

Transcript of the Testimony of Thomas Moore

Date: May 17, 2010

Case:

Printed On: May 20, 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

THOMAS MOORE

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, May 17, 2010, beginning at 8:10 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 Wilson	6 - 10	
5	WITNESS: THOMAS MOORE		
6	EXAMINATION		
7	By Mr. Godsey	10 - 37	
8	EXAMINATION		
9	By Mr. Farley	37 - 38	
10	EXAMINATION		
11	By Mr. Beck	38 - 42	
12	RE-EXAMINATION		
13	By Mr. Godsey	42 - 44	
14	CLOSING STATEMENT		
15	By Attorney Wilson	44 - 45	
16	CERTIFICATE	46	
17			
18			
19			
20			
21			
22			
23			
24			
25			

			Page 5
1	EXHIBIT PAGE		
2		PA	GE
3	NUMBER	DESCRIPTION IDENT	IFIED
4		NONE OFFERED	
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

- 1 PROCEEDINGS
- 2 -------
- 3 ATTORNEY WILSON:
- 4 Let's go on the record. Good morning.
- 5 My name is Bob Wilson. I am with the Office of the
- 6 Solicitor, United States Department of Labor. With me
- 7 is John Godsey, an accident investigator with the Mine
- 8 Safety and Health Administration. Also present are
- 9 officials with the State of West Virginia. I ask that
- 10 they state their appearance for the record.
- 11 MR. BECK:
- 12 I'm Jim Beck. I work for Davitt McAteer
- on the independent team.
- 14 MR. FARLEY:
- 15 I'm Terry Farley with the West Virginia
- 16 Office of Miners' Health, Safety and Training.
- 17 MR. O'BRIEN:
- 18 John O'Brien with the West Virginia
- 19 Office of Miners' Health, Safety and Training.
- 20 ATTORNEY WILSON:
- 21 Today is May 17, 2010. We are with
- Thomas Moore to conduct an interview. Mr. Godsey will
- 23 start the questioning today, followed by Mr. Farley
- and then Mr. Beck. Several other members of the
- investigation teams are present in the room.

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

- of Miners' Health, Safety and Training. We appreciate
- 2 your assistance in this investigation.
- 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 interviews is frequently included in this
- 9 report.
- 10 You should know that if you request
- 11 confidentiality, confidentiality will only be granted
- on a case-by-case basis. Your statement may also be
- used in other enforcement proceedings.
- 14 You may have a personal representative
- 15 present during the taking of the statement and you may
- 16 consult with that representative at any time. Do you
- have a representative with you today?
- 18 MR. MOORE:
- 19 No.
- 20 ATTORNEY WILSON:
- 21 Okay. You may refuse to answer any
- 22 question and you may request a break at any time.
- 23 This is not an adversarial proceeding. Cross
- 24 Examination will not be permitted; however, clarifying
- and follow-up questions may be asked as appropriate.

- 1 A court reporter will record your interview. Please
- 2 speak loudly and clearly. If you do not understand a
- question, please ask that the question be rephrased.
- 4 Please answer each question as fully as you can,
- 5 including any information that you may have learned
- from someone else.
- 7 Again, I would like to thank you in
- 8 advance for your appearance here today. We appreciate
- 9 your assistance in this investigation. Your
- 10 cooperation is critical in making the nation's mines
- 11 safer. After we have finished asking questions, you
- will have an opportunity to make a statement and
- provide us with any additional information that you
- believe to be important. If at any time after the
- interview you recall any additional information that
- 16 you believe is relevant, please contact Norman Page,
- 17 lead accident investigator, at the telephone number
- that was provided to you in the letter. At this time
- 19 I'll ask the court reporter to swear in the witness.
- 20 -----
- THOMAS MOORE, HAVING FIRST BEEN DULY SWORN, TESTIFIED
- 22 AS FOLLOWS:
- 23 -----
- 24 ATTORNEY WILSON:
- 25 Thank you. At this time, I'll turn it

- 1 over to John Godsey to start the questioning.
- 2 EXAMINATION
- 3 BY MR. GODSEY:
- Q. Good morning. Mr. Moore, we got a full map up
- 5 here, and if we have to use it, and we got a pointer
- 6 and some --- and we got smaller maps here. You can
- 7 make some markings on them for us.
- 8 Can you please state your full name and spell your
- 9 last name?
- 10 A. My name is Thomas D. Moore, M-O-O-R-E.
- 11 Q. Please state your address and telephone number.
- 12 A. (b) (7)(C)
- 13 Q. Telephone number?
- 14 A. (b) (7)(C)
- Q. Are you appearing here today voluntarily?
- 16 A. Yes.
- 17 Q. How long have you worked for MSHA?
- 18 A. I've been with MSHA, time frame, 20 years.
- 19 Q. What is your current duty station?
- A. Mount Hope.
- 21 Q. How long have you worked at that location?
- 22 A. I've been with --- at Mount Hope under my job
- assignment, new job assignment, since January the
- 24 18th.
- Q. Okay. What is your present position?

- 1 A. Supervisor of Work Group Two.
- 2 Q. And have you been in that position, well,
- 3 since ---.
- 4 A. At Mount Hope? I've been there at Mount Hope
- 5 since January the 18th.
- 6 Q. Okay. Who is your current supervisor?
- 7 A. Central Link, Link Selfe.
- Q. Tell us about your mining history and some of the
- 9 experience you have.
- 10 A. Well, I had been in the coal industry since 1980
- 11 --- 1971, I'm sorry. And I was in management position
- from 1974 up until I came to MSHA in '82.
- Q. Do you have any specialized training or
- 14 certifications?
- 15 A. Let me back up on that. Not '82, but '92.
- 16 Q. Do you have any specialized training or
- 17 certifications?
- 18 A. Just certified mine foreman in the industry mines.
- 19 Q. And what are your present responsibilities?
- 20 A. I assigned work assignments and whatever. I have
- 21 a work group work --- in my work group I have nine
- inspectors.
- Q. How many mines do you have assigned to your work
- 24 group?
- 25 A. I got --- underground I have nine underground and

- 1 then about seven surface.
- Q. How many mines do you presently have on, like, a
- 3 103(i) spot?
- 4 A. I have two.
- 5 Q. Is the Upper Big Branch Mine assigned to your work
- 6 group?
- 7 A. Yes.
- 8 Q. How long have you had it? How long has it been
- 9 assigned to you, I mean?
- 10 A. Since January 18th.
- 11 Q. Who is the mine assigned to this quarter, April
- 12 through June?
- 13 A. April ---.
- Q. You know, April through June 2010, the third
- 15 quarter.
- 16 A. John Syner and Larry Hedrick.
- 17 O. Hedrick?
- 18 A. Hedricks.
- 19 Q. Who was this mine assigned to the last quarter,
- the January through March 2010?
- 21 A. I had Curly Brown and Keith Stone.
- 22 Q. What other inspections do you all do at Upper Big
- 23 Branch, other type of inspections?
- A. Just regular inspection and then the spot
- inspection at the mines.

- 1 Q. Okay. Who usually conducts the spot inspections?
- 2 A. It had different inspectors conducting the spot
- 3 inspection.
- 4 Q. When was the last time your work group conducted
- 5 an inspection at the Upper Big Branch Mine prior to
- 6 April 5th, 2010?
- 7 A. The quota had just started and I had a, I had a
- 8 inspector there on that day, the 5th.
- 9 Q. What about before that? What was the last day
- 10 before April 5th?
- 11 A. The end of the month, which was March 30th was at
- 12 the end of the month.
- 13 Q. When was the last time you conducted an inspection
- at the Upper Big Branch Mine prior to April 5th, 2010?
- 15 A. When was the last time I conducted an inspection?
- 16 I don't remember the last time I was there as an
- inspector.
- Q. You don't remember what type of inspection? Were
- 19 you on a --- what type inspection?
- 20 A. I was on EO1 (a)(a)(a) inspection.
- 21 Q. Okay. Did you go ---?
- 22 A. Probably somewhere around 2005, myself personally.
- Q. Did you go underground?
- 24 A. Yes.
- Q. Okay. The last time that you were at Upper Big

- 1 Branch, did anyone accompany you during this
- 2 inspection?
- 3 A. Yes.
- 4 Q. Who was --- from MSHA? Did anybody travel with
- 5 you from MSHA?
- 6 A. I traveled with Keith Sigmon and had a trainee,
- 7 Doy Russell.
- 8 Q. Did anyone from the State travel with you?
- 9 A. No.
- 10 Q. How about the company, a company representative?
- 11 A. Harold Lilly. There were some other inspections
- during that date that I was there, Clyde Gray and
- 13 Benny Clark.
- 14 Q. They were with you that day or they were on
- 15 another ---?
- 16 A. Well, we were all there that day.
- 17 Q. What was the purpose you were there? What was the
- 18 purpose you were there --- I mean, all of you all
- 19 there that day?
- 20 A. Each one of them went on a section, and Benny
- 21 Clark went on a section. Clyde Gray was on a section.
- I traveled with Keith Sigmon. We were on a different
- 23 section.
- Q. Okay. The company person that traveled with you,
- 25 what was his title?

- 1 A. He was a foreman, just a longwall foreman.
- 2 Q. Okay. During your all travels, did they --- did
- 3 you ever see him take any notes or any photographs?
- 4 A. No.
- 5 Q. What areas of the Upper Big Branch Mine have you
- 6 inspected?
- 7 A. Have I inspected?
- Q. Uh-huh (yes).
- 9 A. That's some time ago, but I probably inspected the
- 10 whole mine in its entirety. That was back in 2000 and
- 11 some, 2005.
- 12 Q. Okay. Have you been to the Longwall Section 0-50?
- 13 A. Yes, I have.
- Q. How about the headgate?
- 15 A. Headgate --- which one?
- 16 Q. Headgate Section 0-29?
- 17 A. 0-29?
- 18 ATTORNEY WILSON:
- 19 Headgate 22?
- 20 BY MR. GODSEY:
- 21 Q. I mean 22. I'm sorry.
- 22 A. Okay. Twenty-two (22), yes.
- 23 Q. Have you been to the Tailgate 22 section?
- 24 A. Headgate 22 section.
- Q. Tailgate?

- 1 ATTORNEY WILSON:
- Well, let's go off the record a second.
- 3 OFF RECORD DISCUSSION
- 4 BY MR. GODSEY:
- 5 Q. What areas of the mine did you travel with when
- 6 you went with the last time with your inspectors?
- 7 A. The last time I was with my inspectors, I went to
- 8 the longwall section.
- 9 Q. Okay. When you all arrived that morning, did all
- of you all go to the same portal?
- 11 A. Yes.
- 12 Q. And which one was that?
- 13 A. That was the new portal, Ellis Portal, I think
- 14 they call it.
- Q. So you went up to Ellis Portals, and what was your
- 16 --- what did you all do when you went there? You
- talked to the mine, the foreman, and what did the
- inspectors do?
- 19 A. They talked to the superintendent who was Hager.
- 20 Can't think of his first name. Anyway, reviewed the
- 21 mine files, books and ---.
- Q. Did you all look at the mine map?
- 23 A. Yes.
- Q. Did you all ever look at the --- did you look at
- 25 the overlays and stuff that was there?

- 1 A. The overlays of the map?
- Q. Right. Of the mine, yes.
- A. Yes, we looked at the map. Yeah.
- 4 Q. Okay. Did you ever have any concerns with the
- 5 overlays, I mean, what was laying overtop of the Big
- 6 Branch Mine?
- 7 A. No.
- 8 Q. Did you all check the tracking, your underground
- 9 tracking?
- 10 A. Yes.
- 11 Q. And the CO monitor?
- 12 A. No. No, we didn't ---
- 13 Q. Okay.
- 14 A. --- review the CO monitor, no.
- Q. And exactly who was in your party when you
- 16 traveled underground?
- 17 A. I traveled with Keith --- well, Keith Sigmon, and
- as I said, I had a trainee with me ---
- 19 Q. Okay.
- 20 A. --- Doy, also.
- Q. And so you all --- you say you went in, in Ellis
- 22 Portal?
- 23 A. Yes.
- Q. Okay. Which way was the air direction on the
- 25 tracking vent that morning? Do you remember?

- 1 A. It was traveling its proper direction.
- Q. What direction is that?
- 3 A. It was coming out Ellis Portal.
- 4 Q. Coming out?
- 5 A. Uh-huh (yes).
- 6 Q. Okay. Is the track and the belt together? Are
- 7 they the same entry going in ---
- 8 A. In certain ---.
- 9 O. --- in Ellis Portal?
- 10 A. In certain areas, yes.
- 11 Q. Did you ever check the velocities on the belt?
- 12 Did you all check the velocities on the belt?
- 13 A. No, no.
- Q. Well, what condition was the track in?
- 15 A. Condition-wise, it was --- at that time it was
- 16 rock dusted, rib roof condition appeared adequate.
- 17 Q. What about the ventilation controls?
- 18 A. Ventilation controls appeared adequate, ---
- 19 Q. What do they ---?
- 20 A. --- track controls.
- 21 Q. Excuse me. What do they construct your --- what
- 22 do they construct their stoppings out of, four-inch or
- 23 six-inch stoppings? What size block do they use
- 24 to ---?
- 25 A. The stoppings, I don't know. I don't know.

- 1 Q. Do they wet lay them or do they dry stack them?
- 2 A. I don't know if they wet them. I think they dry
- 3 lay them with plaster.
- 4 Q. Do you know which side they plaster or coat the
- 5 sealing on?
- 6 A. Intake side.
- 7 Q. Okay. Are there very many pumps or waterholes
- 8 along the track?
- 9 A. I didn't notice any.
- 10 Q. Okay. What condition was the belt in?
- 11 A. It appeared rock dusted.
- 12 Q. Okay. Is there any steep grades on the track?
- 13 A. No major steep grades, no.
- Q. Okay. So you went on up, traveled all the track
- 15 up to the --- towards the section. Did you have to
- ever enter --- go through any equipment doors?
- 17 A. Equipment doors? Air lock doors are you referring
- 18 to?
- 19 O. Yeah.
- 20 A. Yes. Yes, we went. I don't know what point it
- 21 was, but we did go through a air lock door.
- 22 O. What condition were the doors in?
- 23 A. They appeared adequate.
- Q. Were any of them left open?
- 25 A. No.

- 1 Q. Okay. You went on up --- so you went to the
- 2 longwall?
- 3 A. Yes.
- 4 Q. Okay. What was the condition of the longwall
- 5 belt?
- 6 A. At the time we walked in, it appeared adequate.
- 7 Q. So which way was the air traveling on the longwall
- 8 belt? Which direction was it traveling?
- 9 A. I'm thinking it was traveling in --- I mean, air
- 10 coming out, I'm sorry.
- 11 Q. In other words, you're saying the air was going
- 12 outby?
- 13 A. Outby. Uh-huh (yes).
- 14 Q. Okay. When you got up to the headgate, did you
- check the curtains across the headgate entries, the
- 16 block curtains?
- 17 A. We traveled across the face of the longwall.
- Q. No, on the headgate side, you know, the stoppings
- 19 across the headgate to direct air across the headgate,
- 20 were they in or what condition were they in or did you
- 21 look at them?
- 22 A. All the curtain was in on the longwall. You mean
- 23 across the --- to direct air across the face ---
- 24 O. Correct.
- 25 A. --- of the longwall? Yes, everything was intact.

- Q. Did it have much pressure on the curtains?
- 2 A. It appeared to be.
- Q. When you started across longwall, did you all get
- 4 an air reading before that you all entered, went
- 5 across the longwall?
- 6 A. He took his. He took his air readings at the
- 7 location, yes.
- 8 Q. So he took --- he took a total cfm?
- 9 A. Right. He took the intake.
- 10 Q. Okay. What other type of air readings did he take
- on the face that day?
- 12 A. He took one along the face of the longwall.
- 13 Q. How many did he take?
- 14 A. He took one.
- Q. What condition was the longwall? The travelway,
- was it coal, loose coal in the travelway?
- 17 A. No.
- 18 Q. Was there any water coming through the top that
- 19 day?
- 20 A. No, no.
- Q. Were there any pumps?
- A. No, I didn't notice any pumps.
- 23 Q. And you all travel --- did you watch the cycle of
- 24 mining that day, the shearer running?
- 25 A. No, they were down. They'd cut all at the head

- 1 that day.
- Q. Did you help take any gas readings there?
- 3 A. Yes.
- 4 Q. What were your results?
- 5 A. Didn't have any methane.
- 6 Q. What about oxygen?
- 7 A. Oxygen was 20.8.
- Q. How was the current air current being maintained
- 9 across the longwall face? Was it pretty constant?
- 10 A. Yes.
- 11 Q. Did you all --- did you travel to the tailgate
- 12 entry?
- 13 A. Yes.
- Q. What was the condition of the tailgate?
- 15 A. It was passable. It was in good condition.
- 16 Q. What about --- do they have fulltime trickle
- dusters going on in the return --- I mean, the
- 18 tailqate?
- 19 A. No, not that I know of.
- 20 Q. What direction was the air going after it exited
- 21 the tailgate? Which way did it go outby, inby?
- 22 A. It was going --- it wasn't going in its proper
- 23 direction at that particular time.
- Q. Which way was it supposed to be going?
- 25 A. It was supposed to been going outby.

- 1 Q. What did you all do?
- 2 A. The section was shut down and we blocked the entry
- 3 to find out which direction the air was going.
- 4 Q. Did you all find out what the --- what was the
- 5 reason why the air was going the wrong direction?
- 6 A. Well, we found out that at one location where it
- 7 should have been a regulator, it wasn't regulated in
- 8 that particular entry.
- 9 Q. Do you know any reason why they would not have had
- 10 a regulator there?
- 11 A. No, I don't.
- 12 Q. Do you ever --- have you ever traveled from the
- tailgate back to the Bandytown fan checkpoint?
- 14 A. No, not all the way to the fan.
- 15 O. Where did you travel to?
- 16 A. We went the direction the air was pulled in, which
- 17 --- and we traveled up to the regulator, but it
- should've --- air should've been coming in.
- 19 O. Where was that location?
- 20 A. If I can find it. Longwall --- I'm trying to find
- 21 the active --- was this the active section map that
- 22 we're looking at here?
- Q. You're looking at the 0-50.
- 24 A. And the fan is where, in from here. Is that along
- 25 the --- okay. So we traveled across the headgate to

- 1 the --- and we went out the tailgate. And I'm trying
- 2 to see. Air should've been pulled in toward the fan,
- 3 but it was going in the opposite direction, so we
- 4 walked along here up to some airlock doors where a
- 5 regulator should've been in place up in this side.
- 6 Q. Okay. Were you ever --- did any of your
- 7 inspectors --- or did you ever talk to you about any
- 8 conditions of the headgate, back in the headgate area
- 9 on the one north side headgate, any roof conditions or
- 10 water condition?
- 11 A. No. No, not to my knowledge.
- 12 O. Did they ever have to abandon their return on the
- 13 previous Headgate 22 section?
- 14 A. No, not to my knowledge.
- 15 Q. Okay. When you said you traveled back towards the
- 16 Bandytown fan, did you travel in this outer entries
- here, the return off of the 0-40 section? Did you
- 18 travel that back that way?
- 19 A. I'm a little bit turned around. We traveled
- outby, not necessarily --- we didn't go towards the
- inby, the --- we didn't go by in the, go by in the
- tailgate toward the Bandytown fan. We went to the
- 23 outby area, I guess you would say, toward the
- regulator to see where the air should've been coming
- in and going across the face of the longwall.

- 1 Q. Okay. Has this been the first time that you've
- 2 ever been aware of any air reversals in the mine?
- 3 A. Yes.
- Q. No one's ever --- inspectors written any other
- 5 area of the mine where the air is changed?
- 6 A. Not on my knowledge, no.
- 7 Q. Do you remember what the velocities were on the
- 8 belt that day?
- 9 A. No, I don't.
- 10 Q. Not on the belt --- excuse me, on the longwall?
- 11 A. No, I don't remember.
- 12 Q. Okay. Was there stoppings in --- going down the
- tail entry? Were they in place, tailgate stoppings
- 14 going outby?
- 15 A. Everything appeared to be in place.
- 16 Q. Okay. What type of roof support do they have in
- 17 the tailgate?
- 18 A. There wasn't any support at the area we came out
- and walked the entries. There wasn't any support over
- in that area.
- Q. In other words, the tail --- the entry didn't have
- 22 any support ---
- 23 A. No.
- 24 Q. --- outby at all ---
- 25 A. No.

- 2 A. None that I'm aware.
- Q. Well, how long did it take them to correct that
- 4 condition? Did they correct it that --- excuse me.
- 5 Did they correct it that day?
- 6 A. No, it wasn't corrected that day.
- 7 Q. How long did it take them to get that corrected?
- 8 A. They were down for about a week.
- 9 Q. So that must have been a pretty significant
- 10 problem you had. Is that what you're saying?
- 11 A. I wouldn't say pretty significant, it took them
- that long to try to get it, to get the air going the
- direction it should have gone to.
- Q. Did you ever talk with the technical division in
- Mount Hope, the ventilation supervisor or the ADM
- 16 about conditions that you found here?
- 17 A. That day, yes.
- Q. Have you ever considered filling a 2002-04 form
- out saying that the plan was inadequate for this mine?
- 20 A. There was a revision of the plan made.
- 21 Q. Okay. Were you aware of any time or did any
- inspector make it aware to you that this --- the
- longwall was making quite a bit of water or water
- coming through the roof and ---?
- 25 A. No, I'm not aware of that.

- 1 Q. So you've never been behind the Bandytown?
- 2 A. No.
- Q. Okay. What other sections have you visited here?
- 4 A. I went on one of the driving sections, which was
- 5 22, Headgate 22.
- 6 Q. Okay. Who did you go up there with?
- 7 A. I was with a Kevin Lyalls.
- 8 Q. Do you know about when this --- when was this?
- 9 A. No. No, it was during that quarter, earlier
- 10 during the quarter.
- 11 Q. During the January through March quarter?
- 12 A. Uh-huh (yes).
- Q. Okay. How did you travel up there that day?
- 14 A. We traveled the track entry.
- Q. And what portal did you enter, I mean?
- 16 A. The Ellis Portal.
- 17 Q. And your same route, your same ---?
- 18 A. Yes.
- 19 Q. You did the longwall?
- 20 A. Uh-huh (yes).
- Q. Okay. Where did you stop that day? What was the
- 22 end of --- you stopped at the end of the track or did
- 23 you get out before or ---?
- A. We were on a spot inspection. He was conducting a
- 25 spot. I was traveling with him, and we walked the

- 1 beltline.
- 2 O. Okay. What condition was the beltline in that
- 3 day?
- 4 A. We issued a violation on the beltline, to the best
- 5 of my knowledge.
- 6 Q. Do you remember what violation, the kind of
- 7 violation it was?
- 8 A. 400, float dust.
- 9 Q. Okay.
- 10 A. Yeah.
- 11 Q. Did you ever see any CO monitors on the beltline?
- 12 A. Yes.
- Q. Did you all take any velocity readings on that
- 14 beltline that day?
- 15 A. None that I'm aware of. I don't think he did, no.
- Q. Okay. What was the stoppings and the --- well,
- the ventilation control, how were they --- what was
- 18 their appearance that day?
- 19 A. They appeared --- the stoppings appeared to be
- adequate.
- 21 Q. What type of roof control did they use up --- what
- was the roof supports they used?
- 23 A. Just your glue bolts. I don't remember the size
- all the way through there, but ---.
- Q. Did they use any supplemental supports?

- 1 A. None that I was aware of, no.
- Q. And what about when you got up to the section?
- 3 Did you all take air readings and stuff?
- 4 A. Yes, he did.
- 5 Q. Which readings did he take?
- 6 A. He took ---.
- 7 Q. Excuse me. Which readings did he take and where
- 8 did he take them?
- 9 A. He took a last open break reading and we did an
- 10 imminent --- he did an imminent danger sweep of the
- 11 face.
- 12 Q. Did you all watch them mining?
- 13 A. The best of my recollection, I don't think they
- were mining at that time either.
- 15 O. What about the condition of the line, of the
- 16 curtains that day? Were they new curtains?
- 17 A. Face curtain, I don't recall whether they were new
- 18 or not.
- 19 Q. Okay. But did they have them in the correct
- 20 place?
- 21 A. They appeared to be corrected; correct, yes.
- Q. Did you all go to the immediate return?
- 23 A. We went across the faces.
- Q. Okay. How about gas and oxygen, CO? Did you all
- 25 detect ---?

- 1 A. Best of my recollection, we didn't detect any
- 2 methane in the face.
- 3 Q. So did you take a ---?
- 4 A. And oxygen appeared to be adequate.
- 5 Q. Did you take any rock dust samples or anything
- 6 like that?
- 7 A. No.
- 8 Q. Have you ever --- do you usually review all the
- 9 rock --- the results of the rock dust sample?
- 10 A. Yes.
- 11 Q. Have you ever seen any concern for any --- did you
- have to write any violations over those?
- 13 A. There has been some written, yes.
- 14 ATTORNEY WILSON:
- 15 Let's go off the record for a sec. Let's
- 16 go off the record.
- 17 OFF RECORD DISCUSSION
- 18 BY MR. GODSEY:
- 19 Q. Who was the foreman up there that day, do you
- 20 remember, on Headgate 22?
- 21 A. No, I don't.
- Q. Did he travel with you the whole time?
- 23 A. I don't recollect who traveled with us on that
- 24 day.
- Q. Did you have a mine foreman or walk --- I mean,

- 1 travel with a --- other than the supervisor in the
- 2 section with you that day?
- 3 A. Yes, Hager. He was the superintendent.
- 4 Q. Did he take any pictures or notes or anything, any
- 5 photographs?
- 6 A. None that I know of.
- 7 Q. So on that day that you were up there, the roof,
- 8 was it in good condition?
- 9 A. It appeared to be.
- 10 Q. What about the ribs?
- 11 A. They also appeared to be.
- 12 Q. Had any of your inspectors talked to you about, I
- guess you'd call Eight North, what we're calling this
- area here, about any conditions up here in the face,
- like, especially in the Number Six entry where the
- mine floor had heaved and was making a little bit of
- 17 methane?
- 18 A. No.
- 19 Q. They had never brought that to you?
- 20 A. None, that I'm aware of.
- 21 Q. Did you have any conversations --- when you were
- either on the longwall or on the Headgate 22, did you
- have any conversations with any of the miners up there
- about the conditions of the mines or anything like
- 25 that?

- 1 A. I don't recollect conversation with them.
- 2 Q. Did any of them ---
- 3 A. No.
- 4 Q. --- talk to you? I mean, nothing exchanged?
- 5 A. No more than my usual talk with them, whether or
- 6 not --- you getting good return on your glue or I'll
- 7 speak to safety issues being around the miner. That
- 8 was my basic conversation with them.
- 9 Q. So on your travels underground at the longwall and
- 10 Headgate 22, that is the only section that you
- 11 traveled with in the March period, January, February,
- 12 March?
- 13 A. Best of my knowledge, yeah.
- 14 Q. And you said you found zero methane?
- 15 A. Yes.
- 16 Q. And 20.8 oxygen ---
- 17 A. Yes.
- 18 O. --- all over the faces?
- 19 A. Yes.
- 20 Q. And you said you wrote --- that you wrote some
- 21 citations up there. Now, did the company have
- 22 anything to say about that? Did they object to it or
- 23 what kind of --- what was the reaction when you all
- 24 wrote the citations?
- 25 A. The inspectors conferenced with them. I listened

- 1 to them, but I don't recall their comments, none other
- 2 than, you know, just talking about the --- you know,
- 3 the citation itself. I didn't note any objections to
- 4 what the inspector issued.
- 5 Q. Your inspectors during January through March, they
- 6 wrote several violations and orders. Did the company
- 7 ever contact you complaining or making any kind of
- 8 statement to you about the enforcement being at the
- 9 Upper Big Branch Mine?
- 10 A. Not that I can recall.
- 11 Q. Were there any particular areas or conditions of
- 12 that mine that you were concerned in?
- 13 A. Not at the time, no.
- Q. And I think, also, go back, that there have been
- 15 several --- there was several citations written about
- 16 air reversals and air going the wrong direction. Did
- that have any concerns with you?
- 18 A. The remembrance of air reversal was when we walked
- 19 across the longwall and I was with Keith Sigmon.
- 20 Q. Do you review each citation that's written?
- 21 A. Yes.
- 22 Q. And are you aware of any hazard complaints lodged
- 23 against the mine?
- 24 A. None that I can recollect.
- 25 Q. The mine showed a three-year gap in longwall

- 1 production. Do you know why there was such a time
- 2 between ---?
- 3 A. No, I don't.
- 4 Q. And also it shows on the map where they skipped
- 5 portions of the longwall. They've gotten the longwall
- 6 and then you see an area left and they would resume.
- 7 Do you know why they did that?
- 8 A. No, I don't.
- 9 Q. Has any miners ever approached you with concerns
- 10 regarding unsafe mining conditions at this mine?
- 11 A. No.
- 12 Q. Are you aware of any conditions which require all
- the, all or a portion of the mine to be evacuated?
- 14 A. No.
- 16 A. Say that again, now? Am I aware of ---?
- 17 Q. Are you aware of any conditions which required all
- or a portion of this mine to be evacuated during a
- 19 shift?
- 20 A. No. That incident we had there, I think they were
- 21 making ventilation changes and they withdrew the men
- out. That was on --- I believe it was on the 9th, I
- 23 believe.
- Q. Have you ever had a concern about the company
- 25 making ventilation changes and not being approved?

- 1 A. None that I --- I'm not aware of it.
- 2 O. Have you ever been aware of any time that they
- 3 cancelled an oncoming shift because of some kind of
- 4 condition at the mine?
- 5 A. I'm not aware of it, no.
- 6 Q. So any time during your inspections, did you have
- 7 any concerns regarding the conditions or the mine
- 8 conditions at this mine?
- 9 A. Now, when you say mine inspections ---?
- 10 Q. Well, when I say mine --- your inspections, that's
- 11 when you're traveling ---
- 12 A. Yeah.
- 13 Q. --- with an inspector.
- 14 A. Okay. No.
- 15 Q. Okay. We'll go to April 5th, the accident. When
- and how did you hear about the April 5th accident?
- 17 A. By phone call.
- 18 O. Who called you? Who called?
- 19 A. I don't know who it was. I got a --- I know there
- 20 was a call that came in and ---.
- 21 Q. What did they say to you?
- 22 A. It was a written accident and it stated that there
- 23 had been a --- I believe it was written methane
- ventilation, a reversal of air on Belt Number Five, I
- 25 think it stated, and 50 to 100 parts per million.

- 1 Q. Were you involved in rescue and recovery efforts
- 2 at the mine?
- 3 A. No.
- 4 Q. So you didn't go to the mine at all?
- 5 A. No.
- 6 Q. Did you have any conversation with the workers or
- 7 management during the rescue, after the rescue about
- 8 --- concerning any of the conditions that they had at
- 9 the mine? After all this was over, have you talked to
- 10 anybody that was at the mine, worked at the mine
- 11 before, miners or anyone?
- 12 A. No, no.
- Q. No, no? Okay. Have you ever been to the South
- 14 Portal, is what they call it?
- 15 A. South Portal, is that the old portal?
- 16 Q. That's the old portal on the far side.
- 17 A. Yes.
- 18 Q. Is there much difference between the two, the
- 19 Ellis Portal condition-wise?
- 20 A. None that I'm --- you know, that I'm aware of.
- 21 Q. What are the fans doing? Are they exhausting or
- 22 blowing on the south side, the two fans over at the
- 23 north and south? Are they exhausting fans or ---?
- 24 A. Yes.
- 25 Q. They're exhausting ---?

- 1 A. Yes, sir.
- Q. What about the Bandytown fan?
- 3 A. I'm thinking that it's exhausting, too.
- 4 MR. GODSEY:
- 5 I think that's about all I had.
- 6 ATTORNEY WILSON:
- 7 Terry?
- 8 EXAMINATION
- 9 BY MR. FARLEY:
- 10 Q. Mr. Moore?
- 11 A. Yes.
- 12 Q. Let me back up on a couple things here. You've
- been in your supervisory position since January of
- this year; correct?
- 15 A. January 18th.
- 16 Q. Okay. During this period of time, ---
- 17 A. Okay.
- 18 Q. --- have you had any conversations with any of
- 19 your inspectors or anyone else who had any knowledge
- of any history of methane feeders at this mine
- 21 emitting from the mine floor or face?
- A. None that I'm aware of, no.
- Q. Okay. You never heard anything about ---
- 24 A. No.
- 25 Q. --- anything like that?

- 1 A. No.
- Q. Okay. And did anyone mention to you that there
- may be an underlying coal seam, a coal seam underlying
- 4 the Eagle seam where they mined approximately 10 to 30
- 5 feet down?
- 6 A. Not that I'm aware of, no.
- 7 Q. During your visits to the UBB Mine issue, did you
- 8 observe any evidence of the mine floor hooving?
- 9 A. No, I didn't.
- 10 Q. Okay. Did any of the inspectors that you
- 11 supervise mention to you that they had observed some
- instances of the mine floor hooving at UBB?
- A. Not that I'm aware of, no. I don't recall.
- 14 MR. FARLEY:
- 15 Nothing further.
- 16 MR. BECK:
- 17 Are you done, Terry?
- 18 MR. FARLEY:
- 19 Yeah. Go ahead, Jim.
- 20 EXAMINATION
- 21 BY MR. BECK:
- Q. Mr. Moore, clarify for me again the date of the
- inspection where you were with Keith Sigmon and the
- trainee and Clyde Gray and Benny Cook. What date was
- 25 that?

- 1 A. That was on the 9th. The 9th, I think. The 9th
- of March.
- 3 Q. March 9th? And what was the purpose of the
- 4 inspection having that many people, other inspectors
- 5 with you?
- 6 A. Keith Stone had issued a violation on ventilation,
- 7 and he felt that the air was --- that maybe all the
- 8 sections wasn't being ventilated adequate and that
- 9 maybe they --- that the air was being tampered with.
- 10 So we sent a, sent an inspector on each section to
- 11 take air readings.
- 12 Q. Now, in your experience with ventilation, would
- 13 you say that the problems that you did encounter with
- ventilation at UBB were because there wasn't an
- 15 adequate amount of air coming in the mine or the air
- that they had just wasn't properly directed?
- 17 A. Are you speaking about the ---
- 18 O. Just in general.
- 19 A. --- spilling?
- Q. Do you think the mine was adequately ventilated,
- 21 enough air coming in the mine, intake air to use or
- 22 was it just not properly directed?
- 23 A. I don't know. I know that the sections that I
- were on, there was air on those sections and that the
- 25 air was adequate on the longwall. Appeared to be

- 1 adequate.
- 2 Q. Could you clarify, did UBB have a tracking system
- 3 in place?
- 4 A. Yes, they did.
- 5 Q. What was the attitude of management towards
- 6 ventilation? Were they concerned about it? Did they
- 7 work on it or just didn't really care?
- 8 A. There was concern. I'm thinking that yes, there
- 9 was concern, that particular incident. I'm speaking
- of one specific incident there.
- 11 Q. Were there ever any ventilation surveys done,
- either by the company or MSHA or anybody?
- 13 A. Ventilation surveys?
- 14 O. For the whole mine or ---?
- 15 A. None that I know of, no.
- 16 Q. Okay. Do you know of any problems with the doors,
- 17 the air lock doors?
- 18 A. None, none that I'm aware.
- 19 Q. And did they have approval to use a belt there to
- ventilate the face on the longwall?
- 21 A. I'm thinking yes, there was on some of those
- 22 driving sections.
- Q. Now, as a supervisor, you stated that you reviewed
- 24 the violations that were written ---
- 25 A. Yeah.

- 1 Q. --- by your inspectors. Did you ever notice or
- 2 think that the sections were down a lot when the
- 3 inspectors were there, not mining coal? Was that a
- 4 common occurrence?
- 5 A. I can't say that it was a common occurrence, no,
- 6 while I was there, I mean. But a few times I was
- 7 there, they were down for whatever reason, but you
- 8 know.
- 9 Q. All right. Were there a lot of revisions to the
- 10 ventilation plan? Would you characterize a lot of
- 11 revisions coming from this mine, constantly want to
- 12 change things with their ventilation?
- 13 A. There were revisions but, you know, when you say a
- 14 lot, I mean ---.
- Q. In the quarter, January '10 to March '10, were
- there a lot of revisions then? Were there, like, 10,
- 17 12?
- 18 A. Yeah, I don't know number-wise, but there were
- 19 revisions, yes.
- 20 Q. And would you know, was there more approved or
- 21 more denied or kind of a mix?
- 22 A. Most of the time if it's denied or approved ---
- and I don't recall a lot of denials as far as the
- ventilation plan or the number that came through, you
- 25 know.

- 1 Q. And would you happen to know how many violations
- were written in the quarter January through March of
- 3 2010 on air reversal?
- 4 A. No, I don't know. I don't.
- 5 O. But at least one?
- 6 A. Yes, at least one.
- 7 MR. BECK:
- 8 That's all.
- 9 ATTORNEY WILSON:
- 10 Okay. Let's go off the record.
- 11 SHORT BREAK TAKEN
- 12 ATTORNEY WILSON:
- 13 Let's go back on the record. John?
- 14 RE-EXAMINATION
- 15 BY MR. GODSEY:
- Q. Mr. Moore, you stated earlier that in the south
- 17 portion of the mine that you said that the fans there
- were exhausting. Are you sure they were exhausting?
- 19 A. It the south.
- 20 O. In the south?
- 21 A. They're blowing.
- Q. So instead of exhausting, they're blowing?
- 23 A. Yeah.
- 24 Q. Okay.
- 25 A. They're blowing.

- 1 Q. Okay. Let's go back to the day that we went
- 2 across the longwall face and went to the tail entry.
- 3 You said you went outby, walked the tailgate out. Did
- 4 you have a chance to look inby on the tailgate entry?
- 5 A. Well, we walked outby to the stopping line and
- 6 came over to --- which would be the return stopping
- 7 line, back down to the gob of the longwall face. We
- 8 didn't go inby.
- 9 Q. I know that, but once you crossed the tailgate and
- 10 did left, right, left and you --- left is outby. Did
- 11 you happen to look right to see how the --- what the
- 12 conditions --- if the rubble had fell right in behind?
- 13 A. I don't think it had at that time. It wasn't
- 14 tight in that entry. Looking into the gob line, no,
- it hadn't fallen right against the face.
- 16 O. How about on the back of the shields?
- 17 A. Coming down, down the longwall it appeared that it
- 18 had fallen in some. You could see it, but it was
- 19 tight. It was fairly tight at that time.
- 20 Q. And back on the headqate entry, you know, we got
- 21 those line curtains across the entries there to block
- 22 air directly across. Did you happen to look in behind
- 23 those curtains?
- A. No, I didn't.
- Q. And they did have pressure on them?

- 1 A. Yes.
- 2 MR. O'BRIEN:
- 3 That's all.
- 4 ATTORNEY WILSON:
- 5 Terry? Anything?
- 6 MR. FARLEY:
- 7 I don't think so.
- 8 ATTORNEY WILSON:
- 9 Jim?
- 10 MR. BECK:
- 11 No.
- 12 ATTORNEY WILSON:
- 13 All right. Then that's all with the
- 14 questions. Mr. Moore, I want to thank you on behalf
- of MSHA and the Office of Miners' Health, Safety and
- 16 Training for appearing and answering questions today.
- 17 Your cooperation's important to the investigation as
- we work to determine the cause of the accident. We
- 19 require that you not discuss your testimony with any
- other person. After questioning other witnesses, we
- 21 may call you if we have any follow-up questions that
- we feel that we need to ask you. If at any time you
- 23 have additional information regarding the accident
- that you would like to provide to the investigation
- team, please contact Norman Page at the number that

Page 45 1 was provided to you. 2 At this time I'd like to give you and opportunity to go back. If there was any answer that 3 4 you want to clarify or if there's any statement that 5 you would like to make or if there's any additional information that you would like to provide to the 6 7 investigation team, you may do so at this time. A. I don't have anything. 8 ATTORNEY WILSON: 9 Then again, I want to thank you 10 Okay. 11 for your cooperation in this matter. Go off the 12 record. 13 14 15 STATEMENT UNDER OATH CONCLUDED AT 9:08 A.M. 16 17 18 19 20 21 22 23

24

25