know, ourselves.
- 9 Q. Okay. I know we've determined that the longwall
- 10 was fully operational and ready to run at the end of
- 11 your shift on April 5th. Now, do you know what time
- the dayshift might've actually started producing?
- 13 A. No, I don't know what time. They should've
- started probably before 7:00, at least.
- 15 Q. Okay. Are you gone before they get there?
- 16 A. We meet those guys at the end of the track, at the
- 17 end of the mule train at the mantrip.
- 18 O. Okay.
- 19 A. When they get off the mantrip, we get on the
- 20 mantrip to go out.
- Q. Okay. Did you meet them in the same place on
- 22 April 5th?
- 23 A. Yes.
- Q. Okay. Do you recall what time you met them there?
- A. I'm going to say approximately 6:40.

- 1 Q. Okay.
- A. 6:35, 6:40, somewhere about in that neighborhood.
- 3 Q. Okay. So how long would it ordinarily take them
- 4 to get going once they arrived?
- 5 A. It's hard to tell about those guys. I mean, they
- 6 may've stopped at the toolboxes and got them a cake or
- 7 whatever and then ate it before they went up there. I
- 8 don't know. I never --- don't really hang around to
- 9 see.
- 10 Q. Probably not likely that they would've lingered at
- 11 the toolbox too long?
- 12 A. No. No, they wouldn't have stayed too long.
- 13 Q. Okay. All right. Now, I know Norman asked about
- ventilation earlier. Now, I think you indicated that
- 15 you had plenty of air as you were working on April
- 16 5th.
- 17 A. Yes.
- Q. In the month, this month or two preceding the
- 19 accident ---
- 20 A. Uh-huh (yes).
- 21 Q. --- did the air velocity on the longwall face
- 22 change? Did it increase? Did it decrease? At any
- 23 time was there any noticeable change during that
- 24 period of time?
- 25 A. Not that I could, you know, just detect, just, you

- 1 know, standing, you know, in the face or in the last
- open break or anything like that, no.
- Q. Okay. Now, the pre-shift examination books for
- 4 the month of March reflect that in early March, first
- 5 week or so of March that they would've had something
- on the order of 115,000 cfm of air in their face
- 7 reading.
- 8 Now, toward the end of the month, the entries in
- 9 the book show that it was in the vicinity of 55,000 to
- 10 60,000 range. Again, do you recall any change, any
- 11 time when the velocity didn't seem as great as it did
- 12 the day before?
- 13 A. Honestly, no, I couldn't.
- 14 Q. Okay.
- 15 A. I may not have been working, you know, some of
- 16 those days, but ---.
- 17 O. Okay.
- 18 A. No. I mean, I always --- it was so cold up there
- 19 and had so much air, I always wore a hoodie and put my
- 20 hard hat over the hoodie, you know.
- Q. Okay. Were you off any days during the month of
- 22 March?
- 23 A. I'm sure. Yeah, I'm sure I was. What ones, I
- 24 don't recall.
- 25 Q. Did you take any vacation or any ---

- 1 A. No.
- 2 Q. --- extended leave?
- A. No. The third shift, we had two crews and we
- 4 worked a 5:00 and 3:00 schedule.
- 5 Q. Okay. Now, prior to the midnight shift in the
- 6 morning of April 5th, what was your last shift worked
- 7 before then?
- 8 A. That was Easter weekend.
- 9 Q. I believe it was.
- 10 A. Yeah, it was Easter weekend. We were off Saturday
- 11 night.
- 12 Q. Okay.
- 13 A. So we worked Friday night, Saturday morning, but
- we was off Saturday night into Sunday morning and came
- 15 back Sunday night into Monday.
- Q. Okay. Now, what time did you arrive on Sunday
- 17 night, April 4th?
- 18 A. We usually get there around 10:00 or 10:30.
- 19 Q. Okay. When you arrived, did you encounter any
- 20 people that you didn't ordinarily see?
- 21 A. No.
- Q. Management people or otherwise.
- 23 A. No. See, we --- where I was portalling at ---.
- O. Which was?
- 25 A. The UBB side.

- 1 Q. Okay.
- 2 A. You know, they moved everyone else over to the
- 3 Ellis side. They kept maintenance over there because
- 4 our warehouse and parts and things was over on the UBB
- 5 side, was the reason we was over on that side.
- 6 Q. Okay.
- 7 A. So I didn't --- as far as Mr. Brown, I didn't see
- 8 him until we got underground. He portals on the other
- 9 side.
- 10 Q. Okay.
- 11 A. You know, so it was just --- it was just the
- maintenance people on the UBB side that I can
- 13 remember.
- 14 Q. Okay. Do you know --- we understand that there
- was a regulator of sorts built into the side panel on
- one of the track doors in the longwall headgate
- 17 entries outby the face. Do you recall seeing that?
- 18 A. Yeah, there was --- there was two sets of doors
- 19 put up --- well, actually, there was four sets of
- doors when you started up on the longwall panel.
- There's was two sets and then there was two more sets,
- and yes, they had --- they had holes in the side of
- them.
- Q. Yeah. When I say a regulator, I mean, ---
- 25 A. Yeah.

- Q. --- just to say that there was --- in the side
- 2 panel ---
- 3 A. Yeah.
- 4 Q. --- there had been some number of blocks left out?
- 5 A. Yes. I recall that, yes.
- 6 Q. Okay. Do you recall the first time you saw that?
- 7 A. No, sir, I don't. They hadn't been there too
- 8 long. I'm not --- I don't recall.
- 9 Q. Okay. Okay. All right. During the time you
- 10 worked at UBB, did you ever participate in any major
- 11 equipment moves, meaning in other words, did you take
- continuous mining machine, shuttle car, roof bolter or
- something, load it on to a flatcar and transport it
- into the mine by towing it with a locomotive? You
- ever participate in any equipment moves?
- 16 A. No, sir.
- 17 Q. Did you ever witness any?
- 18 A. No, sir, I hadn't.
- 19 Q. Okay. All right. I think you indicated you had
- 20 mine foreman and fire boss certification. Have you
- 21 ever attended a mine foreman and fire boss continuing
- 22 education class?
- 23 A. I'm not sure if I have yet or not. Maybe one.
- Q. Okay. When you say one, would that have been this
- 25 year, last year or ---?

- 1 A. I'm thinking it's coming due this year. I don't
- 2 know when, but --- you know, I don't remember the
- 3 dates, no.
- 4 Q. Okay.
- 5 MR. PAGE:
- 6 Pat? We're trying to wear you out.
- 7 A. You are. Can I get one of those waters?
- 8 MR. PAGE:
- 9 We can take a five-minute break if you'd
- 10 like.
- 11 A. My throat's getting dry.
- 12 ATTORNEY HAMPTON:
- 13 Okay. Let's take a quick break.
- 14 SHORT BREAK TAKEN
- 15 RE-EXAMINATION
- 16 BY MR. MCGINLEY:
- 17 Q. Mr. Hale, how many times when you've come to work
- on the hoot owl shift did you find the shearer sitting
- on the tail of the longwall? I mean, is that
- 20 frequent? You know, once a month, never?
- 21 A. No. No, I mean, every so often, yeah, it ends up
- on the tail, but if it's at all possible, if we've got
- 23 big jobs to do, we ask them to try to get it back to
- the head.
- Q. So when you say every so often, can you --- is

- that something that happens once a year? I'm not
- 2 trying to pin you down with precision. I'm just
- 3 trying to get some sense ---
- 4 A. It could ---.
- 5 Q. --- of how unusual that is, because of the
- 6 situation that we found there after the explosion.
- 7 A. It could --- it could end up on the tail two or
- 8 three times a month, you know.
- 9 Q. Okay. And would it also go a year without it ever
- 10 happening?
- 11 A. No. You won't go that long without it being on
- 12 the tail.
- 13 Q. Okay. Now, you met Mr. Roles. You can't remember
- exactly when it was after the explosion. He told you
- 15 that the longwall had been done for three hours on the
- 16 shift after yours on April 5th; right?
- 17 A. Yeah, they was approximately three hours that day,
- if I remember correctly.
- 19 Q. And where did you talk to him?
- 20 A. I think we had went up to the UBB office and I
- 21 can't remember if we was getting our check or what,
- and he was up there.
- 23 Q. So that must have been fairly soon after the
- 24 explosion, if you're getting your check, wasn't it?
- A. Yeah, it wasn't too awful long.

- 1 Q. When would you get your check? How often would
- 2 you get it?
- 3 A. Every two weeks.
- 4 Q. Okay. So in the middle of the month, like the
- 5 15th?
- 6 A. Yeah, from somewhere --- it could have been the
- 7 next week or it could have been the next week after
- 8 that. I do not remember.
- 9 Q. Okay. That gives us a pretty good idea. It
- 10 wasn't too long after the explosion. And how long did
- 11 you talk to him?
- 12 A. Well, we didn't talk to him very long because we
- were --- we were stopping by from --- we had just got
- off work, I think, and stopped by there, and we was
- going to get our check and then go on home. We didn't
- talk to him, I don't know, five, ten minutes maybe at
- 17 the most.
- 18 Q. After April 5th, did you go back to UBB at all to
- 19 work?
- 20 A. No.
- 21 Q. In that five or ten-minute discussion, you said
- 22 you were trying to come up with what caused the ---
- what caused the explosion.
- A. Yeah.
- Q. So obviously you had some ideas.

- 1 A. Well, the only thing you can come up with is gas.
- 2 You know, we had --- more or less you think that
- 3 you've had some kind of big all at once inundation
- 4 like we did back --- what'd you say it was, 2003,
- 5 2004?
- 6 Q. Right.
- 7 A. That's --- you know, that's our best guess, you
- 8 know, something like that's happened.
- 9 Q. Right, right. Did you also talk about how if the
- 10 mine wasn't properly rock dusted that would increase
- 11 the force of the explosion?
- 12 A. No, we never discussed anything like that.
- 13 Q. Did you ever think about that?
- 14 A. I can't say that I did, no.
- Q. Do you know anything about the effect of
- inadequate rock dusting when there's an explosion?
- 17 A. Oh, yeah.
- 18 O. What is that effect?
- 19 A. If your coal dust --- if you've got coal dust,
- it's way, way worse than the gas itself.
- 21 Q. So you think that might have been a contributor to
- at least the extent of the explosion, if methane was
- 23 what set it off?
- 24 A. I don't know because they --- they rock dusted
- 25 pretty good at those mines from what I could tell, you

- 1 know, on the track or whatever.
- 2 O. Well, but there were problems other than the track
- 3 where there wasn't much dust and there were some black
- 4 areas in the returns; isn't that right?
- 5 A. Well, I don't --- I never traveled those, so I
- 6 don't know. Like I was telling her outside, I
- 7 traveled from outside on the track up to the longwall,
- 8 and that's where I went. I didn't --- I didn't go to
- 9 miner sections or anything like that. Now, as far as
- 10 coal dust on the longwall in the gob area, I'm sure
- there was dust back there because there's really no
- way to do anything about it that I know of.
- Q. And when you were talking to Mr. Roles, the issue
- of ventilation must have come up. You got adequate
- ventilation, less likely you're going to have an
- 16 explosion; right?
- 17 A. No, I don't think we talked about anything like
- 18 that. We was just --- we was just talking about
- 19 whatever happened came all of a sudden and all at
- once. You know, it just --- I mean, it had to have.
- 21 Q. Well, you've certainly heard discussions after the
- 22 explosion about places in the mine where there wasn't
- adequate ventilation. At least that's the rumor.
- 24 A. That's the rumor.
- Q. And what do you know about that? Did you ---?

- 1 A. I don't anything about that.
- Q. Did you have meetings with foremen regularly? I
- 3 mean, were you acting as a foreman?
- 4 A. I'm sorry? I don't ---.
- 5 Q. Were you acting as a foreman at all?
- 6 A. I was acting as a maintenance foreman.
- 7 Q. Okay. So did you have regular meetings with your
- 8 supervisors, other maintenance foremen?
- 9 A. Basically, I just --- my supervisor wanted me to
- 10 call out every morning and tell him what we had got
- 11 done, things like that. That was a routine six
- o'clock --- or quarter 'til 6:00 really morning ritual
- that --- you know, that he wanted us to do, call out
- and report to him what we got done, what we didn't get
- done, things like that. But yes, I mean, I reported
- 16 to him every day.
- 17 Q. And do you know whether maintenance foremen on the
- 18 production shifts would also have to call out?
- 19 A. I don't know if they did or not, to be honest with
- 20 you, because they --- they filled a report out. They
- 21 had a paper that they filled out stating what they got
- done. I'm sure if they were knowing that they needed
- something that we needed to bring in, they may have
- 24 called out, you know, and let somebody know to have us
- 25 bring what parts or whatever in that night, but as far

- 1 as them reporting to them from there on the section
- outside, I don't know if they did every day or not.
- 3 Maybe. I don't know.
- 4 Q. On the --- that Sunday night shift, April 5th, you
- 5 had a list of things to do ---
- 6 A. Yes, sir.
- 7 Q. --- that you took in from outside?
- 8 A. The parts?
- 9 Q. Right. And what you had to do that night.
- 10 A. Yeah, they wrote --- they wrote what they wanted
- 11 us --- our jobs to do. They wrote on a legal pad like
- 12 that right there.
- 13 Q. Okay. And they gave it to you when you were
- 14 outside before you went in?
- 15 A. They weren't there. It was pinned on the bulletin
- 16 board for us when we come in on the hoot owl.
- 17 Q. Who would have written that typically? Who does
- 18 that?
- 19 A. Danny Laverty or Dilbert Bailey is typically the
- ones or maybe sometimes Bobby Goss.
- 21 Q. And had the longwall been --- was the longwall
- down or had it been running up until the end of the
- 23 evening shift? Do you know?
- 24 A. It ---.
- Q. Because you had some serious maintenance work to

- 1 do there.
- 2 A. No, they --- they ran up until their quitting
- 3 time.
- 4 Q. Okay. Do you know whether it had been done the
- 5 day before for any reason?
- 6 A. I don't recall if they was.
- 7 O. That would be written down somewhere?
- 8 A. There should be --- there should be production
- 9 reports for every day.
- 10 Q. Did you have meetings with --- other than the
- 11 maintenance management people, the foremen, other
- foreman, you know, like a more general meeting of ---?
- 13 A. We have a safety meeting usually every Monday.
- 14 Q. Okay. And how long has that been going on?
- 15 A. As far as I can ever remember working for Massey.
- 16 Q. Okay. So according to what I read on Massey's
- 17 website, one of the directors of Massey said that in
- 18 2009 going on to 2010 you had a lot of violations
- 19 issued by MSHA. You had over 40 (d) orders. So did
- 20 you talk about that at these safety meetings?
- 21 A. Not that I can remember, no.
- Q. Really?
- 23 A. Uh-uh (no).
- Q. Did you know that there was this --- a fairly
- 25 large number of (d) orders had been issued?

- 1 A. I knew there had been some, but not that many.
- 2 Q. Surprised at that?
- 3 A. Yeah, I guess. I mean, I --- honestly, I didn't
- 4 think that there was cause for, you know --- to be
- 5 aware of that mine's --- to be that bad. I mean, we
- 6 had --- we had inspectors at the mines almost every
- 7 day, you know. I mean, ---.
- 8 Q. Well, the first line of responsibility is the
- 9 management in terms of safety, isn't it?
- 10 A. Well, sure.
- 11 Q. So you're aware that, for example, on one occasion
- 12 a violation --- a (d) order was issued for reversed
- air that had been reversed for a couple weeks?
- 14 A. No, I didn't know that. I never knew that the air
- 15 was reversed. I knew at one time we had a little more
- air on the tail than we did the head, and it's not
- supposed to do that, but I was under the impression
- 18 that it was corrected pretty quickly.
- 19 O. When did that occur?
- 20 A. I couldn't tell you that.
- 21 Q. I just want --- it's important now.
- 22 A. I don't know.
- 23 Q. Well, let me help you --- help your memory.
- 24 Okay? It wasn't in 2000, was it?
- 25 A. No.

- 1 O. Was it in 2002?
- 2 A. No. I think you know that it was in the past few
- 3 months.
- 4 Q. No, I don't know.
- 5 A. Okay.
- Q. That's why we're here.
- 7 A. Okay. Well, this is ---.
- 8 Q. You know, these are serious questions. I'm just
- 9 trying to find information from you, sir.
- 10 A. I understand.
- 11 Q. So you know, you can help us.
- 12 A. I know, and I want to.
- Q. Okay. So instead of you don't remember, it was
- sometime in the last few months?
- 15 A. Well, I thought you was wanting like specific ---.
- 16 Q. No, I said ---
- 17 A. Okay.
- 18 Q. --- I'm not trying to tie you down. We're just
- 19 trying to get information. We've got a puzzle here.
- We've got little parts and pieces.
- 21 A. I understand.
- 22 Q. And we have widows and children that want to find
- 23 some answers.
- 24 A. I understand that, and I lost a bunch of good
- 25 friends that day.

- 1 Q. I understand that. So I appreciate you working
- with us. So when there wasn't enough air --- describe
- 3 what happened with regard to lack of air this one time
- 4 at the longwall.
- 5 A. I don't even know if I worked that day or not.
- 6 Q. But you knew about it, so tell us what you know
- 7 about it.
- 8 A. I don't know anything about it. I'm not on that
- 9 end of it.
- 10 Q. I understand, but we're asking people not only to
- 11 tell us what they saw, but what they heard. This
- isn't a court of law. We're just trying to get
- information.
- 14 A. I understand.
- 15 O. Okay. So ---.
- 16 A. But that's all I know about it, that they said
- 17 that we had a little more air on the tail than we did
- 18 the head. That's all I know.
- 19 Q. Okay. And this was sometime in 2010?
- 20 A. Yes.
- Q. It was not on your shift?
- 22 A. I don't remember. I don't know if it was or not.
- 23 O. Okay.
- A. It could have not been.
- Q. It would have been written down in the pre-shift

- 1 reports?
- 2 A. I suppose.
- Q. And what changes were made in order to correct
- 4 that air problem?
- 5 A. You would have to ask Jack Roles or one of those
- 6 persons. I don't know.
- 7 Q. Who would know? Jack Roles. Who else?
- 8 A. I don't know. Maybe Larry Brown.
- 9 Q. Who told you about it?
- 10 A. Who told me about the little bit more air? I
- 11 don't recall the name of who told me either.
- 12 Q. It didn't come up in a safety meeting, this issue
- 13 of ---?
- 14 A. It could have. I don't know.
- 15 Q. Is it important?
- 16 A. That there's more air on the tail?
- 17 Q. Right.
- 18 A. Yes, you're not supposed to have more air on the
- 19 tail than you are the head.
- 20 Q. So it should have come up in a safety meeting;
- 21 right? Well, I'm just asking. I don't know what you
- do in your safety meetings. We're trying to figure
- this out.
- A. Usually the safety meetings are written out by the
- company. They usually send one out once a week, and

- 1 that's what we go over.
- 2 Q. So when you say the safety meetings are written
- out, do you mean the safety issues are written out?
- 4 A. Whatever --- they send out a piece of paper right
- 5 here. Whatever is on it, that's what we talk about.
- 6 Q. That's what I'm trying to understand.
- 7 A. Right.
- Q. So there's a list of safety issues that is written
- 9 out and given to you and the other folks. You go to a
- 10 meeting and you discuss those safety issues?
- 11 A. Right.
- 12 Q. Okay. I'm not trying to trick you. I'm just
- trying to get information, sir. Okay?
- 14 A. Okay.
- Q. How many times, to your knowledge, has the
- longwall had to shut down because there was too much
- 17 water?
- 18 A. I don't know. For about a month and a half there,
- 19 we had quite a bit of water problems. I don't know,
- 20 three or four where we had to actually shut down and
- 21 set pumps, you know. And that's --- that's probably
- nowhere near to be exact. I mean, it could be less,
- it could be more. I don't know.
- Q. I understand that. You know, time's passed.
- 25 Memory's get cloudy.

- 1 A. Yeah.
- Q. I'm just asking you to give us your best
- 3 recollection. Now, those water problems that caused a
- 4 shut down of the longwall, that happened just in one
- 5 period, whether it's three weeks or six weeks, or did
- 6 it happen a couple of times over, you know, say since
- 7 last fall?
- 8 A. Probably a couple times. I'm not real sure.
- 9 Q. Do you remember the most recent time? Again, I'm
- 10 not trying to pin you down to days or hours or even
- weeks.
- 12 A. No. Actually, I was trying to think of when we
- was having that water problems before, and I don't
- 14 even remember the month. It could have been the last
- part of 2009. I don't remember.
- 16 Q. Okay. How did you find out about the accident?
- 17 A. One of the electricians that works with me called
- 18 me. I had just got out of bed about five after 4:00
- 19 and he called me and said you heard anything about the
- 20 mine. I said, no, why. He started telling me, he
- 21 said, well --- first he told me there was a fall. He
- 22 said there's at least 10 dead and 20 trapped. I said,
- 23 do what? He said, yeah. I said, how do you know
- this? He said, I know. He said, I know. He said, my
- 25 brother called me. He said, it's true. Then I found

- out a little while later that it was --- it wasn't a
- fall, it was an explosion.
- 3 Q. Somebody else call you later?
- 4 A. Honestly, I don't remember that. He may have
- 5 called me back. I don't remember. There was a lot of
- 6 phone calls going on from five o'clock on.
- 7 Q. All right. Did that --- the fact that there was
- 8 an explosion surprise you?
- 9 A. I was very surprised. I never thought it would
- 10 happen.
- 11 Q. Did you think immediately of --- when you had a
- 12 chance to --- had a chance to sink in, did you think
- about those floor bursts at the longwall that happened
- some years back?
- 15 A. No, sir, that never entered my mind really at the
- 16 time. That didn't enter my mind. I think the first
- thing that I thought about --- I was talking to the
- 18 other chief, and me and him decided to ride down to
- 19 see if we could do anything. We rode down about six
- o'clock, down through the mines.
- 21 MR. MCGINLEY:
- 22 I think Mr. Page probably has some
- 23 questions about that, so why don't just --- I'll stop
- 24 for now.
- 25 MR. PAGE:

- 1 Okay.
- 2 RE-EXAMINATION
- 3 BY MR. PAGE:
- 4 Q. If Mr. Brown was off for whatever reason, who
- 5 would make the pre-shift on the longwall?
- 6 A. Mr. Grayson, Steve Grayson. He usually would take
- 7 care of that.
- 8 Q. Who's Mr. Grayson?
- 9 A. He's the boss shield tech.
- 10 Q. Okay. What does he do? I mean, what is job?
- 11 A. He is an electrician, but they put him over
- 12 maintenance on the shields. They give him a couple
- guys to do maintenance on the shields.
- Q. So that's all he's responsible for is the shields?
- 15 A. Yeah. But he has mine foreman papers, so he
- 16 normally would take care of that. I would try every
- way in the world to avoid doing it.
- 18 O. Okay. Have you ever seen --- I think Terry asked
- 19 you some of this --- on third shift, higher
- 20 management, Persinger, Blanchard or Whitehead, anyone
- in that category out on the third shift making
- ventilation changes or anything like that?
- 23 A. I --- Persinger was there on third shift, but they
- 24 --- we stayed outside. I know of at least two
- 25 different occasions I stayed outside all night long

- because of --- I think they got a violation and they
- were having to do some kind of changes. As far as
- 3 what they had to do, I don't know.
- 4 Q. No one went underground?
- 5 A. Just the people who was making the changes.
- 6 Q. So no one went to the section to do their
- 7 maintenance or anything like that?
- 8 A. No, we didn't. I know of two, maybe three times
- 9 that I stayed outside all night long and they told us
- 10 to leave.
- 11 Q. Within the last --- what time frame?
- 12 A. It was the last few months of, I guess ---.
- 13 Q. Since the first of the year?
- 14 A. Yeah, the first of the year. I don't know
- 15 what ---.
- 16 Q. Okay. So three months. That's been within about
- 17 three months?
- 18 A. Exactly I don't know, but yeah.
- 19 Q. Okay. When you said that it was not unusual to
- 20 find the shearer on the tail, I mean, you know, it
- 21 was ---?
- 22 A. Yeah, sometimes it ended up on the tail. When
- 23 evening shift --- whenever their quitting time comes,
- 24 wherever the shearer was at, unless they wanted to
- 25 work over and the boss wanted them to get it back to

- the head or we needed it back to the head, they would
- 2 leave it wherever it was ran.
- Q. So they --- it didn't matter to them?
- 4 A. No. I mean, as far as --- unless they wanted to
- 5 get to production, you know, the coal or the boss made
- 6 them or whatever, he wanted the coal or whatever,
- 7 they'd leave it.
- 8 Q. Have they ever left it on the tail when it's been
- 9 broke down?
- 10 A. When it's been broke down?
- 11 Q. Yeah. Did they --- did you ever come in and work
- 12 on it on the tail?
- 13 A. We have before, but I don't know if we have on ---
- since we've been back to UBB this time.
- 15 O. Okay. Okay. If I was having a problem with my
- 16 methane monitor and I wanted to get to the head, what
- 17 would I have to do?
- 18 A. I couldn't tell you. I honestly don't know.
- 19 Q. What would you do? Would you make a phone call
- and ask someone?
- 21 A. I'd have to --- we'd probably have to find parts
- 22 and fix it, but ---.
- 23 Q. Maybe I just want to get to the head and not cut
- or I want to get it, you know ---.
- 25 A. I don't --- we'd have to --- we'd have to find

- 1 parts and fix it.
- 2 O. Okay. You can't --- if it's on the tail and the
- methane monitor goes down, you can't get it to the
- 4 head?
- 5 A. I can't.
- 6 Q. Has anyone ever --- what if someone from outside
- 7 told you to try to get it and they told you how?
- 8 Would you bridge it out?
- 9 A. No.
- 10 Q. Do you know of anyone bridging any monitors out?
- 11 A. No. I don't know anybody up there bridging any
- 12 monitors out.
- Q. You've never been told about any policies from the
- 14 company that you have 24 hours that you can bridge a
- 15 monitor out ---
- 16 A. I've heard that ---.
- 17 Q. --- and be legal?
- 18 A. I've heard that from several mining companies.
- 19 It's not only Massey.
- 20 Q. But we're not ---.
- 21 A. Yes. Yeah. Yes, I have heard that.
- 22 Q. The other companies, there's not 29 people dead.
- 23 A. That's true.
- Q. I'm asking questions about Massey. And you have
- 25 heard that before. Has management told people that?

- 1 A. That was what --- yeah, that we were told that we
- 2 --- that that was allowed.
- Q. I know Pat was talking about safety meetings, and
- 4 I think you were talking about a list that they gave
- 5 you that you talked to your people about safety
- 6 meetings; right?
- 7 A. You're talking about the paper ---
- 8 Q. Yeah.
- 9 A. --- the topic ---
- 10 Q. Yeah.
- 11 A. --- the safety topic of the week, yeah.
- 12 Q. Now, when you had a --- they had a meeting with
- the maintenance foremen, we're not talking safety ---
- some of it may be safety, don't get wrong.
- 15 A. Yeah.
- 16 Q. But some of it is the way you do business with
- 17 maintenance. Did anyone say that you could bridge it
- 18 out for 24 hours in those meetings? Do you recall
- 19 that?
- 20 A. No, not --- no. I mean, I don't even know what
- 21 meetings you're speaking of.
- 22 Q. Well, I just assume that most companies, they
- 23 bring their maintenance people together and they sit
- down and talk to them about different violations,
- 25 different issues that has taken place over a period of

- 1 time, and they have the same --- they have a similar
- list like your safety topics with your people except
- 3 theirs would be production, maintenance work and
- 4 probably safety, too.
- 5 A. Yeah. Yeah, well ---.
- 6 Q. Did your boss ever have you guys together and have
- 7 staff meetings more or less?
- 8 A. Whenever we get violations, you know, we're told
- 9 about them, you know. You know, we're told to, you
- 10 know, correct them, get them corrected by a certain
- 11 time. He's coming back to abate them or whatever.
- 12 Q. Yeah. What about the methane monitor, any --- do
- 13 you recall who told you that you had 24 hours?
- 14 A. No, I mean, I was just speaking. I heard this
- 15 from other companies I've worked at. As far as
- anybody from Massey, I don't know if they ever have,
- but I have heard it on numerous occasions, that you do
- have 24 hours, but it's not true.
- 19 O. You heard it from other companies?
- 20 A. Yeah, I've heard it from other people working for
- 21 other companies.
- Q. Which companies?
- 23 A. Oh, I've worked for Chris Cline, and I've worked
- 24 for Alpha Resources.
- Q. So they all said the same thing?

- 1 A. Huh?
- 2 Q. They all said the same thing?
- 3 A. I think they're under the impression that you can.
- 4 Q. Yeah. Well, I mean, it sounds like it.
- 5 A. I don't --- you know, I don't know if they know
- 6 any better or not, but I think they're under the
- 7 impression that you do.
- 8 Q. What did Jack Roles say --- I know --- I think
- 9 Terry asked you this, and I was --- I was probably
- 10 focused on something else. What did Jack Roles ---
- 11 what did he think that caused this, the explosion?
- 12 A. I think he thinks what we think, that the ---
- 13 something all at once came inundation of methane or
- something came and got ignited somewhere along. I
- think that's what everybody thinks, you know, until we
- 16 hear something ---.
- 17 Q. You said you portalled at the UBB portal.
- 18 A. Yes, sir.
- 19 Q. From where you go in 'til you get to the Ellis
- 20 Switch, what do you think that track entry --- what do
- 21 you think those conditions are? How did they look to
- 22 you?
- 23 A. The conditions of them?
- Q. The conditions of that track entry.
- 25 A. Some of it's pretty rough looking.

- 1 Q. So do you think something should have been done
- about it, or do you think something should be done
- 3 about it or ---?
- 4 A. I don't know.
- Q. I mean, you've got foreman's papers.
- 6 A. Yeah.
- 7 Q. Is what I'm asking you, you know ---.
- 8 A. Yeah. I'd say some of the props need reset.
- 9 Q. Was there any roof bolts hanging down, rock scaled
- 10 out around them or anything like that?
- 11 A. Possibly.
- 12 Q. Okay. Have you ever traveled the escapeway?
- 13 A. Yes, sir.
- 14 Q. What about the SCSRs? What kind of training have
- 15 you had on those?
- 16 A. Well, we --- not long before this explosion, the
- mine rescue team come up there. We had them
- demonstrate --- we had a fire at the mother drive and
- 19 we had to demonstrate on putting the SCSR on and then
- 20 transferring another one on. We went over --- we
- 21 donned the rescuers quite often. I think everybody
- was quite comfortable with donning those.
- 23 Q. Okay. Would you say that --- would you say that
- 24 Massey is production minded or safety minded? Which
- one would be first and which one would be second?

- 1 A. I always thought Massey was pretty big on safety.
- Q. What do you think now?
- 3 A. I mean, I think we don't know.
- Q. I mean, you've got a mines with 29 people dead.
- 5 A. Yeah, and I could have been one of them.
- 6 Q. Very easily.
- 7 A. Very easily.
- 8 Q. We've got a mines that doesn't look too good.
- 9 A. There's not a day that goes by that I don't think
- 10 about it.
- 11 Q. We've had reports that people have been in making
- ventilation changes with people underground.
- 13 A. I wouldn't know anything about that if they were.
- 14 Like I told you before, I know of two, possibly three
- times that I stayed outside on night while something
- 16 was going on and them making changes, but it was
- 17 because there was a violation wrote on them. That's
- the only --- the only times that I know of.
- 19 Q. What do you think about top management at that
- 20 mines? Do you think they're --- from the time you
- 21 worked there before 'til this time, what's the
- 22 difference in the mines?
- 23 A. The difference in the mines?
- Q. Uh-huh (yes). The conditions, how's it look,
- how's it maintained versus when you were there before.

- 1 A. Well, it's a known fact that most of the people
- that worked there didn't like the upper management
- 3 there. I didn't know the guy personally and never had
- 4 to deal with him, but most of the people did not like
- 5 the upper management there, but ---. It was a pretty
- 6 place to work before, the first time that I worked
- 7 there than it was this time.
- 8 Q. Was it better as far as safety wise, the
- 9 maintenance of the mine?
- 10 A. I don't know about that. I believe it was just
- 11 those guys kept everybody's morale down.
- 12 Q. Well, I guess the reason I'm asking that is, you
- know, you had like 12 sets of man doors --- or
- 14 equipment doors, ---
- 15 A. Yeah, that's ---.
- 16 Q. --- your overcasts coming up through the old north
- mains or whatever that's called up through Ellis, up
- 18 towards Bandy versus having overcasts in. So it makes
- 19 me wonder about mine management, ---
- 20 A. Yeah.
- 21 Q. --- how component they are, if they have a problem
- 22 with ventilation, what else did they have problems
- with.
- A. I really can't answer that. I mean, I don't --- I
- 25 don't ---.

- 1 Q. That's why I'm asking you because I know you have
- 2 something to compare it with, ---
- 3 A. I mean, there ---.
- 4 Q. --- the way the mines was maintained at one time
- 5 versus when you come back.
- 6 A. Yeah.
- 7 Q. Now, was it much better then? I'm not talking
- 8 about personalities. I'm not talking about whether
- 9 someone liked someone or not.
- 10 A. Yeah.
- 11 Q. That shouldn't have a dog in it.
- 12 A. Yeah.
- Q. It shouldn't. I'm asking you what the mines
- 14 looked like, you getting parts, getting things fixed.
- 15 A. It was better before. It was better before.
- Q. Do you have a hard time now getting supplies to
- 17 get things fixed or ---?
- 18 A. At times we did, yes.
- 19 O. Now?
- 20 A. No, I'm not working there now.
- Q. I mean, up until the explosion.
- 22 A. There was times we had trouble getting parts. As
- far as what reasons was behind it, I don't know.
- Q. When you didn't get the parts, what took place?
- 25 A. Well, when I needed the parts or whatever I

- 1 needed, I went to my supervisor, Danny Laverty. He'd
- write out requisitions, give it to the purchaser. And
- 3 where it went from there, I don't know.
- 4 Q. Okay. I understand what you're saying, and the
- 5 way I asked the question left it open. But if you
- 6 needed a part --- say you got a scoop up there you
- 7 needed a part on it --- for it, ---
- 8 A. Right.
- 9 Q. --- but the scoop was still running. You didn't
- 10 have the parts and they wouldn't get them and you'd
- 11 have reported it for a day or two. Now, that scoop
- 12 needs to go get some stuff.
- 13 A. Well, I mean, it won't --- if it was that bad, I
- 14 would put a tag on it and ---.
- Q. But it may be in between. I mean, it may not be
- that bad, but it needs fixed. And if you didn't get
- the parts, would it continue to run until they got
- 18 them?
- 19 A. I'd put a tag on it, if it --- that's all I can
- do. I mean, I don't know.
- Q. Well, if I'm a scoop operator and I tell you to
- 22 come over and check it out. You come over and check
- it out and say you need a part on it.
- 24 A. Yeah.
- 25 Q. I'm going to go order it.

- 1 A. Yeah.
- 2 Q. The scoop still runs. Now, you go order the part.
- 3 You tell the foreman or Larry Brown it's going to be
- 4 three days. You say I don't know when I'll get it.
- 5 And you're telling me you walk back over and put a tag
- 6 on the scoop or you left it alone, but you told Larry
- 7 Brown?
- 8 A. If it was that bad, I put a tag on it.
- 9 Q. But I said it was still running. How many tags
- 10 have you --- how many pieces of equipment have you
- 11 tagged out?
- 12 A. How many pieces have I ---?
- Q. That's because you didn't have parts.
- 14 A. Because I didn't have parts, I don't know.
- 15 Usually there ---.
- Q. Most of the time the repairmen tell the foreman or
- maintenance foreman tells someone and they leave it up
- 18 to that other quy to ---. Now, if they don't have
- 19 brakes or something like that, they might tag it out,
- 20 but I've seen a lot of times when there's been defects
- 21 on pieces of equipment that they left it alone ---
- 22 A. Is there ---?
- Q. --- if you can't get the parts.
- A. Is there anything you're speaking of, I mean, as
- 25 far as ---?

- 1 Q. I'm just asking that you said --- and I'm not
- 2 trying to --- I'm not trying to do the same --- you
- 3 know, like Pat. I'm not trying to pin you down. I'm
- 4 just saying it was --- the mines was run better before
- 5 than it has been lately.
- 6 A. Yeah.
- 7 Q. So if I needed to run that scoop and get stuff and
- 8 it was still running, most likely they go ahead and
- 9 run it.
- 10 A. Well, they'd have to ---.
- 11 Q. And I'm not talking about you.
- 12 A. Right.
- 13 Q. I'm talking about a miner.
- 14 A. Yeah.
- Q. If I'm the scoop operator and the foreman's there
- and I'm the foreman, I got to get something. Now, you
- don't get the parts in, ---
- 18 A. Yeah.
- 19 Q. --- but the scoop's still running, most of the
- time they'll go get it.
- 21 A. A lot of times they will.
- 22 Q. Sure, they will.
- 23 A. Sure, they will.
- Q. That's what I'm saying. And if they --- and if
- 25 the mines is not run like it used to be and you can't

- get the stuff, then now you're putting people working
- 2 in different conditions, unsafe conditions because you
- 3 won't get the supplies for them. And if you can't
- 4 manage to get the ventilation up there, now you're
- 5 telling me that you can't get the supplies and stuff.
- 6 So a lot of things fall back to management, everything
- 7 does.
- 8 A. Yeah.
- 9 Q. But in this situation, you know, there's a lot of
- 10 things that goes into this puzzle. A lot of times
- 11 attitude was --- was you ever forced to say get that
- thing going, get it running? I want it running before
- the dayshift gets there.
- 14 A. Why you know you hear stuff like that all the
- 15 time.
- 16 O. Sure.
- 17 A. Yeah. I mean, they aggravate you to death. You
- spend more time going back and forth to the phone
- 19 talking to them giving reports.
- 20 Q. How many times did they ever ask you was anybody
- 21 hurt?
- 22 A. Was anybody hurt?
- Q. Yeah. When you come outside.
- A. Oh, I don't guess I've ever been asked that.
- Q. That's what I'm saying.

- 1 A. But I will say this, their production report says
- was anybody injured.
- 3 Q. That's the production report. You know, that's a
- 4 big difference ---
- 5 A. Yeah.
- 6 Q. --- then when I'm asking you versus making a check
- 7 or ---.
- 8 A. Yeah. I don't guess I've ever been asked that.
- 9 Q. But I bet you they asked how much you got done,
- 10 didn't they?
- 11 A. They --- if something's done, they hound you.
- 12 MR. PAGE:
- 13 Terry?
- 14 MR. FARLEY:
- 15 A couple things real quick.
- 16 RE-EXAMINATION
- 17 BY MR. FARLEY:
- 18 Q. On April 5th, were there any pumps along the
- 19 longwall face or in the tail entries that you were
- aware of?
- 21 A. Not that I'm aware of.
- 22 Q. None of any kind?
- A. I mean, as far as the tail entry, I don't know,
- but I don't recall any being on the face, ---
- 25 Q. Okay.

- 1 A. --- which I didn't go down the face that night, so
- 2 I don't ---.
- Q. Well, let's just say in the week ---
- 4 A. Not that I recall.
- 5 Q. --- in the week preceding the explosion.
- 6 A. Not that I recall.
- 7 Q. Okay. Now, what about any other electrical
- 8 equipment not normally associated with the longwall?
- 9 Was anything along the longwall face or the tail
- 10 entries that you were aware of in the week preceding
- 11 the explosion?
- 12 A. Not that I know of, no.
- 13 MR. FARLEY:
- 14 All right.
- 15 RE-EXAMINATION
- 16 BY MR. MCGINLEY:
- 17 Q. If you tagged out a piece of equipment, would you
- report that? Would that be on your report?
- 19 A. Yes.
- 20 Q. So the answer to Mr. Page's questions about you
- 21 tagging out equipment because it needed parts, that'd
- 22 be easy to find because you would have written it down
- if we look back through those records; right?
- A. Yes. It would probably be in the permissibility
- 25 books if it was tagged out.

- 1 Q. Was there a highlift operating up around where you
- 2 were?
- 3 A. A what?
- 4 Q. Highlift.
- 5 A. I'm not sure ---.
- 6 MR. PAGE:
- 7 Forklift.
- 8 BY MR. MCGINLEY:
- 9 Q. Forklift. I'm sorry.
- 10 A. Underground forklift?
- 11 MR. PAGE:
- 12 Battery.
- 13 A. Yeah, I think there was a forklift on the
- 14 longwall. Yeah.
- 15 BY MR. MCGINLEY:
- 16 Q. Was it permissible?
- 17 A. As far as being in the last open break, no, it's
- not a permissible piece of equipment.
- 19 O. Was it ever ran?
- 20 A. Not that I know of.
- 21 Q. Have you ever saw it there?
- 22 A. I didn't.
- Q. Did you ever report any safety problems since
- 24 you've been back at UBB or the most recent time you
- 25 came back?

- 1 A. No, I don't think I have.
- 2 Q. The 24-hour rule that you were discussing with Mr.
- Page, you said you heard that rule numerous times when
- 4 you worked for Chris Cline and at Alpha Mining; right?
- 5 A. I've heard it several times.
- 6 Q. You said numerous times.
- 7 A. Yeah.
- 8 Q. Would that be accurate, numerous?
- 9 A. Yeah.
- 10 Q. And you said Massey wasn't the only one, so that I
- 11 think lead us to believe that that was the --- sort of
- the general understanding of Massey. Is that true,
- that was a general understanding, you had 24 hours to
- replace a methane monitor if it malfunctioned?
- 15 A. That's something that I've --- that never came up,
- 16 you know, while I've been back at UBB, so I don't ---
- I don't --- I can't really say if it was said or not.
- 18 It could have been. I don't know. I mean, when
- 19 you're under the impression that that is legal, I
- 20 mean, you don't think --- you don't think anything
- 21 about it.
- Q. Well, the methane monitor malfunctions, not --- it
- 23 hasn't gassed out, it just malfunctions. You know,
- the machine's off. Are you allowed to move it? Can
- 25 you move it?

- 1 A. Not 'til it clears up or you change the part out
- or whatever fixes the problem.
- Q. What's the rule at Massey with regard to
- 4 malfunctioning methane monitors that you've learned
- 5 there?
- 6 A. Well, like I said, I've never even had to work on
- 7 it.
- 8 Q. Well, I understand, but there might come a time
- 9 when you do, so ---
- 10 A. Right.
- 11 Q. --- I assume you're trained for that.
- 12 A. Well, I'd --- no. Actually, I'm not. That's the
- reason I didn't want to take this job that they give
- me because I didn't think I was trained enough for
- this job, and they said, no, you'll do fine, you'll
- learn as you go, you know. So there was still a lot
- of stuff that I didn't know about this job that I was
- 18 --- you know what I'm saying?
- 19 O. Sure.
- 20 MR. PAGE:
- 21 Sure.
- 22 A. I mean, ---.
- BY MR. MCGINLEY:
- 24 Q. So you ---.
- 25 A. Just because you're certified don't mean you know

- 1 everything.
- 2 Q. Sure. I mean, you're always learning on the job.
- 3 A. Right. That's why I meant --- when he asked me
- 4 about the methane monitor, I can't. I don't know how.
- 5 Q. Well, I think I was really asking you what's
- 6 supposed to happen when a methane monitor
- 7 malfunctions. And so are you saying that you don't
- 8 --- you really weren't trained about that, or you're
- 9 saying you weren't trained about how to replace a
- 10 methane monitor or service it?
- 11 A. I haven't --- I haven't got to that point because
- we hadn't had any problems with that yet, you know. I
- mean, if it's not broke, you don't --- you don't go
- 14 working on it.
- 15 O. Well, I think commonly, you know, in training
- 16 you'd want to be trained for something that might have
- happened that you haven't already experienced. Is
- 18 that fair?
- 19 A. Yes, but that --- I had somebody there with me
- that --- you know, that could show me, you know, if we
- ever run into those problems. That's the only reason
- I kept that position was because I had this other guy
- 23 with me. He was a more experienced guy and he was a
- 24 better electrician than me.
- Q. Who was that?

- 1 A. Chad Neil.
- 2 Q. So you would have felt really uncomfortable if
- 3 Chad hadn't been working with you?
- 4 A. I absolutely would. I would have to call somebody
- 5 at home.
- 6 Q. What do you mean by that?
- 7 A. I'd have to call my --- Danny Laverty or somebody,
- 8 you know, if I run into a problem like that because
- 9 I've never addressed it.
- 10 Q. Okay. At what point did you learn that the 24
- 11 hour rule that was spoken of at Alpha and Chris
- 12 Cline's operation wasn't accurate?
- 13 A. After this explosion.
- Q. So up until the explosion, you thought there was a
- 15 24 hour rule?
- 16 A. I really never even thought about it really
- 17 to ---.
- 18 O. Well, I mean, you knew that from the other mines.
- 19 A. I'd heard it in the past, but you know, I never
- 20 --- never even give it any thought.
- 21 O. So if there'd been a methane monitor malfunction
- on the longwall, you would have assumed that there's a
- 23 24 hour rule because that's the way it operated at the
- 24 other mines; is that fair?
- 25 A. Well, Chad --- I'm sure Chad would have known the

- difference in it, so hopefully he would have been
- 2 there with me.
- Q. Well, you don't know that Chad knew the
- 4 difference; right?
- 5 A. Well, I'll put it to you this way, if Chad wasn't
- 6 there and I called my supervisor and he informed me
- 7 that that was the way it was, you know, ---.
- 8 O. You would have followed whatever he said?
- 9 A. I would have followed whatever he told me because,
- 10 you know, ---.
- 11 Q. Well, I understand. But your impression all the
- time you worked at UBB was there was a 24 hour rule
- 13 because of your past experience; is that a fair
- 14 statement?
- 15 A. Fair.
- 16 Q. So you were aware there were some major changes in
- 17 ventilation?
- 18 A. I'm aware that they had got cited for some
- 19 ventilation problems and they were addressing them.
- 20 Q. Do you know whether there were any major changes
- 21 or any changes in the ventilation plan that affected
- where you were working in the last six months before
- 23 the explosion?
- 24 A. I couldn't feel if there was, but according to
- 25 what he said the book said, yes, it did affect it. It

- 1 appears that it cut the air in half.
- 2 Q. And did anybody ever --- any of your supervisors
- 3 ever explain what the ventilation changes were?
- 4 A. No.
- 5 Q. Are you familiar with the terms S1 and P2?
- 6 A. Yes.
- 7 Q. What do they mean?
- 8 A. Safety first, production second.
- 9 Q. M3, what's that?
- 10 A. Measurements for third.
- 11 Q. S1 means safety first; is that right?
- 12 A. Uh-huh (yes).
- Q. You have to say yes or no.
- 14 A. Yes.
- 15 O. What else does it mean, S1?
- 16 A. I don't know. Safety first, you know, that's all.
- 17 Q. Did you have a safety --- an S1 manual? Were you
- 18 ever given an S1 manual?
- 19 A. I don't know if I was or not. I don't think I
- 20 was. I think that's that big thick manual. I don't
- think I've ever been given one of those.
- Q. Do you know where an S1 manual is kept?
- 23 A. I saw one the other day at the Logan's Fork. It's
- where they keep the fire boss books and stuff at,
- 25 right there at one of the tables.

- 1 Q. Does it say S1 manual on the ---
- 2 A. Uh-huh (yes).
- 4 A. Uh-huh (yes). Yes.
- 5 Q. So before you saw it there at Logan's Fort, had
- 6 you ever seen that book before?
- 7 A. No.
- 8 O. Is there a P2 book?
- 9 A. I don't know if they are or not.
- 10 MR. MCGINLEY:
- 11 That's all I have right now.
- 12 ATTORNEY HAMPTON:
- 13 I just have a quick follow-up.
- 14 EXAMINATION
- 15 BY ATTORNEY HAMPTON:
- Q. You just alluded to a conversation that you had
- when you were initially offered your position saying
- that you weren't necessarily comfortable working on
- 19 your own because you felt like you had a lot to learn.
- 20 A. Yes.
- Q. Who did you have that conversation with?
- 22 A. Jack Roles.
- 23 Q. So he was the one who was offering you the
- 24 position?
- 25 A. Yes.

- 1 Q. And he's the one who told you that you would learn
- 2 on the job?
- 3 A. Yes, he said --- he said, you'll be all right,
- 4 you'll do fine. He says --- at that time, we had
- 5 another guy that he didn't get to work with us very
- 6 long and he hurt his back and he's been out ever
- 7 since, but he said, Big Eugene will be there to help
- 8 you and you'll do fine. You'll learn as you go. He
- 9 says, you'll pick it up, you know.
- 10 Q. And Big Eugene is Mr. Neil?
- 11 A. No, this is another Eugene. He got hurt just
- shortly after we started the longwall up in September
- there sometime. I don't know exactly what day it was,
- but he --- he's got a --- his back's pretty bad, so I
- don't --- he hasn't been back to work since.
- 16 Q. Was the conversation that you had with Mr. Roles
- 17 last September when you ---?
- 18 A. Yes.
- 19 Q. This was when you moved inside from outside work?
- 20 A. Yes.
- 21 ATTORNEY HAMPTON:
- 22 Okay. That's all I have.
- 23 MR. MCGINLEY:
- 24 Can I just follow up on that question?
- 25 RE-EXAMINATION

- 1 BY MR. MCGINLEY:
- Q. Big Eugene was hurt. He's been off ever since he
- 3 was hurt in September?
- 4 A. I'm not sure exactly what day. I don't know if
- 5 it's September or the first part of October. I don't
- 6 remember. He's been off a pretty good while now.
- 7 Q. He was hurt on the job?
- 8 A. Actually, yeah, he got hurt way before that and he
- 9 --- he's the type of guy that he doesn't like to give
- 10 up.
- 11 Q. Right.
- 12 A. And his back's finally --- he's gone to where he
- can't do anything else. You know, he's had to go out.
- Q. Sounds like a disc problem.
- 15 A. Huh?
- Q. Sounds like one of those lower disc problems.
- 17 A. I'm not sure what his problem is, but he --- he's
- down.
- 19 Q. And he wouldn't be down --- he would work if he
- 20 possibly could?
- 21 A. Oh, yeah. Yeah, he don't even want to think of
- 22 the thoughts of disability. That's just the type of
- 23 quy he is.
- Q. Sure. What's his last name?
- 25 A. Williams.

- 1 RE-EXAMINATION
- 2 BY ATTORNEY HAMPTON:
- 3 Q. Were you brought inside to replace him when he was
- 4 injured?
- 5 A. No. Eugene didn't want the position. They tried
- 6 giving the position to Eugene and he didn't want it.
- 7 I didn't want it, but they talked me into trying it.
- 8 Q. Why didn't you want it?
- 9 A. Like I said before, I didn't think I had enough
- 10 experience to do it.
- 11 Q. And you made it clear to ---?
- 12 A. Yeah. I'm not qualified to do that job, you know.
- 13 I'm happy with what I was doing. They didn't have
- anybody else to do it at the time, so he said just try
- it, so ---. And he said, you know, if you decide you
- don't like it, you know, don't quit. We'll work it
- 17 out.
- 18 Q. Did they offer you any additional training?
- 19 A. On the job.
- 20 MR. PAGE:
- 21 Big Eugene ---.
- 22 A. Huh?
- 23 MR. PAGE:
- 24 They said Big Eugene to train.
- 25 A. Yeah, Eugene, he got certified after I did, but he

- 1 was a smart fellow. He would have done a better job
- at it than I did. But he's like me, he doesn't have
- 3 much self confidence.
- 4 RE-EXAMINATION
- 5 BY MR. MCGINLEY:
- 6 Q. Well, Chad Neil, you were his supervisor then?
- 7 A. Yes.
- 8 O. But he knew ---?
- 9 A. He was a more experienced electrician than me.
- 10 He's been doing it longer than I have.
- 11 Q. Was he there when you first started up there ---
- 12 A. No.
- 13 Q. --- on the longwall?
- 14 A. No, he --- I'm not sure why --- oh, I do know why.
- One of the --- Massey's prep plants burnt down and
- they shut the mines he was at down because they didn't
- have anyplace to put their coal, so they transferred
- 18 him up to there is whey he come up.
- 19 Q. So he came in after you?
- 20 A. Yes.
- 21 Q. About how long after you?
- 22 A. I'm wanting to say maybe --- maybe October
- 23 sometime. I'm not sure.
- Q. So you must have been happy to have him there ---
- 25 A. Oh, yeah.

- 1 Q. --- if Big Eugene was gone?
- 2 A. Oh, yeah. I mean, I --- I liked old Chad. He's a
- 3 pretty handy guy to have around.
- 4 Q. So you really didn't have a go-to guy on your crew
- 5 after Big Eugene was gone and before Chad Neil came;
- 6 is that right?
- 7 A. Well, there wasn't much time lapse in between
- 8 those two. He came I believe just about as soon as
- 9 Eugene went out.
- 10 Q. That was a big relief for you?
- 11 A. Oh, yeah.
- 12 MR. MCGINLEY:
- 13 Okay.
- 14 RE-EXAMINATION
- 15 BY MR. FARLEY:
- Q. We've asked a lot of questions here about methane
- monitors.
- 18 A. Right.
- 19 Q. When you reported to work on Sunday evening, April
- 20 4th, ---
- 21 A. Uh-huh (yes).
- 22 Q. --- okay, that would have been, I don't know what,
- 23 10:00, 10:30 p.m.?
- A. Yeah, something like that.
- Q. Was there anything on your work list regarding any

- 1 methane monitor along the longwall face?
- 2 A. No.
- Q. Okay. Now, I think you indicated earlier that
- 4 there was a monitor --- a methane monitor on the
- 5 shearer ---
- 6 A. Uh-huh (yes).
- 7 Q. --- and at the tail; ---
- 8 A. Right.
- 9 Q. --- correct?
- 10 A. Right.
- 11 Q. Now, who would routinely check those two monitors?
- 12 A. Whoever was working at the time that it was due
- for those to be checked, because we had two third
- shift crews. If it fell on our crew, me and Chad
- would do it, or if it fell --- you know, you're
- talking calibrating it or whatever; right?
- 17 Q. Calibration or checking the functional --- just to
- 18 see if it's functional.
- 19 A. Right. Yeah.
- 20 Q. Functioning as designed.
- 21 A. Right. Okay. Whoever's crew was working at the
- 22 time that the day --- that it come around to be
- 23 checking it.
- Q. All right. Now, prior to the time you left there
- on April --- the morning of April 5th, do you recall

- when the two monitors that you referred to on the
- 2 shearer and on the tail on the longwall at UBB at the
- 3 time when were they last checked?
- 4 A. Okay. Shannon Dickens done the last checks on
- 5 those, ---
- 6 Q. Uh-huh (yes).
- 7 A. --- and he done them with a Federal inspector.
- 8 Q. Okay.
- 9 A. It was logged in the permissibility book that it
- 10 was checked with a Federal inspector, and it was about
- 11 a week and a half before this explosion, if I remember
- 12 correctly. A week and a half to two weeks.
- 13 Q. Okay. Do you know the name of the Federal
- inspector by chance?
- 15 A. I'm wanting to say it was Larry Hedrick, but I'm
- 16 not a hundred percent sure.
- 17 Q. Okay. So when you left the mine on April the 5th,
- 18 did you have any reason to believe that the two
- 19 methane monitors that you referred on the shearer and
- 20 on the longwall tail --- did you have any reason to
- 21 believe that they were not fully operational?
- 22 A. No. No, I thought they were fully functionable.
- 23 MR. MCGINLEY:
- 24 Okay.
- 25 RE-EXAMINATION

- 1 BY MR. PAGE:
- Q. Have you ever checked them?
- 3 A. Have I ever checked them as far as ---?
- 4 O. Calibration.
- 5 A. Calibrating them? One does the --- stays at the
- f readout and the other one takes the gas, you know.
- 7 Q. Okay.
- 8 A. I guess I've done one or the other, yes.
- 9 Q. Okay. If it was out of calibration, how do you
- 10 adjust it?
- 11 A. How do you adjust it?
- 12 Q. Uh-huh (yes).
- 13 A. You have --- first, you have to --- whoever's
- doing the gas, put zero on it; right? All right. If
- it's --- it comes up zero, all right, you're fine.
- Take it zero air off, put the gas on it. If it goes
- 17 up to --- supposed to go up to 2.5, all right. If it
- don't, after a certain amount of time, you span it up
- 19 to where it's like --- if it just goes to say 2.4,
- 20 2.3, you span it up to 2.5, take the gas off, let it
- 21 clear back up, test it again.
- 22 Q. So if I wanted to span that down --- if I wanted
- to run it down ---?
- A. If it's like 2.6 or whatever?
- 25 Q. Yeah. Say instead of --- say I wanted to run it

- 1 up and I've got the gas at 2.5.
- 2 A. Uh-huh (yes).
- Q. And it's supposed to show at 2.5.
- 4 A. Uh-huh (yes).
- 5 O. Could I run that up to 2.8 or something like that?
- 6 And then when I was running, would that have the
- 7 methane monitor off --- instead of having one percent,
- 8 would I have more than one percent?
- 9 A. I don't know. I never tried it. I mean, I don't
- 10 know.
- 11 Q. But I mean, if I ran that span up when I was ---?
- 12 A. Well, it wouldn't be calibrated.
- 0. I know. I know it wouldn't be.
- 14 A. Right.
- Q. But if instead of showing one percent, what would
- it show? Would it change the readout?
- 17 A. I guess it could. I don't ---.
- 18 O. I mean, I could run it either way where I could
- 19 get it to show one percent. I mean, if I want to run
- 20 it down, I could have eight tenths and let it show one
- 21 percent, if I wanted to; right? If I wanted to be on
- the safe side.
- 23 A. I don't know. That's something that I --- I'm
- 24 not ---.
- Q. Okay. I'm just asking ---.

- 1 A. I'm going to tell you I don't have enough
- 2 experience to tell you that.
- 3 Q. Yeah.
- 4 A. All right?
- 5 Q. Yeah.
- 6 A. I've never even thought about that.
- 7 Q. I've been there.
- 8 A. Have you?
- 9 Q. Let me ask this, and I just got two more questions
- and then we'll let you get in bed. Have you ever red
- 11 tagged --- went over and checked something and tagged
- 12 it out ---
- 13 A. Yeah, I've tagged a piece of equipment and put it
- 14 out.
- 15 Q. --- because you felt like it was unsafe?
- 16 A. Right.
- 17 Q. Anyone say anything to you about it?
- 18 A. No, they --- sometimes they don't like it. You
- 19 know, they want you --- well, you get the parts to fix
- 20 it. You know, sometimes bosses don't like it.
- 21 Q. What about your boss or higher up?
- 22 A. No. My boss wouldn't say anything. My boss would
- tell me to.
- Q. Okay. Yeah. But what about the superintendent or
- 25 Persinger?

- 1 A. I --- well, I don't know Persinger well enough to
- 2 say anything one way or another about him.
- Q. But there's that pressure there sometimes?
- 4 A. Well, I mean, I --- that I don't know. As much as
- 5 a little bit I've been around him, he seems like an
- 6 awful good guy.
- 7 Q. Well, I said him just because I know him more.
- 8 A. Right.
- 9 Q. But would, you know, Whitehead or Blanchard
- 10 or ---?
- 11 A. I don't know.
- 12 Q. Yeah. Okay. It's just a hypothetical.
- 13 A. Yeah.
- Q. If you was running that mines, what would you do
- 15 different?
- 16 A. What would I do different?
- 17 O. Yeah.
- 18 A. I'd get rid of all them damn doors, the first
- 19 thing. Nobody likes opening 14 sets of doors going
- 20 from outside to the longwall.
- Q. Yeah, I know. That's why they don't stay closed
- all the time. But that's all you'd do different?
- 23 A. Well, I mean, I don't know. I mean, that's
- something you have to sit and think about.
- Q. I mean, we don't know where the explosion

- 1 occurred. We don't know whether it was on the
- 2 longwall or where.
- 3 A. Right. I mean, ---.
- Q. You know, a lot of people assume it's on the
- 5 longwall.
- 6 A. Yeah.
- 7 Q. We have no idea. Did anyone ever --- did you ever
- 8 hear anyone talk about 22 Headgate section, about the
- 9 ventilation, about methane or anything like that?
- 10 A. No, not the methane. I thought that that's what
- 11 they were doing all this ventilation change for, was
- to try to get the miner sections more air because they
- were having air problems. You know, that was my
- 14 understanding.
- 15 Q. And I know you was on a different side ---
- 16 A. Right.
- 17 Q. --- than those people, so you didn't get the
- 18 opportunity to communicate, but I was just wondering
- if anyone said anything like Larry Brown because he
- was on that side or you heard any of those guys
- 21 talking about it.
- 22 A. Larry was on what side?
- 23 Q. I thought he portalled on the other side.
- 24 A. Oh, yeah, he does. Yeah. But you was talking
- about hearing anything ---?

- 1 Q. Yeah.
- 2 A. No, he never said anything.
- 3 Q. You never heard him say anything?
- 4 A. No, no.
- Q. Okay.
- 6 MR. PAGE:
- 7 That's all I've got.
- 8 MR. MCGINLEY:
- 9 A couple more questions.
- 10 RE-EXAMINATIN
- 11 BY MR. MCGINLEY:
- 12 Q. Those airlock doors, some of them --- how many of
- 13 them were automatic?
- 14 A. The first two you come to from the UBB side is the
- only two that was automatic.
- Q. With regard to any of the doors, would they scrape
- against the rail when you're trying to close them?
- 18 A. Yeah. Yeah, some of them would.
- 19 Q. Did you have to lift them up, or how'd you get
- 20 them closed?
- 21 A. Yeah, you had to pick up on them.
- 22 Q. And some ---.
- 23 A. I can remember one like that anyway.
- Q. Some of them might swing open after you closed
- them, you'd have to go back and close them again?

- 1 A. Yeah. That happens a time or two, too.
- 2 Q. I think you identified a time a week and a half
- 3 before the explosion when the methane monitors on the
- 4 longwall were calibrated. Shannon Dickens logged them
- 5 in to the permissibility book.
- 6 A. That's correct.
- 7 Q. And you remembered the name of the mine inspector
- 8 --- you thought you remembered his name, which
- 9 was ---?
- 10 A. I think his name was Larry Hedrick, but I'm not a
- 11 hundred percent sure.
- 12 Q. How do you remember that? Why is it that you
- 13 remember that detail?
- 14 A. Larry Hedrick?
- 15 O. Well, all of that detail.
- 16 A. Me and Shannon was pretty good buddies, and we
- talk about --- he told me that they had just --- well,
- actually, he told me a couple days before I --- when I
- 19 came back because I was off when they had done that
- 20 --- I was off on my days off, and he told me that they
- 21 had already --- they had already done the calibration
- on the methane monitors, that we didn't have to worry
- about it.
- Q. Okay. That's what I was wondering.
- 25 A. Yeah.

- 1 Q. Did you talk to Shannon after the explosion?
- 2 A. I talked to Shannon every two or three days.
- Q. Did you talk to him about the methane monitors
- 4 after the explosion?
- 5 A. No, just ---.
- 6 Q. I don't mean just calibration, but the problems
- 7 with it or, you know, there's news about it ---.
- 8 A. Well, I did ask him if they had ever had any
- 9 methane problems, you know, on their days that they
- 10 worked that we was gone, you know.
- 11 Q. What did he say?
- 12 A. He said no, not that he could recall that they had
- any methane problems. It's really --- it's unusual
- that you go that long without having any methane
- problems, detector problems, monitor problems.
- 16 Q. How long did you go without any --- you mean over
- that whole course of the time ---?
- 18 A. That panel, I don't remember having any methane
- 19 problems --- monitor problems on that whole panel.
- Now, as far as production, they may have had troubles
- and I didn't hear about them or know about them, you
- 22 know, and they fixed them on the shift.
- 23 O. Would that have been wrote down in the same book
- 24 where Shannon Dickens wrote down the ---?
- 25 A. No, they would have probably had that written down

- on the production report if they'd have trouble with
- 2 it on on-shift production.
- Q. Right. In answer to, I think, Mr. Page's question
- 4 just a few moments ago, you said your understanding
- 5 was the reason they were making all these air changes,
- 6 I assume recently, was that the miner sections were
- 7 having air problems. Do you remember saying that?
- 8 A. Yes.
- 9 Q. How did you know the miner sections were having
- 10 air problems? Did that come up in your safety
- 11 meetings?
- 12 A. I honestly don't remember. I just --- somebody
- said that. That's why I don't know who or when.
- 14 Q. So that wasn't discussed by any of your superiors
- or any safety meetings that there were air problems on
- 16 the miner sections in the last six months or so?
- 17 A. Not any --- I don't guess it was mentioned in any
- 18 safety meetings. It was probably mentioned by several
- 19 different people, and I just --- you know, I don't
- 20 remember who or ---.
- Q. Supervisors?
- 22 A. I don't know. I don't remember.
- 23 Q. It seems more important now after the explosion
- than maybe it did at the time.
- 25 A. Yeah, I guess, you know.

- 1 MR. MCGINLEY:
- 2 Okay. I don't have any other questions.
- 3 ATTORNEY HAMPTON:
- 4 All right. On behalf of MSHA and the
- 5 Office of Miners' Health, Safety and Training, I want
- 6 to thank you for appearing and answering questions
- 7 today. Your cooperation is very important as we work
- 8 to determine the cause of the accident. We do request
- 9 that you not discuss your testimony with any other
- 10 person other than an attorney. After questioning
- other witnesses, we may call you if we have any
- follow-up questions. If at any time you have any
- additional information regarding the accident that you
- would like to provide to us, please contact us at the
- 15 contact information that was given to you in that
- 16 letter for Norman Page.
- 17 If you wish, now you may go back over any
- answer that you've given us or you may make any
- 19 statement that you'd like, if you have any additional
- 20 information that you would like to talk about that
- 21 hasn't come up so far. Is there anything else you'd
- 22 like to say?
- A. No, I don't guess.
- 24 ATTORNEY HAMPTON:
- 25 Okay. Again, we'd like to thank you for

		Page 111
1	your cooperation.	
2	* * * * * *	
3	STATEMENT UNDER OATH CONCLUDED AT 10:23 A.M.	
4	* * * * * *	
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
ĺ		

Page 112 1 STATE OF WEST VIRGINIA) 2 3 4 CERTIFICATE 5 I, Alison Salyards, a Notary Public in and for the State of West Virginia, do hereby certify: 6 7 That the witness whose testimony appears in the foregoing deposition, was duly sworn by me on said 8 date and that the transcribed deposition of said witness is a true record of the testimony given by 10 11 said witness; 12 That the proceeding is herein recorded fully and accurately; 13 14 That I am neither attorney nor counsel for, 15 nor related to any of the parties to the action in which these depositions were taken, and further that I 16 17 am not a relative of any attorney or counsel employed by the parties hereto, or financially interested in 18 this action. 19 20 21 22 alicon Salyards 23 24

25