
 STATE OF OHIO DEPARTMENT OF NATURAL RESOURCES DIVISION OF GEOLOGICAL SURVEY
 Ted Strickland, Governor Sean D. Logan, Director Lawrence H. Wickstrom, Chief

DIVISION OF GEOLOGICAL SURVEY
2045 MORSE RD., BLDG. C-1

COLUMBUS, OHIO 43229-6693
(614) 265-6576

(614) 447-1918 (FAX)
E-Mail: geo.survey@dnr.state.oh.us

World Wide Web: http://www.OhioGeology.com

2009 Report on Ohio Mineral Industries:
An Annual Summary of the
State's Economic Geology

WITH

DIRECTORIES OF REPORTING
COAL AND INDUSTRIAL MINERAL OPERATORS

compiled by

Mark E. Wolfe

Database design and data retrieval: Joseph G. Wells

Interactive mineral industries map/digital cartography: Donovan M. Powers

Columbus
2010

ii

FOREWORD

The Ohio Department of Natural Resources, Division of Geological Survey is pleased to pres-
ent the 2009 Report on Ohio Mineral Industries. The Division’s staff, led by chief compiler Mark
Wolfe, has again introduced signifi cant improvements to further strengthen this year’s report,
which we hope all will fi nd useful. This annual report has been singled out by the USGS and
other organizations many times as the best of its kind in the nation, and by constantly improv-
ing it, we hope to keep it that way.

Through the Division’s nearly 175-year history, we have continuously worked to assist the
extractive industries in their ability to fi nd, evaluate, and produce the mineral and fuel com-
modities demanded by our society. We do this through our various mapping programs—glacial,
bedrock, and subsurface—as well as our mapping of specifi c commodities, including oil and gas,
coal, sand and gravel, and so on. We keep updated maps of where all mines and oil and gas
wells are located, both current and historical. Via this report (and associated databases) and
efforts such as our Production of Oil and Gas in Ohio (POGO) database, we maintain the most
comprehensive data on the production of these commodities. The Division provides relevant
research and it serves as the state’s archive for geologic data and materials. We maintain a vast
collection of rock core and samples, geologic analyses of all types, original submitted drilling
records and geophysical logs, records of engineering borings, maps, aerial photographs, and
surveys, and the list goes on. As technology has advanced, the Division has taken a leader-
ship role in converting this information to digital format and providing it in state-of-the-art
geographic information system (GIS) fi les, online interactive maps, and databases on portable
media. All of this information is made available to all at minimal cost.

Our information and research investigations not only benefi t the mineral and fuels industries
but also the agencies that regulate these industries. In fact, because of the Division’s long his-
tory, our data and maps have been provided to the regulatory agencies when they formed or
began regulating different commodities or methods. We continue to work with industry and
regulatory agencies as an unbiased research organization and data provider.

The Division collects geologic data of its own and from many other sources, in addition to the
mineral and fuels industries. All of this information is used in compiling our various geologic
maps and databases. This information is widely used for transportation projects and site as-
sessments for new developments—from a new housing subdivision and shopping malls to siting
wind turbines and major industrial sites. If not for this information availability, it would cost
much more to develop many of these items. In effect, the Division assists not only the extrac-
tive industries, but also development of the buildings and other industries that rely on these
minerals and fuels for their collective existence.

We’re proud to do our part. I hope readers fi nd this report useful and welcome any feedback.

 Lawrence Wickstrom
 Division Chief and State Geologist

iii

CONTENTS

Foreword .. ii
Introduction ... 1
 Illustration of reported tonnage ... 1
 Economic impact of Ohio’s extractive industries ... 1
2009 Ohio ecomomic geology in brief ... 4
Coal ... 5
Industrial minerals ... 12
 Limestone and dolomite .. 15
 Sand and gravel ... 19
 Sandstone and conglomerate .. 22
 Clay .. 24
 Shale .. 25
 Salt ... 26
 Gypsum .. 26
 Peat .. 26
Oil and gas ... 28
References cited .. 32
Appendix A
 2009 Coal companies with sales or production .. A-1
 2009 Ohio alphabetical directory of producing coal mine operators A-2
 2009 Ohio directory of coal preparation plants and associated facilities, by coun ty ... A-6
 2009 Ohio directory of producing coal mine operators, by county A-8
Appendix B
 2009 Ohio alphabetical directory of industrial-mineral mine operators B-1
Appendix C
 2009 Limestone/dolomite companies with sales or production C-1
 2009 Ohio directory of limestone/dolomite mine operators reporting sales or produc-
 tion, by county .. C-2
Appendix D
 2009 Sand and gravel companies with sales or production .. D-1
 2009 Ohio directory of sand and gravel mining operators reporting sales or produc-
 tion, by county .. D-3
Appendix E
 2009 Sandstone/conglomerate companies with sales or production E-1
 2009 Ohio directory of sandstone/conglomerate mine operators reporting sales or pro-
 duction, by county .. E-2
Appendix F
 2009 Clay companies with sales or production .. F-1
 2009 Ohio directory of clay mine operators reporting sales or production, by coun ty ... F-2
Appendix G
 2009 Shale companies with sales or production .. G-1
 2009 Ohio directory of shale mine operators reporting sales or production, by coun ty .. G-2
Appendix H
 2009 Ohio directory of salt mine and salt-brining plant operators reporting sales or
 production, by county .. H-1
 2009 Ohio directory of peat mine operators reporting sales or production, by coun ty H-1

FIGURES

 1. Illustration of one million tons on a standard football fi eld ... 1
 2. Map showing locations of companies producing equipment or providing services 2
 3. Graph showing value of coal, nonfuel minerals, and oil and gas in Ohio 4
 4. Map Showing coal production in Ohio in 2009, by county .. 6
 5. Graph showing sales and value of coal in Ohio ... 6
 6. Stratigraphic column of coals mined in Ohio during 2009 ... 6
 7. Map showing sales of limestone and dolomite in Ohio in 2009, by county 15
 8. Graph showing sales and value of limestone and dolomite in Ohio 15
 9. Stratigraphic column of industrial minerals mined in Ohio during 2009 18
 10. Map showing sales of sand and gravel in Ohio in 2009, by county 19
 11. Graph showing sales and value of sand and gravel in Ohio ... 19

iv

 12. Map showing sales of sandstone and conglomerate in Ohio in 2009, by county 22
 13. Graph showing sales and value of sandstone and conglomerate in Ohio 22
 14. Map showing clay sales in Ohio in 2009, by county .. 24
 15. Graph showing sales and value of clay in Ohio ... 24
 16. Map showing shale sales in Ohio in 2009, by county .. 25
 17. Graph showing sales and value of shale in Ohio ... 25
 18. Map showing counties producing salt and peat in Ohio in 2009 and their rankings in
 sales .. 26
 19. Graph showing sales and value of salt in Ohio ... 26
 20. Graph showing sales and value of gypsum in Ohio ... 27
 21. Graph showing sales and value of peat in Ohio .. 27
 22. Graph showing production of oil and gas in Ohio ... 28
 23. Map showing new wells drilled and completed for oil and gas in Ohio in 2009, by
 county ... 28

TABLES

 1. Companies in Ohio that manufacture products or provide services 2
 2. 2009 Mineral sales and production in Ohio ... 4
 3. 2009 Ohio coal production, by county and mining method ... 7
 4. 2009 Ohio coal production and sales, by county, in descending order of pro duc tion .. 7
 5. 2009 Ohio coal production, by production size group and change from 2008 7
 6. 2009 Ohio coal production, by county and month ... 8
 7. 2009 Ohio coal production, by county and seam ... 8
 8. 2009 Disposition of Ohio coal, by county .. 10
 9. 2009 Dollar value of coal at mine, by county and mining method 10
 10. 2009 Ohio coal mine employment, by occupational group and month 11
 11. 2009 Wage and salary payments to Ohio coal mine employees, by county and occu-
 pational group .. 11
 12. 2009 Value of Ohio industrial minerals ... 12
 13. 2009 Employment at Ohio industrial-mineral operations, by county and com mod i ty .. 13
 14. 2009 Production of lime from Ohio stone, by county and type 15
 15. 2009 Ohio limestone and dolomite sales, by county and type 16
 16. 2009 Ohio sand and gravel sales, by county and type... 20
 17. 2009 Ohio sales of crushed sandstone and conglomerate, by county and type 23
 18. 2009 Ohio sales of dimension sandstone, by county and type 23
 19. 2009 Ohio clay sales, by county and type .. 24
 20. 2009 Ohio shale sales, by county and type .. 25
 21. 2009 Ohio summary of new oil and gas well completions, by county 29
 22. 2009 Ohio summary of new oil and gas well completions, by geologic unit 30
 23. Ohio counties and their state mine number abbreviations .. 31

FIGURES, cont.

1

FIGURE 1.— To place 1 million tons on a standard football
fi eld would require a pile that is in excess of 450 feet high. Ohio
Stadium in Columbus is approximately 136 feet in height.

INTRODUCTION

Since its founding in 1837, the Ohio Department of
Natural Resources (ODNR), Division of Geological Survey
has been collecting data on the state’s economic geology.
Estimates of coal and industrial mineral production for
Ohio prior to 1876 are found in various sources. Since 1876,
the State of Ohio has required coal operators to submit
annual production reports. Limestone, clay, and gypsum
operators began reporting annually to the State of Ohio
in 1885; sandstone and sand-and-gravel operators began
reporting annually to the State of Ohio in the early 1900s;
and complete reporting for all Ohio industrial minerals is
available from 1942 to the present. Estimates of Ohio oil
and gas production from 1885 to the present are available
from the U.S. Geological Survey, U.S. Bureau of Mines
reports, the American Gas Association, the ODNR Division
of Mineral Resources Management, and the Ohio Oil and
Gas Association. A 150-year history of fuel and non-fuel
production in Ohio was published in 1959 (Ohio Division
of Geological Survey, 1959).

The current reporting requirements are specifi ed in Ohio
Revised Code 1505.10. The chief of the Division of Geological
Survey shall prepare and publish for public distribution
annual reports containing a list of the operators of mineral
resource extraction operations in the state; information on
the location and commodity extracted at each operation; and
information on employment, production, use, distribution,
value, and other facts relative to the mineral resources of
the state that may be of public interest. Each operator is
required to submit to the Division of Geological Survey
an accurate and complete annual report by the last day
of January each year. The individual reporting forms are
entered into a database from which the annual report is
compiled and released to the public.

The Report on Ohio’s Fuel and Nonfuel Mineral In-
dustries: An Annual Summary of the State’s Economic
Geology (commonly referred to as the MIR) continually
strives to improve the availability of data to the public.
The 2009 report contains stratigraphic columns that
illustrate the geologic relationships of Ohio’s economic
geology, and Web addresses to electronic information are
provided for individuals seeking additional data outside
the scope of the MIR. The importance of geology and the
contributions of the fuel and nonfuel mineral industries
to the overall state economy have been a focus of this
year’s report. The interactive map of mining operations
(available on the Division of Geological Survey Web site:
www.OhioGeology.com) has been updated with loca-
tions verifi ed by aerial photography, where applicable,
and also contains additional features that supplement
the MIR. The Division of Geological Survey is commit-
ted to producing a high-quality annual report on Ohio’s
economic geology that is easily accessible, relevant, and
helps support the ODNR Mission Statement: “To ensure
a balance between wise use and protection of our natural
resources for the benefi t of all.”

ILLUSTRATION OF REPORTED TONNAGE

The 2009 MIR uses a million short tons as a standard
value for state, county, and large company production of
geologic commodities. It is diffi cult to visualize the size

or volume that 1 million tons would occupy, so examples
are provided to assist the reader in relating reported ton-
nages to the scale of more familiar objects. Ohio produces
more crushed limestone and dolomite by tonnage than
other minerals, so an average weight-to-volume ratio of
20,769,231 cubic feet of limestone/dolomite equals 1 mil-
lion tons was used to calculate the following relationships:

  1 million tons would fi ll approximately 10,000 railroad
cars or 100 standard trains. If this was a single train, it
would extend from Cincinnati to Columbus, Ohio.

  To place 1 million tons on a standard football fi eld would
require a pile that is in excess of 450 feet high. It would
require approximately 12 million tons to completely fi ll
Ohio’s major football stadiums of the Cleveland Browns,
Cincinnati Bengals, and Ohio Stadium in Columbus
(see fi gure 1).

Every man, woman, and child in Ohio require approxi-
mately 8 tons of aggregates annually. Aggregates are
essential for highway and building construction. Ohio’s
three major football stadiums need to be completely fi lled
seven times annually to maintain the economy of the state,
which has a population greater than 11 million.

ECONOMIC IMPACT OF OHIO’S
EXTRACTIVE INDUSTRIES

The total value and employment data reported in the
2009 MIR are conservative estimates. Production values
are based only on the cost of the raw material at the mine
or wellhead, and employment numbers include only those
persons directly responsible with producing and process-
ing the commodities. Value-added and associated indus-
tries—such as transportation (truck, train, and barge),
electric-generating stations that burn millions of tons of

2

FIGURE 2.—Locations of selected companies producing equipment or providing
services for the mining or petroleum industries (see table 1). Also shows the loca-
tions of areas reclaimed after mining activities ceased that are now used for other
purposes, as well as the location of cities mentioned in the text. = Cincinnati;

 = Columbus; = Cleveland; MC = Marble Cliff; P = Prairie Oaks Metro Park;
W = The Wilds; WD = Watermark Drive; WW = Woodbury Wildlife Area.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

�

�

�

�
�

�

�

	

��

��

��

��

��

��

��

�
�
��

��

�

Ohio coal, refi ned petroleum products, brick or ceramic
manufacturing, cement manufacturing, specialty chemi-
cals, glass manufacturing, and consulting fi rms—are not
included in the total values reported in the MIR. The U.S.
Census reported a value of $6.1 billion for nonmetallics
manufacturing (clay products, glass, cement, lime, etc.) in
Ohio during 2007 (the latest year available). Additional
industries directly associated with the economic geol-
ogy of Ohio included in the 2007 U.S. Census report are
petroleum refi neries ($12.5 billion); coal and petroleum
products, including asphalt paving and roofi ng materi-
als manufacturing ($2.4 billion); oil and gas pipelines
and related ($854 million); and mining or oil-and-gas
machinery manufacturing ($373 million). The estimated
total economic output of Ohio industries that directly use
the geologic commodities produced in the state adds more
than $22 billion to values contained in the 2009 MIR, for
a combined total of nearly $25 billion.

Many companies (table 1) from throughout the state of
Ohio (fi g. 2) provide essential services or equipment for the
mining and petroleum industries nationwide. These fi rms
and many other Ohio companies employ thousands of people
to support the nation’s mining and petroleum industries.

TABLE 1.—Selected companies headquartered in Ohio that manufacture products
for or provide services to the mining and petroleum industries

 Map
Company Name Product or Service

 Location1

 1 Austin Powder Company Explosives and blasting services
 2 Cincinnati Mine Machinery Company Cutting chains
 3 Eagle Crusher Company, Inc. Impact and cone crushers
 4 Gradall Industries, Inc. Mine scalers and excavators
 5 Gilson Company, Inc. Aggregate, asphalt, and concrete testing equipment
 6 Grasan Equipment Co., Inc. Quarry equipment
 7 Gorman-Rupp Company Industrial pumps
 8 Mettler-Toledo International, Inc. Industrial scales and laboratory equipment
 9 Midwestern Industries, Inc. Vibrating screens
 10 Multi Products Company, Inc. Lift production equipment for oil and gas wells
 11 Ohio Wire Cloth Wire screens
 12 Ohio Oil Gathering Corporation Collects and transports locally produced oil and gas
 13 Rhodes Manufacturing Inc. Frac tanks for oil and gas wells
 14 Robbins Company Boring machines
 15 Rohr Corporation Dredges
 16 Tiger General LLC Service rigs for oil and gas wells

1See location map in fi gure 2.

Ohio produces millions of tons of steel annually. The
steel-making process uses large amounts of iron ore from
Minnesota and Michigan, coal from Ohio and elsewhere
in the United States, and accessory metals and industrial
minerals from Ohio and around the world. The Ohio steel
industry employs more than 20,000 people.

Ohio also is a major value-added processor of metal-
lic and nonmetallic minerals produced elsewhere in
the United States or imported from around the world.
Minerals processed in the state during 2009 included
aluminum, beryllium, cadmium, chromium, fl uorospar,
lead, magnesium, manganese, nickel, titanium, tung-
sten, vermiculite, and zircon. The largest producer of
synthetic industrial diamonds in the country is located
in central Ohio.

The recycling of industrial minerals and other mineral
waste products in Ohio is an important component in the
life cycles of geologic commodities. Dozens of companies
recycle concrete, asphalt, shingles, glass cullet, fl y ash,
and steel slag. Recycling reduces landfi ll space needed for
disposal; decreases transportation and handling of materi-
als; reduces the cost of road base; and can be considered
a renewable resource in an urban area, thus increasing

3

the life spans of existing quarries. Reliable data on the
amount of mineral recycling in Ohio is lacking, but the
U.S. Geological Survey estimates that 5 percent of the
aggregates consumed nationally are recycled material
(USGS, 2000). Ohio produces large amounts of steel slag
and fl y ash, along with substantial quantities of concrete,
asphalt products, and glass; based on the nearly 90 mil-
lion tons of aggregate consumed in Ohio during 2009, it
is estimated that approximately 5 million tons of recycled
aggregate is used annually in the state.

The reclamation and adaptive reuse of mined-out areas
also is a critical component of Ohio’s mining industry.
These post-mining land uses are particularly important
in a densely populated state where available land is vital
for housing, recreation, wildlife, agriculture, and business
development. Following are some notable examples of
reclaimed areas currently used for other purposes:

  The Wilds (fi g. 2), an international center for the pres-
ervation of wild animals is located on 10,000 acres of
reclaimed surface coal mines in Muskingum County.
Cutting-edge conservation science and educational
programs are combined with visitor experiences that
are unique in North America.

  The ODNR Division of Wildlife manages more than
135,000 acres of public land in the state. The majority
of that land was previously mined for coal. These large
contiguous tracts of land, such as the 20,000-acre Wood-
bury Wildlife Area (fi g. 2) in Coshocton County, would

not have been available for the state to purchase for
public benefi t if the coal companies had not originally
assembled the properties for mining.

  Prairie Oaks Metropark (fi g. 2), west of Columbus, is
composed primarily of reclaimed sand-and-gravel pits.
The park preserves 2,000 acres along the Big Darby
Creek, a State and National Scenic River, in an area of
suburban encroachment.

  The offi ce complex located on Watermark Drive (fi g. 2),
immediately west of downtown Columbus, is constructed
on land previously mined for sand and gravel. The nearly
100-acre lake is a focal point of the project. There are
also upscale apartments, condominiums, and homes
constructed near abandoned, water-fi lled quarries in
Marble Cliff (fi g. 2), west of Columbus. Quarry lakes
add distinction to the housing developments.

The mining and processing of fuel and nonfuel miner-
als in Ohio is an important component of a vibrant state
economy. The 2009 Gross Domestic Product of Ohio was
approximately $470 billion; if Ohio was a country, it would
rank as the world’s 23rd largest economy, behind Sweden
and ahead of Saudi Arabia. Ohio has a heritage of heavy
industry and manufacturing, along with excellent air,
railroad, highway, and port facilities that help provide
competitive products and services around the world. The
2009 MIR summarizes the importance of this economic
geology to the continuing fi nancial success of Ohio and
its citizens.

4

2009 OHIO ECONOMIC GEOLOGY IN BRIEF

Reports were fi led in 2009 for 159 coal-mining operations, including 5 mines with their own coal-washing facilities.
Coal production was reported from 88 of these 159 operations. Reports also were fi led for 17 separate coal-washing
plants and associated facilities. Of 527 industrial-mineral-mining operations known to be operating in 2009, 397 opera-
tions were active. A total of 24 mines reported production of multiple mineral commodities, including coal and/or one
or more industrial minerals. There were 438 new wells completed for oil and gas in 2009, of which 398 were productive
and 40 were dry.

The total tonnage of fuel and nonfuel minerals produced in Ohio during 2009, not including hydrocarbons, was
105,881,711 short tons or approximately 9.2 tons per capita. In 2009 the total value1 of coal was $1,104,192,026; the
value of oil and gas was $665,439,649; and the total value1 of all industrial minerals was $850,033,331 (table 2, fi g.
3). The combined total value of fuel and nonfuel minerals produced in Ohio during 2009 was $2,619,665,006 or ap-
proximately $227 per capita. Reported and estimated total employment in the extractive industries of Ohio in 2009
was more than 10,000 people.

1Includes reported and estimated values. Some operations reporting sales did not report a value for those sales. A countywide-
or statewide-average price per ton was calculated for each industrial mineral commodity based on sales for which the value was
reported. A countywide average price per ton was calculated for coal based on sales for which the value was reported and method
of production. These calculated averages were used to estimate the value of the sales for which the actual values were not reported.

TABLE 2.—2009 Mineral sales and production in Ohio

Commodity Production1 Sales2 Value3 Change in value

 from 2008 (percent)

1The production fi gures for the industrial minerals are estimates. Many operators do not know actual pro duc tion. Some
op er a tors report es ti mates, other operators do not re port any production. For those operators who do not report production,
production is assumed to equal sales. Timely completion of this report requires that when production and sales information are
not available, production fi gures may be gathered from the ODNR Division of Mineral Resources Management or be estimated
or be excluded.

2Includes material for captive use.
3The FOB value of industrial minerals sold was estimated for mines that failed to report this in for ma tion and for those

pro duc ing material for captive use. These estimates were calculated using a countywide- or statewide-average price per ton
cal cu lat ed on reported FOB values.

4Thousand cubic feet.
5Figure not available.

Coal 27,324,521 tons 26,149,112 tons $1,104,192,026 +7.6
Limestone and dolomite 42,309,603 tons 44,433,734 tons $391,370,744 –10.5
Sand and gravel 28,190,712 tons 28,101,886 tons $183,292,778 –8.2
Salt 6,062,609 tons 5,957,663 tons $233,262,331 +7.1
Sandstone and conglomerate 1,152,888 tons 1,113,099 tons $31,085,335 –24.5

Clay 331,024 tons 378,464 tons $3,885,593 –42.8
Shale 508,285 tons 507,980 tons $7,122,866 –38.3
Peat 2,069 tons 2,069 tons $13,684 +23.5
Gas 88,824,419 MCF4 5 $387,166,839 –53.3
Oil 5,008,609 barrels 5 $278,272,810 –46.6

FIGURE 3.—Value of coal, nonfuel minerals, and oil and gas in Ohio.

�

���

���

���

 ��

!���

!���

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#
-.
/

0*
#$

*
)$�
1
�2
#.

+*
+3%

&$�
()
+&
-#$
.

��!�

�

���

���

���

 ��

!���

!���

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#
-.
/

!4�� !45� !4 � !44� ����

!���!���

5

COAL
(See also Appendix A.)

Coal was produced by 32 companies from 88 mines in 17 Ohio counties during 2009, and total production increased
5.0 percent from 2008 (Wolfe, 2009), totaling 27,324,521 tons (table 3). Tonnage from underground production exceeded
tonnage from surface production, continuing a trend that began in 1995: 17,267,575 tons (63.2 percent of total produc-
tion) were produced from 10 underground mines, and 10,056,946 tons (36.8 percent of total production) were produced
from 78 surface mines (table 3). Of 26 coal-producing states, Ohio ranked eleventh in 2009. The top fi ve states, in de-
scending order of production, were Wyoming (431.1 million tons), West Virginia (137.0 million tons), Kentucky (107.4
million tons), Pennsylvania (58.0 million tons), and Montana (39.5 million tons; US DOE, 2010).

The fi ve leading counties for 2009 coal production were Belmont, Monroe, Harrison, Jefferson, and Perry Counties
(table 4 and fi g. 4); these counties produced 81.9 percent of the 2009 total production. The two largest producing mines
in the state also are ranked in the top 50 largest underground operations in the United States; these mines are located
in Belmont and Monroe Counties. The third largest underground mine and the largest surface operation in Ohio are
located in Harrison County. A new underground mine began production in Meigs County during 2009; this was the
fi rst coal produced in the county since 2002. Guernsey County also recorded its fi rst coal production since 2002.

A total of 26,149,112 tons of coal were sold in 2009; total value2 was $1,104,192,026 (fi g. 5). This was the second
consecutive year that coal values were greater than $1 billion, which had not happened since the late 1960s. The av-
erage price per ton of all coal sold was $42.23; surface-mined coal averaged $40.85 per ton, and underground-mined
coal averaged $43.02 (table 9). Ohio coal is used primarily to generate electricity; 87 percent of the state’s electricity
is produced by burning coal. Ohio coal is also used in commercial, institutional, and industrial applications, while
minor amounts are exported.

In underground mining, 62.9 percent of the coal was produced by longwall mining and 37.1 percent was mined by
continuous miner; no coal was produced by conventional mining in 2009. In surface operations, 78.1 percent of the
coal was mined by conventional surface methods, 10.5 percent was mined by augering, and 11.4 percent was mined by
highwall miner. This is the fi rst year of signifi cant coal production in Ohio using highwall mining techniques. High-
wall miners use continuous miners to cut a series of rectangular-shaped entries into an existing highwall. Entries are
generally 11 feet (ft) wide and can penetrate up to 1,600 ft into a hillside. Augers at the mine face feed the coal to the
rear of the highwall miner. All mining is done by remote control; no employees spend time underground. (See the fol-
lowing for more information concerning highwall mining: www.coaleducation.org/technology/Surface/HWM.htm).

The Pennsylvanian-age Monongahela Group Pittsburgh (No. 8) coal was the most heavily mined seam, followed
by the Allegheny Group Middle Kittanning (No. 6), Monongahela Group Meigs Creek (No. 9), Allegheny Group Up-
per Freeport (No. 7), and Lower Freeport (No. 6a) seams (see fi g. 6 and table 7). Coal produced from these fi ve seams
constituted 90.5 percent of the total 2009 production. Mining of the Pittsburgh (No. 8) in eastern Ohio since 1816 has
produced more than 1 billion tons of coal (Crowell, 1995).

A total of 19,564,399 tons of washed coal was reported in 2009. Reports from 11 coal-washing plants indicate an
average 34.4 percent loss in washing.

Rail was the primary means of coal disposition, carrying 56.8 percent of the total sales in 2009; trucking transported
40.7 percent; and water carried 2.5 percent (table 8). Reported disposition considers only coal transported from the
producing mine. For instance, most of the 8.5 million tons of coal delivered to the Gavin electric-generating station
in 2008 came from the Powhaten No. 6 underground operation in Belmont County via Ohio River terminal supplied
by rail from the mine mouth (Murray and others, 2010). A total of 856,431 tons (3.1 percent) of the coal produced was
reported as stored.

The total average annual employment reported in 2009 was 2,858 employees; 2,149 of these were production employ-
ees (table 10). Production employees worked an average of 212 days producing coal in 2009. The average annual wage
earned by all production employees was $62,607 based on those employees for whom wages were reported. The average
annual wage for surface-mine production employees was $53,832, and the average annual wage for underground-mine
production employees was $67,093. Wages earned by all employees totaled $186,267,866 in 2009 (table 11).

2Includes reported and estimated values. See footnote 1, p. 4.

6

FIGURE 4.—Coal production in Ohio in 2009, by county.

FIGURE 5.—Sales and value of coal in Ohio.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

678���8����9*+.

!8���8����:��84448444�9*+.

7��8����:�4448444�9*+.

�7�8����:��448444�9*+.

!��8����:���48444�9*+.

;!��8����9*+.

.#
$&
.

"#
$%
&

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#
-.
/

.#
$&
.�
'(

)$$
)*
+
�9
*
+
./

�

!�

��

<�

��

7�

��

�

���

���

���

 ��

!���

!���

!4!� !4<� !47� !45� !44� ��!�

�#.=)+29*+�'�*>�!�/�0*#$
�#?+&.@%-2�'�*>�!!/�0*#$

	+)*+9*A+�'�*>�!�/�0*#$
�&)2.�
-&&B�'�*>�4/�0*#$

�*(&-*?C�&,.9*+&�'�*>� #/�0*#$
�)99.@%-2=�'�*>� /�0*#$

�(&.�(#-)+&�D*+&
�#-$&(�0*#$

�-%.=�
-&&B�(#-)+&�D*+&
�#=*+)+2�'�*>�5#/�0*#$
	EE&-��-&&E*-9�'�*>�5/�0*#$
�*A&-��-&&E*-9�'�*>��#/�0*#$
�),,$&��)99#++)+2�'�*>��/�0*#$
�*A&-��)99#++)+2�'�*>�7/�0*#$
�#+E*-9�(#-)+&�D*+&

$#-)*+�'�*>��#/�0*#$
�&A$#+,C�-**B")$$&�'�*>��/�0*#$

	EE&-��&-0&-�'�*>�<#/�0*#$
�*A&-��&-0&-�'�*>�</�0*#$

F%#B&-9*A+�'�*>��/�0*#$

�=#-*+�'�*>�!/�0*#$

�
%
+
B#
-,

�
�
�

�
�

�
�
�
	
�

��
���
��
�������
�	��
�

�&
+
+
.?
$"
#+

)#
+

�&
-(

)#
+

�*
99
."
)$$
&

�
$$&
2
=
&+

?

*
+
&(

#%
2
=

�
*
+
*
+
2#

=
&$
#

FIGURE 6.—Stratigraphic column of coals mined in Ohio
during 2009 (black), other signifi cant coal beds (red), and associ-
ated key beds (blue) used for stratigraphic correlation. Modifi ed
from Larsen (1991, fi g. 2), Collins (1979, fi g. 3), and Brant and
Delong (1960, table 9).

7

County1 All methods
(short tons)

Total
number
of mines

Underground Surface

Number
of mines
reporting

Production (short tons)

Total Longwall Continuous
miner

Number
of mines
reporting

Production (short tons)

Total Strip Auger Highwall

Belmont 8,977,674 1 2 ,585,073 ,453,606 ,131,467 1 1,392,601 52,645 39,956
Carroll 85,333 2 1 5,739 5,739 1 79,594 79,594
Columbiana 125,213 6 6 125,213 125,213
Coshocton 386,438 1 1 386,438 189,047 197,391
Guernsey 20,079 1 1 20,079 17,383 2,696
Harrison 3,327,188 10 1 1,493,719 1,493,719 9 1,833,469 1,822,590 10,879
Jackson 475,561 4 4 475,561 475,561
Jefferson 2,989,376 8 2 794,058 794,058 6 2,195,318 983,393 60,597 1,151,328
Mahoning 8,143 2 2 8,143 8,143
Meigs 296,049 1 1 296,049 296,049
Monroe 5,111,400 1 1 5,111,400 4,410,157 701,243
Muskingum 137,370 1 1 137,370 103,973 33,397
Noble 741,894 6 6 741,894 724,404 17,490
Perry 1,978,726 4 2 1,379,426 1,379,426 2 599,300 599,300
Stark 415,596 8 8 415,596 393,545 22,051
Tuscarawas 1,654,921 1 602,111 02,111 1,052,810 83,144 69,666
Vinton 593,560 4 4 593,560 593,560

27,324,521 1 17,267,575 10,863,763 ,403,812 10,056,946 ,851,495 ,054,123 1,151,328TOTAL

TABLE 3.—2009 Ohio coal production, by county and mining method

1Production from mines operating in more than one county was evenly split between the counties involved unless a county-specifi c breakdown was provided by the operator.
2This mine extends into Monroe County from Belmont County and is not included in the total number of mines.

TABLE 5.—2009 Ohio coal production, by production size group
and change from 2008

Production size

 2009 Change from

group

Number of Production
 2008

mines reporting (short tons)

 (short tons)

TABLE 4.—2009 Ohio coal production and sales,
by county, in de scend ing order of production

County

 Production Sales
 (short tons) (short tons)

Belmont 8,977,674 8,364,963
Monroe 5,111,400 4,953,345
Harrison 3,327,188 3,334,256
Jefferson 2,989,376 2,519,504
Perry 1,978,726 2,006,946

Tuscarawas 1,654,921 1,654,921
Noble 741,894 741,894
Vinton 593,560 586,150
Jackson 475,561 475,561
Stark 415,596 415,596

Coshocton 386,438 386,438
Meigs 296,049 277,230
Muskingum 137,370 137,370
Columbiana 125,213 125,213
Carroll 85,333 85,333

Guernsey 20,079 20,079
Mahoning 8,143 4,217
Athens 60,096

TOTAL 27,324,521 26,149,112

 1,000,000 tons and over 3 14,190,192 –902,558
 500,000 to 999,999 tons 7 5,287,907 3,923,921
 250,000 to 499,999 tons 10 3,688,187 –1,507,456
 100,000 to 249,999 tons 16 2,735,935 –429,592
 50,000 to 99,999 tons 11 787,623 45,208

 25,000 to 49,999 tons 8 302,601 13,581
 Less than 25,000 tons 33 332,076 20,824

 TOTAL 88 27,324,521 1,288,928

2

8

County
Total
annual

1
Lower

Freeport
(No. 6)

Middle
Kittanning

(No. 6)

Lower
Kittanning

(No. 5)
Clarion
(No. 4)

Brookville
(No. 4)Tionesta

Upper
Mercer
(No. 3)

Lower
Mercer
(No. 3)

Belmont 8,977,674
Carroll 85,333 32,27940,917
Columbiana 125,213
Coshocton 386,438 386,438
Guernsey 20,079
Harrison 3,327,188 1,493,7191,619
Jackson 475,561 102,000 35,112 275,362 22,969
Jefferson 2,989,376
Mahoning 8,143 309 7,834
Meigs 296,049
Monroe 5,111,400
Muskingum 137,370 137,370
Noble 741,894
Perry 1,978,726 312,671 1,245,156
Stark 415,596 165,883 189,443 60,270
Tuscarawas 1,654,921 40,918 265,930 1,036,24915,431
Vinton 593,560 331,121 219,169 22,648

27,324,521 309,110 366,233 1,525,9981,270,4090 2,953,63615,431 0TOTAL

County

Production (short tons)

Total
annual January February March April May June July August September October November December

1

Belmont 8,977,674 767,356 843,540 836,173 564,305 766,664 784,157 817,841 625,315 718,828 807,773 744,545 701,177
Carroll 85,333 6,328 6,494 6,059 4,860 6,015 10,157 7,275 5,065 4,406 8,000 11,377 9,297
Columbiana 125,213 17,248 15,427 16,407 16,799 9,229 9,095 8,247 4,972 14,180 8,298 3,040 2,271
Coshocton 386,438 40,777 45,230 39,347 33,983 28,136 39,352 41,455 31,812 20,655 21,116 21,957 22,618
Guernsey 20,079 517 7,000 12,562
Harrison 3,327,188 250,843 260,922 276,784 248,777 257,681 290,203 293,952 293,791 287,263 285,176 300,018 281,778
Jackson 475,561 43,129 45,926 45,191 34,571 35,202 27,675 38,883 41,420 40,201 31,623 46,206 45,534
Jefferson 2,989,376 261,627 290,555 305,594 297,390 288,914 310,046 276,000 231,186 268,468 243,324 98,248 118,024
Mahoning 8,143 1,139 608 1,674 1,022 1,650 2,050
Meigs 296,049 8,062 9,081 4,603 22,874 26,999 25,803 22,216 35,869 37,553 37,916 65,073
Monroe 5,111,400 259,005 479,448 520,641 492,725 482,539 412,983 310,211 442,280 450,020 423,354 422,076 416,118
Muskingum 137,370 11,211 11,437 10,059 15,384 9,570 12,196 10,718 15,294 13,459 14,433 8,946 4,663
Noble 741,894 59,492 63,912 66,757 62,080 39,494 67,763 62,977 70,496 60,320 65,684 60,283 62,636
Perry 1,978,726 171,701 185,976 197,620 195,164 150,205 178,831 152,534 115,240 140,981 145,058 154,710 190,706
Stark 415,596 45,537 50,831 57,463 55,801 48,637 40,746 25,818 16,444 25,293 18,848 14,650 15,528
Tuscarawas 1,654,921 129,678 147,583 172,210 116,225 125,938 104,660 130,620 149,090 130,873 132,160 153,877 162,007
Vinton 593,560 60,823 61,594 64,723 53,686 48,166 46,523 39,556 43,000 52,626 44,353 41,084 37,426

27,324,521 2,125,894 2,517,545 2,624,109 2,196,353 2,320,938 2,362,408 2,241,890 2,107,621 2,263,442 2,288,920 2,127,983 2,147,418TOTAL

TABLE 6.—2009 Ohio coal production, by county and month

1Production from mines operating in more than one county was evenly split between the counties involved unless county-specifi c information was provided by the
operator.

 TABLE 7.—2009 Ohio coal production,

 Production

1Production from mines operating in more than one county was evenly split between the counties involved unless county-specifi c information was provided by
the operator.

9

Washington
(No. 12)

County
1

Waynesburg
(No. 11)

Meigs Creek
(No. 9)

Pomeroy-
Redstone
(No. 8)

Pittsburgh
(No. 8)

HarlemMahoning
(No.7)

Upper
Freeport

(No. 7)

1,057,2867,901,498 8,057 Belmont
5,7396,398 Carroll

72,10853,105 Columbiana
Coshocton

20,079 Guernsey
20,220 151,8341,443,631 216,165 Harrison

40,118 Jackson
2,180,420 14,898794,058 Jefferson

Mahoning
296,049 Meigs

5,111,400 Monroe
Muskingum

741,894 Noble
420,899 Perry

Stark
296,393 Tuscarawas
20,622 Vinton

20,22077,847 1,951,01416,657,028 527,1121,631,593 8,057 10,833 TOTAL

by county and seam

(short tons)

10

County1 No.
of

mines

Total

Tonnage
sold

(short tons)

Value at
mine

(dollars)

Per ton
average
(dollars)

No.
of

mines

Underground

Tonnage
sold

(short tons)

Value at
mine

(dollars)

Per ton
average
(dollars)

No.
of

mines

Surface

Tonnage
sold

(short tons)

Value at
mine

(dollars)

Per ton
average
(dollars)

Athens 1 60,096 2,243,384 37.33 1 60,096 2,243,384 37.33
Belmont 1.37
Carroll 2 85,333 3,024,930 35.45 1 79,594 2,722,911 34.211 5,739 302,019 52.63
Columbiana 6 125,213 6,329,614 50.55 6 125,213 6,329,614 50.55
Coshocton 1 386,438 15,573,438 40.30 1 386,438 15,573,438 40.30
Guernsey 1 20,079 809,201 40.30 1 20,079 809,201 40.30
Harrison 10 3,334,256 142,886,118 42.85 9 1,833,469 83,449,118 45.511 1,500,787 59,437,000 39.60
Jackson 4 475,561 21,761,411 45.76 4 475,561 21,761,411 45.76
Jefferson 7 2,519,504 97,632,562 38.75 5 1,725,446 72,363,491 41.942 794,058 25,269,071 31.82
Mahoning 2 4,217 61,693 14.63 2 4,217 61,693 14.63
Meigs 1 277,230 19,858,256 71.63 1 277,230 19,858,256 71.63
Monroe 1 4,953,345 239,944,092 48.44 1 4,953,345 239,944,092 48.44
Muskingum 1 137,370 5,536,011 40.30 1 137,370 5,536,011 40.30
Noble 6 741,894 20,933,738 28.22 6 741,894 20,933,738 28.22
Perry 4 2,006,946 76,682,563 38.21 2 599,300 24,151,732 40.302 1,407,646 52,530,831 37.32
Stark 8 415,596 11,615,203 27.95 8 415,596 11,615,203 27.95
Tuscarawas 1 1,654 3,411,168 8.32
Vinton 4 586,150 31,870,280 54.37 4 586,150 31,870,280 54.37

26,149,112 1,104,192,026 3.02 .TOTAL

County
1 Number

of mines

Disposition (short tons)1

Stored
2Total Rail Water Truck Conveyor

Unspecified/
other

Athens 1 60,096 60,096
Belmont 8,364,963 ,160,034 ,204,929 1,114
Carroll 2 85,333 85,333 3,372
Columbiana 6 125,213 125,213
Coshocton 1 386,438 386,438
Guernsey 1 20,079 20,079
Harrison 10 3,334,256 1,574,597 1,759,646 13 8,183
Jackson 4 475,561 52,458 423,103
Jefferson 7 2,519,504 2,519,504 156,294
Mahoning 2 4,217 4,217 3,925
Meigs 1 277,230 277,230 18,819
Monroe 1 4,953,345 4,953,345
Muskingum 1 137,370 137,370
Noble 6 741,894 741,894
Perry 4 2,006,946 1,999,824 7,122 113,651
Stark 8 415,596 415,596
Tuscarawas 18 1,654,921 120,000 1,534,921
Vinton 4 586,150 308,457 277,693 21,073

TOTAL

1Sales reported from mines operating in more than one county were evenly split between the counties involved unless county-specifi c information was provided by
the operator.

2The FOB value of coal sold was estimated for those mines that failed to report this information. These estimates were calculated using a countywide-average price
per ton by mining method based on reported FOB values deemed to be reliable.

TABLE 9.—2009 Dollar value of coal at mine, by county and mining method

1Tonnage of coal shipped from mines operating in more than one county was evenly split between the counties involved and type(s) of disposition reported
unless county-specifi c information was provided by the operator.

2Does not refl ect tonnage stored. Refl ects tonnage sold and shipped from mine.

TABLE 8.—2009 Disposition of Ohio coal, by county

222

11

County

Wage and salary payments (nearest whole dollar)

All
occupations

Underground
production
employees

Surface
production
employees

Other
1

2

Athens $572,317$572,317
Belmont $33,621,186 $5,563,133 $21,545,911$6
Carroll $1,897,132 $540,702 $60,000$2,497,834
Columbiana $569,810 $1,005,210$1,575,020
Coshocton $1,187,766 $2,770,024$3,957,790
Guernsey $760,129$760,129
Harrison $10,862,400 $6,898,912 $2,832,683$20,593,995
Jackson $1,995,896 $179,235$2,175,131
Jefferson $3,231,494 $5,375,813 $2,315,166$10,922,473
Mahoning $122,254 $126,400$248,654
Meigs $5,401,819 $969,415$6,371,234
Monroe $27,116,164 $10,000,000$37,116,164
Muskingum $988,115 $106,344$1,094,459
Noble $3,098,363 $350,094$3,448,457
Perry $8,183,061 $2,461,362 $2,534,798$13,179,221
Stark $1,518,433 $185,097$1,703,530
Tuscarawas $5,092,684 $4,965,704 $2,513,729$12,572,117
Vinton $3,089,681 $3,659,430$6,749,111

$95,405,940 $39,136,073 $51,725,853$18TOTAL

Occupational
group

Total
annual January February March April May June July August September October November December

Number of employees

2,858TOTAL 2,762 2,840 2,939 2,871 2,900 2,963 2,864 2,924 2,895 2,802 2,788 2,750

661 665 710 695 712 752 715 752 735 711 715 682Nonproduction
workers

709

2,101 2,175 2,229 2,176 2,188 2,211 2,149 2,172 2,160 2,091 2,073 2,068
Production
workers 2,149

TABLE 10.—2009 Ohio coal-mine employment, by occupational group and month1

1Employment was estimated for mines not reporting employment.
2Represents the average number of employees for the year.

1For those operations reporting activity in more than one county, wage and salary pay-
ments were evenly split between the counties involved unless county-specifi c information
was provided by the operator.

2For those operations reporting only a total wage and salary payment for all work ers, an
equal pay rate was assumed for all employees. In cases where quarterly em ploy ment was
reported but wage and salary payments were not, wage and salary pay ments for that quarter
were estimated from reported payments in the other quar ters to arrive at the annual fi gure.
For mines reporting employment and no wage and sal a ry payments, wage and salary pay-
ments were estimated using a countywide or state wide average.

TABLE 11.—2009 Wage and salary payments to Ohio coal mine
employees, by county and occupational group

2

12

TABLE 12.—2009 Value of Ohio industrial minerals

Commodity Sales (tons)

 Change from
Value1

 Percent
 2008

(dollars)
 of total

 (tons/percent) value

1The FOB value of industrial minerals sold was estimated for those mines that failed to report this
in for ma tion and for those producing material for captive use. These estimates were calculated using
a countywide- or statewide-average price per ton based on reported FOB values.

INDUSTRIAL MINERALS
(See also Appendix B.)

In 2009 industrial minerals, other than mineral fuels, were produced in a total of 85 Ohio counties, where 342 companies
operated 527 industrial-mineral mining operations. Industrial minerals were produced or sold by 254 companies from
397 active operations. The combined value of all nonfuel industrial minerals sold in 2009 was $850,033,331 (table 12).

The production of multiple commodities, including coal and/or one or more industrial minerals, is important to suc-
cessful mine operations in many areas of Ohio. The most common multiple operations are sand and gravel with clay;
coal along with clay, shale, or limestone; and limestone with associated clay or shale. The production of sand and gravel
along with clay is often located in the glaciated portion of northern and western Ohio where deposits of sand and gravel
are often overlain by clay-rich glacial tills. The Pennsylvanian-age cyclic sedimentation in eastern Ohio often includes
coals, clays, shales and limestones in close proximity, allowing for economic recovery of multiple commodities. (The
following links provide more information on the general bedrock and glacial geology of Ohio: www.dnr.state.oh.us/
Portals/10/pdf/BG-1_8.5x11.pdf and www.dnr.state.oh.us/Portals/10/pdf/glacial.pdf.)

The total average annual employment reported in 2009 for industrial mineral operations was 3,625 people (2,583
production employees and 1,042 nonproduction employees; table 13). Total wages for all employees at industrial min-
eral operations in 2009 were $153,109,125. The average annual wage, based on those employees for whom wages were
reported, was $42,237.

Limestone and dolomite 44,433,734 –13,792,925/–23.7 $391,370,744 46.0
Sand and gravel 28,101,886 –5,110,104/–15.4 $183,292,778 21.6
Salt 5,957,663 +189,647/+3.3 $233,262,331 27.4
Sandstone and conglomerate 1,113,099 –406,205/–26.7 $31,085,335 3.7
Clay 378,464 –329,059/–46.5 $3,885,593 0.5

Shale 507,980 –353,332/–41.0 $7,122,866 0.8
Peat 2,069 –9/–0.4 $13,684 0.0

TOTAL 80,494,895 –19,801,987/–19.7 $850,033,331 100.0

13

T
A

B
L

E
 1

3.
—

20
09

 E
m

pl
oy

m
en

t
at

 O
h

io
 i

n
d

u
st

ri
al

-m
in

er
al

 o
pe

ra
ti

on
s,

 b
y

co
u

n
ty

 a
n

d
 c

om
m

od
it

y

H
ur

on
4

4
4

Ja
ck

so
n

25
1

2
24

2
27

K
no

x
34

21
9

13
1

10
45

L
ak

e
10

9
2

2
10

7
61

63
17

2
L

ic
ki

ng
27

6
5

2
1

7
8

8
4

14
40

L
og

an
22

15
18

7
3

21
43

T
ot

al

em
pl

oy
ee

s

T
ot

al
L

im
es

to
ne

 a
nd

do

lo
m

it
e

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

C
ou

n
ty

1

N
um

be
r

of
 e

m
pl

oy
ee

s

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

3

2

2
S

an
d

an
d

gr
av

el
S

an
ds

to
ne

 a
nd

co

n
gl

om
er

at
e

C
la

y
S

h
al

e
S

al
t

M
ul

ti
pl

e
co

m
m

od
it

ie
s

A
da

m
s

19
19

5
5

24
A

lle
n

17
13

9
4

9
26

A
sh

la
nd

22
22

3
3

25
A

sh
ta

bu
la

11
10

2
1

1
3

14
A

th
en

s
6

6
1

1
7

A
ug

la
iz

e
13

10
3

2
1

1
0

4
17

B
el

m
on

t
21

21
5

5
26

B
ro

w
n

23
23

9
9

32
B

ut
le

r
47

47
35

35
82

C
ar

ro
ll

5
1

1
4

1
6

C
ha

m
pa

ig
n

11
11

7
7

19
C

la
rk

34
34

18
18

52
C

le
rm

on
t

27
23

10
4

6
16

43
C

li
nt

on
42

42
15

15
57

C
ol

um
bi

an
a

32
14

8
6

12
2

10
42

C
os

h
oc

to
n

11
5

6
4

2
2

1
9

20
C

ra
w

fo
rd

14
14

14
C

uy
ah

og
a

96
3

6
91

50
2

4
60

15
6

D
ar

ke
18

18
3

3
21

D
ef

ia
nc

e
10

7
1

3
0

1
11

D
el

aw
ar

e
20

20
20

E
ri

e
78

65
16

13
16

94
F

ai
rf

ie
ld

4
4

3
3

7
F

ay
et

te
12

12
6

6
18

F
ra

n
kl

in
82

32
9

50
30

39
12

1
F

u
lt

on
8

8
4

4
12

G
al

lia
1

1
1

G
ea

ug
a

49
3

46
13

13
62

G
re

en
e

48
19

7
21

11
8

1
19

67
G

u
er

n
se

y
13

13
4

4
17

H
am

ilt
on

75
75

26
26

10
2

H
an

co
ck

8
8

8
H

ar
di

n
5

5
9

9
13

H
ar

ri
so

n
19

11
7

8
7

26
H

ig
hl

an
d

28
16

7
12

7
34

H
oc

ki
ng

17
17

4
4

21
H

ol
m

es
12

12
12

12
24

14

1 F
or

 t
h

os
e

op
er

at
io

n
s

re
po

rt
in

g
ac

ti
vi

ty
 in

 m
or

e
th

an
 o

n
e

co
u

n
ty

, t
h

e
n

u
m

be
r

of
 e

m
pl

oy
ee

s
w

as
 r

ou
n

de
d

an
d

ev
en

ly
 s

pl
it

 b
et

w
ee

n
 t

h
e

co
u

n
ti

es
, u

n
le

ss
 c

ou
n

ty
-s

pe
ci
fi

c
in

fo
rm

at
io

n

w
as

 p
ro

vi
de

d
by

 t
h

e
op

er
at

or
.

2 A
n

y
ta

ll
y

in
co

n
si

st
en

ci
es

 a
re

 d
u

e
to

 c
om

pu
te

r
ro

u
n

di
n

g
of

 f
ra

ct
io

n
s

pr
od

u
ce

d
by

 p
ar

ti
al

-y
ea

r
em

pl
oy

m
en

t.
3 E

m
pl

oy
m

en
t

is
 n

ot
 in

cl
u

de
d

fo
r

m
in

es
 t

h
at

 w
er

e
ow

n
er

 o
pe

ra
te

d.

T
A

B
L

E
 1

3.
—

20
09

 E
m

pl
oy

m
en

t
at

 O
h

io
 i

n
d

u
st

ri
al

 m
in

er
al

 o
pe

ra
ti

on
s,

 b
y

co
u

n
ty

 a
n

d
 c

om
m

od
it

y
(c

on
t.

)

W
ya

n
do

t
57

45
8

12
6

14
71

1,
09

2
41

4
90

4
39

2
13

5
28

20
8

8
8

24
2

13
8

15
9

55
3,

62
5

T
O

T
A

L
2,

58
3

1,
04

2

M
ad

is
on

4
4

1
1

5
M

ah
on

in
g

47
27

22
12

1
1

7
1

24
71

M
ar

io
n

15
6

5
3

4
3

17
M

ed
in

a
20

20
2

2
22

M
ei

gs
18

18
14

14
33

M
er

ce
r

8
8

5
5

13
M

ia
m

i
50

41
22

9
6

28
78

M
on

ro
e

8
8

6
6

14
M

on
tg

om
er

y
55

24
12

31
21

33
88

M
or

ga
n

1
1

1
M

or
ro

w
9

9
4

4
14

M
us

ki
ng

u
m

61
37

13
15

1
4

1
5

3
18

79
N

ob
le

5
5

1
1

6
O

tt
aw

a
53

53
44

44
97

P
au

ld
in

g
26

22
8

4
2

10
35

P
er

ry
30

18
2

12
3

5
35

P
ic

ka
w

ay
53

24
9

29
9

18
71

P
ik

e
47

24
12

12
5

12
6

23
70

P
or

ta
ge

66
63

17
3

17
83

P
re

bl
e

32
10

2
19

20
3

2
24

56
P

ut
na

m
14

14
6

6
20

R
ic

hl
an

d
30

30
8

8
38

R
os

s
12

12
7

7
19

S
an

du
sk

y
18

0
17

2
24

7
4

28
20

8
S

ci
ot

o
17

13
5

4
1

6
23

S
en

ec
a

52
52

23
23

75
S

he
lb

y
11

5
1

6
2

3
15

S
ta

rk
77

69
21

2
6

3
24

10
1

S
u

m
m

it
6

3
3

3
3

6
12

T
ru

m
bu

ll
4

2
2

6
6

10
T

us
ca

ra
w

as
92

44
12

3
2

3
2

41
17

32
12

5
U

ni
on

16
16

13
13

29
V

an
 W

er
t

11
11

6
6

17
V

in
to

n
9

9
9

W
ar

re
n

29
29

10
10

39
W

as
h

in
gt

on
39

39
17

17
56

W
ay

n
e

43
6

2
33

17
4

2
21

63
W

ill
ia

m
s

2
2

2
W

oo
d

58
52

24
6

1
25

83

T
ot

al

em
pl

oy
ee

s

T
ot

al
L

im
es

to
ne

 a
nd

do

lo
m

it
e

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

C
ou

n
ty

1

N
um

be
r

of
 e

m
pl

oy
ee

s

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

N
on

P
ro

du
c-

ti
on

P
ro

du
c-

ti
on

3

2

2
S

an
d

an
d

gr
av

el
S

an
ds

to
ne

 a
nd

co

n
gl

om
er

at
e

C
la

y
S

h
al

e
S

al
t

M
ul

ti
pl

e
co

m
m

od
it

ie
s

L
or

ai
n

2
2

1
1

2
L

u
ca

s
35

32
14

2
2

16
50

15

Ottawa 95,430 72,653 22,777
Sandusky 677,681 646,283 31,398
Seneca 272,300 272,300

TOTAL 1,045,411 72,653 941,360 31,398

1Burning produced a 55.9 percent weight loss.

FIGURE 7.—Sales of limestone and dolomite in Ohio in 2009,
by county.

FIGURE 8.—Sales and value of limestone and dolomite in Ohio.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

678���8����9*+.

!8���8����:��84448444�9*+.

7��8����:�4448444�9*+.

�7�8����:��448444�9*+.

!��8����:���48444�9*+.

7�8����:�448444�9*+.

;7�8����9*+.

TABLE 14.—2009 Production of lime from Ohio stone, by county and type

County Total tons1 Building
 Chemical

Refractory and
(tons) (tons) industrial

 (tons)

�

!�

��

<�

��

7�

��

5�

 �

�

7�

!��

!7�

���

�7�

<��

<7�

���

.#
$&
.�
'(

)$$
)*
+
�9
*
+
./

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#

-.
/

.#
$&.

"#
$%
&

!4�� !45� !4 � !44� ���� ��!�

4� �7�

7��

���

LIMESTONE AND DOLOMITE
(See also Appendix C.)

Limestone and dolomite were reported sold or produced by 53 companies at 103 operations in 47 Ohio counties during
2009 (fi g. 7). Estimated sales of limestone and dolomite totaled 44,433,734 tons, down 23.7 percent from 2008 (Wolfe,
2009; fi g. 8). Erie, Wyandot, Ottawa, Franklin, and Sandusky Counties accounted for 35.2 percent of those sales (table
15). Reported known production totaled 42,309,603 tons.

Lime produced from Ohio limestone and dolomite totaled 1,045,411 tons in 2009 and came from four operations in
Ottawa, Sandusky, and Seneca Counties (table 14). Ohio ranks fourth nationally in the production of lime out of 29
producing states and Puerto Rico. The top fi ve states, in descending order of lime production, are Missouri, Alabama,
Kentucky, Ohio and Texas. Out of 48 producing states, Ohio ranks eleventh in the production of crushed stone (which
includes crushed sandstone). The states leading Ohio in the production of crushed stone, in descending order, are
Texas, Pennsylvania, Missouri, Illinois, California, Florida, Virginia, Kentucky, Georgia, and Indiana (USGS, 2010a).

The total value3 of limestone and dolomite sold in 2009 was $391,370,744 (fi g. 8). Average price per ton was $8.81.
Devonian-age and Silurian-age carbonates located in the western half of Ohio are the primary geologic units produc-

ing crushed stone. Pennsylvanian-age and Mississippian-age limestones are important sources of aggregate in local
markets of eastern Ohio (Lamborn, 1951; Stout, 1941), particularly the Youngstown (Mahoning County) and Zanesville
areas (Muskingum County). The top fi ve geologic units in Ohio producing limestone or dolomite during 2009, in order
of largest tonnage, were Devonian-age Columbus Limestone, Silurian-age Lockport Dolomite, Devonian-age Detroit
River Group, Silurian-age Greenfi eld/Tymochtee Dolomites, and the Silurian-age Cedarville Dolomite (see fi gure 9).

An annual average of 1,092 employees worked an average of 136 days to produce limestone and dolomite. Total wages
of $69,602,802 were paid to a total of 1,506 employees (1,092 production employees and 414 nonproduction employees).
The average annual wage, based on those employees for whom wages were reported, was $46,217

The primary use for crushed and broken limestone and dolomite was road construction/resurfacing. Other major
uses for various forms of limestone and dolomite included stone for asphaltic concrete and portland cement concrete,
commercial building, and the production of lime.

3Includes reported and estimated values. See footnote 1, p. 4.

16

To
ta

l a
ll

ty
pe

s
R

ip
ra

p
To

ta
l

C
ou

nt
y

To
ns

 s
ol

d

St
on

e
fo

r
po

rt
la

nd

Fl
ux

st

on
e

R
oa

d
co

nt
ru

c-
tio

n/
re

-
su

rf
ac

in
g

St
on

e
fo

r
as

ph
al

tic

R
ai

lr
oa

d
ba

lla
st

C
om

m
er

-
ci

al

bu
ild

in
g

U
n-

sp
ec

ifi
ed

/
ot

he
r

E
xt

en
de

rs
/

fil
le

rs

St
on

e
fo

r
po

rt
la

nd

ce
m

en
t

m
an

uf
ac

-
tu

re

D
im

en
si

on

st
on

e
R

aw

st
on

e
fo

r
bu

rn
in

g

A
gr

ic
ul

tu
ra

l
st

on
e

(a
gl

im
e)

C
ru

sh
ed

 a
nd

 b
ro

ke
n

st
on

e

A
da

m
s

19
,3

00
21

,0
00

65
,0

00
70

,0
00

27
6,

00
0

62
,0

00
8,

10
0

27
,0

00
86

8,
40

0
89

5,
40

0
34

7,
00

0

A
lle

n
8,

44
7

95
,7

49
26

4,
58

7
24

3,
15

6
11

5,
60

2
27

,0
19

4,
99

0
93

2,
33

7
93

7,
32

7
17

7,
77

7

A
th

en
s

1,
50

0
13

,7
29

15
,2

29
15

,2
29

A
ug

la
iz

e
7,

28
7

22
0,

87
2

84
,0

00
10

0,
00

0
5,

32
1

51
7,

04
7

52
2,

36
8

10
4,

88
8

B
el

m
on

t
11

,5
41

55
3,

80
8

56
5,

34
9

56
5,

34
9

B
ro

w
n

20
0,

00
0

20
0,

00
0

45
0,

00
0

20
0,

00
0

1,
27

0,
00

0
1,

27
0,

00
0

22
0,

00
0

C
le

rm
on

t
1,

00
0

12
,0

00
78

,3
82

14
5,

56
7

23
6,

94
9

23
6,

94
9

C
lin

to
n

58
,6

70
32

,0
00

30
0,

00
0

46
3,

00
0

26
3,

82
7

12
6,

96
1

1,
14

9,
63

7
1,

27
6,

59
8

32
,1

40

C
ra

w
fo

rd
5,

00
0

27
2,

00
0

22
6,

00
0

20
0,

00
0

82
,0

00
13

8,
00

0
15

2,
00

0
1,

02
3,

00
0

1,
17

5,
00

0
10

0,
00

0

D
ar

ke
76

5
12

0,
05

6
48

,8
51

10
5,

84
9

6,
63

1
28

2,
15

2
28

2,
15

2

D
el

aw
ar

e
14

,0
00

29
0,

00
0

18
0,

00
0

41
2,

00
0

20
0,

00
0

1,
00

0
1,

56
8,

00
0

1,
56

9,
00

0
47

2,
00

0

E
ri

e
84

,7
49

1,
18

4,
45

8
25

0,
85

6
71

7,
93

6
30

3,
29

4
62

,5
09

16
1,

45
7

3,
70

7,
89

3
3,

86
9,

35
0

1,
10

4,
09

1

Fa
ye

tt
e

60
,0

00
36

,9
37

96
,9

37
96

,9
37

Fr
an

kl
in

10
,0

00
50

0,
00

0
60

0,
00

0
79

4,
04

0
40

0,
00

0
2,

57
0,

12
4

2,
57

0,
12

4
26

6,
08

4

G
re

en
e

10
0,

00
0

23
5,

00
0

35
0,

00
0

21
7,

33
2

43
8,

21
3

90
5,

33
2

1,
34

3,
54

5
3,

00
0

G
ue

rn
se

y
27

7,
11

4
27

7,
11

4
27

7,
11

4

H
an

co
ck

2,
00

0
28

,0
00

12
0,

00
0

40
0,

00
0

10
,0

00
94

7,
00

0
94

7,
00

0
38

7,
00

0

H
ar

di
n

40
,0

00
40

,0
00

40
,0

00
40

,0
00

7,
00

0
17

8,
00

0
18

5,
00

0
18

,0
00

H
ar

ri
so

n
1,

83
9

52
9,

72
8

53
1,

56
7

53
1,

56
7

H
ig

hl
an

d
3,

41
8

75
,0

00
97

,1
71

28
5,

17
3

75
,0

00
26

,0
09

56
8,

49
1

59
4,

50
0

32
,7

29

Ja
ck

so
n

10
0,

00
0

10
0,

00
0

15
0,

00
0

50
,0

00
47

8,
29

8
47

8,
29

8
78

,2
98

Lo
ga

n
24

,9
41

22
1,

02
7

50
,0

00
67

,8
15

19
2,

52
2

55
6,

30
5

55
6,

30
5

Lu
ca

s
6,

07
0

37
6,

65
4

29
0,

44
8

24
0,

70
0

22
0,

00
0

16
,6

89
48

7,
91

3
26

,9
54

1,
87

9,
58

1
1,

90
6,

53
5

24
1,

10
7

M
ah

on
in

g
10

,0
00

36
0,

00
0

28
5,

00
0

20
0,

00
0

32
2,

31
6

15
,6

18
1,

24
9,

31
6

1,
26

4,
93

4
72

,0
00

M
ar

io
n

4,
00

0
57

,0
00

11
6,

00
0

20
0,

00
0

1,
00

0
45

2,
00

0
45

3,
00

0
75

,0
00

M
er

ce
r

10
0,

00
0

10
0,

00
0

20
0,

00
0

50
,0

00
16

,0
00

47
0,

00
0

48
6,

00
0

20
,0

00

T
A

B
L

E
 1

5.
—

20
09

 O
h

io
 l

im
es

to
n

e
an

d
 d

ol
om

it
e

sa
le

s,
 b

y
co

u
n

ty
 a

n
d

 t
yp

e

17

M
ia

m
i

14
,7

41
6,

53
1

10
0,

27
7

64
4,

72
0

16
0,

24
4

58
,5

04
92

6,
51

3
98

5,
01

7

M
on

ro
e

60
,0

00
83

,9
20

83
,9

20
23

,9
20

M
on

tg
om

er
y

25
0,

00
0

17
8,

47
3

59
,8

08
42

8,
47

3
48

8,
28

1

M
us

ki
ng

um
1,

36
0

10
0,

00
0

10
0,

00
0

62
7,

73
7

10
0,

00
0

1,
11

2,
26

5
1,

11
2,

26
5

18
3,

16
8

N
ob

le
6,

86
9

75
,1

78
90

,7
06

18
6,

39
2

18
6,

39
2

13
,6

39

O
tt

aw
a

9,
61

4
68

,4
74

16
5,

28
4

2,
15

8,
48

2
68

8,
57

4
15

,0
21

10
,0

00
3,

15
3,

44
9

3,
37

3,
39

5
48

,0
00

20
9,

94
6

Pa
ul

di
ng

12
,5

87
10

0,
00

0
15

6,
44

3
38

3,
24

8
10

0,
00

0
16

,1
56

33
5,

09
6

62
,6

02
87

8,
43

4
1,

27
6,

13
2

11
0,

00
0

Pi
ck

aw
ay

12
,0

00
30

,0
00

60
,0

00
50

,0
00

40
,0

00
5,

00
0

22
6,

46
0

22
6,

46
0

29
,4

60

Pi
ke

9,
00

0
10

0,
00

0
90

,0
00

80
,0

00
40

,0
00

5,
00

0
35

0,
95

5
35

0,
95

5
26

,9
55

Pr
eb

le
9,

58
5

54
,7

21
2,

03
0

64
,3

06
66

,3
36

Pu
tn

am
2,

54
0

70
,9

62
19

,0
00

26
3,

86
4

36
4,

36
6

36
4,

36
6

8,
00

0

R
os

s
14

0,
00

0
60

,0
00

24
0,

51
2

24
0,

51
2

40
,5

12

Sa
nd

us
ky

99
,9

44
50

,0
00

22
6,

98
5

10
5,

48
4

7,
71

7
48

2,
41

3
2,

06
9,

48
5

1,
57

9,
35

5

Se
ne

ca
4,

51
6

27
,8

27
56

,4
98

45
9,

65
9

21
3,

17
1

7,
05

0
71

9
33

,5
04

1,
11

9,
18

7
1,

72
8,

32
6

35
0,

46
6

57
4,

91
6

Sh
el

by
9,

60
3

34
6,

39
3

35
5,

99
6

35
5,

99
6

Tu
sc

ar
aw

as
61

,8
54

16
7,

46
0

22
9,

31
4

22
9,

31
4

U
ni

on
45

0,
00

0
45

0,
00

0
15

0,
00

0
13

,0
00

1,
11

1,
17

2
1,

12
4,

17
2

61
,1

72

V
an

 W
er

t
61

,0
00

50
,0

00
17

0,
00

0
80

,0
00

4,
00

0
38

9,
18

4
39

3,
18

4
28

,1
84

V
in

to
n

45
,0

40
45

,0
40

45
,0

40

W
oo

d
26

,6
88

12
7,

66
6

34
5,

20
4

88
2,

52
6

22
7,

00
0

5,
52

1
1,

66
1,

60
5

1,
66

1,
60

5
47

,0
00

W
ya

nd
ot

19
,0

00
79

,0
00

87
5,

00
0

65
1,

00
0

68
7,

00
0

39
3,

00
0

14
,0

00
12

6,
00

0
16

8,
00

0
3,

59
9,

00
0

3,
76

7,
00

0
75

5,
00

0

47
4,

48
4

10
6,

53
1

6,
07

8,
91

0
5,

93
4,

54
71

5,
57

4,
44

5
5,

70
8,

89
8

13
6,

40
4

81
4,

20
5

5,
47

6,
59

0
2,

74
9

84
8,

73
5

91
3,

01
9

40
,3

05
,0

14
44

,4
33

,7
34

2,
36

4,
21

7
TO

TA
L

18

FIGURE 9.—Stratigraphic column of industrial minerals
mined in Ohio during 2009 and associated key beds. Modifi ed
from Slucher and others (2006), Ohio Division of Geological
Survey (1990), and Brant and Delong (1960, table 9).

�$#0)#$�0$#?

�).=E*9�$)(&.9*+&
�&,.9*+&�$)(&.9*+&

�(&.�$)(&.9*+&
�-%.=�
-&&B�$)(&.9*+&

�*A&-��)99#++)+2�0$#?

�#+E*-9�$)(&.9*+&
�%9+#(��)$$�$)(&.9*+&
�-**B")$$&�0$#?

)*+&.9#�0$#?
�),,$&��&-0&-�0$#?
�$)+9��),2&�0$#?
�#..)$$*+�.#+,.9*+&
�=#-*+�.#+,.9*+&
�#G")$$&��)(&.9*+&
�*2#+��*-(#9)*+

%?#=*2#��*-(#9)*+
�$#0B��#+,��#+,.9*+&
�%&+#��).9#��#+,.9*+&
�&-&#��#+,.9*+&
�&,3*-,��=#$&

�=)*��=#$&
���
=#2-)+��&(@&-
�&$#A#-&��)(&.9*+&

$%(@%.��)(&.9+&
�%+,&&��)(&.9*+&

&+��)$&�
-&&B��*$*()9&
�)$)0#��=#$&

?(*0=9&&��*$*()9&
�-&&+3)&$,��*$*()9&
�&&@$&.��*$*()9&
�#$)+#��*$*()9&

H�#$9�@&,.I

&,#-")$$&��*$*()9&
�*0BE*-9��*$*()9&
�#%-&$��)(&.9*+&
�#?9*+��)(&.9*+&
�-#..3)&$,��)(&.9*+&

�$#0B��)"&-��)(&.9*+&

�
�
�

�
�

�
�
�
	
�

��
���
��
�������
�	��
�

�&
+
+
.?
$"
#+

)#
+

�&
-(

)#
+

�*
99
."
)$$
&
�
$$&
2
=
&+

?

*
+
&C

(
#%

2
=

�
*
+
*
+
2#

C
=
&$
#

�
$&
).
9*
0&
+
&

�
).
.)
..
)E
E
)#
+

�
&"
*
+
)#
+

�
)$%

-)
#+

�
-,
*"

)0
)#
+

�
&9
-*
)9
��
)"
&-

�
#$
)+
#

)+
0)
+
+
#9
)

�
$#
0B

�
)"
&-

�
%
+
B#
-,

19

FIGURE 10.—Sales of sand and gravel in Ohio in 2009, by
county.

FIGURE 11.—Sales and value of sand and gravel in Ohio.
Sales and values from 1984 to 2009 include Lake Erie-dredged
material.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

678���8����9*+.

!8���8����:��84448444�9*+.

7��8����:�4448444�9*+.

�7�8����:��448444�9*+.

!��8����:���48444�9*+.

7�8����:�448444�9*+.

;7�8����9*+.

�

!�

��

<�

��

7�

��

.#
$&
.�
'(

)$$
)*
+
�9
*
+
./

�

7�

!��

!7�

���

�7�

<��

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#
-.
/

!4�� !45� !4 � !44� ����

.#
$&.

"#
$%
&

��!�

SAND AND GRAVEL
(See also Appendix D.)

Sand and gravel were reported sold or produced by 178 companies at 252 operations in 59 Ohio counties during 2009
(fi g. 10). Estimated sales of sand and gravel totaled 28,101,886 tons, down 15.4 percent from 2008 (Wolfe, 2009; fi g. 11).
Sand accounted for 14,849,005 tons of the total sand and gravel sold, and gravel accounted for 13,252,881 tons (table
16). No sand was reported dredged from Lake Erie in 2009. Stark, Portage, Hamilton, Butler, and Franklin counties
led in sales, accounting for 44.9 percent of the total. Reported known production of sand and gravel totaled 28,190,712
tons in 2009.

Out of 50 producing states and Puerto Rico, Ohio ranks eleventh in the production of construction sand and gravel.
The states leading Ohio, in descending order of production, are California, Texas, Arizona, Minnesota, Michigan, Utah,
Colorado, Wisconsin, Washington, and New York. Nationally Ohio ranks ninth (out of 35 states; USGS 2010b) in the
production of industrial sand and gravel behind (in descending order) Texas, Illinois, Wisconsin, Minnesota, Oklahoma,
California, North Carolina, and Michigan, and ranks sixth in the production of aggregates, including crushed stone.
The states leading Ohio in the production of aggregates are Texas, California, Pennsylvania, Missouri, and Illinois
(USGS, 2010a).

The total value4 of sand and gravel sold in 2009 was $183,292,778 (fi g. 11). Average price per ton was $6.52.
Sand and gravel deposits in Ohio are primarily associated with Wisconsinan-age glacial outwash and kame terraces in

the valleys of the Great Miami, Scioto, and Muskingum rivers located in central and southwestern portions of the state.
Important sand and gravel deposits are also found in glacial kames in northeast Ohio, particularly south of Cleveland
in Portage, Summit, and Stark counties. There are additional sand and gravel resources in beach ridges associated
with ancestral Lake Erie and alluvium of modern fl oodplains of the Ohio River and its tributaries.

An annual average of 904 employees worked an average of 121 days in 2009 to produce sand and gravel. Total wages
of $54,570,672 were paid to a total of 1,296 employees (904 production employees and 392 nonproduction employees).
The average annual wage, based on those employees for whom wages were reported, was $42,107.

Commercial and residential building, portland cement concrete, asphaltic concrete, and road construction/resurfacing
were the major uses for Ohio sand and gravel in 2009.

4Includes reported and estimated values. See footnote 1, p. 4.

20

T
A

B
L

E
 1

6.
—

20
09

 O
h

io
 s

an
d

 a
n

d
 g

ra
ve

l
sa

le
s,

 b
y

co
u

n
ty

 a
n

d
 t

yp
e

To
ta

l s
an

d
an

d
gr

av
el

To
ta

l
gr

av
el

To
ta

l
sa

nd
C

ou
nt

y

To
ns

 s
ol

d

G
ra

ve
l

Sa
ndBu

ild
in

g

G
ra

ve
l

Sa
nd

Po
rt

la
nd

 c
em

en
t

co
nc

re
te

G
ra

ve
l

Sa
nd

As
ph

al
tic

 c
on

cr
et

e

G
ra

ve
l

Sa
nd

Ro
ad

 c
on

st
ru

ct
io

n/

re
su

rf
ac

in
g

G
ra

ve
l

Sa
ndFi

ltr
at

io
n

In
du

st
ri

al

Sa
nd

G
ra

ve
l

Sa
nd

O
th

er
/u

ns
pe

ci
fie

d

Al
le

n
8,

94
7

1,
24

8
15

8
12

49
7

5,
83

6
26

2
16

8
18

16
9

2,
17

6
89

9
10

,1
95

As
hl

an
d

10
7,

47
1

21
8,

24
0

59
,7

92
13

7,
44

9
40

,8
68

69
,2

50
6,

81
1

11
,5

41
32

5,
71

1
As

ht
ab

ul
a

67
,1

24
50

,9
52

58
,4

15
36

,2
68

2,
39

2
1,

56
1

14
,6

84
4,

75
6

11
8,

07
6

At
he

ns
28

,0
16

29
,0

44
22

,4
09

24
,8

50
5,

60
7

4,
19

4
57

,0
60

Au
gl

ai
ze

8,
87

5
3,

21
1

7,
53

3
3,

21
1

1,
34

2
12

,0
86

Bu
tle

r
1,

11
6,

34
6

1,
21

6,
34

1
48

1,
89

2
46

5,
89

8
17

2,
74

5
15

7,
36

7
13

5,
94

5
12

5,
92

4
29

6,
48

7
43

4,
94

1
29

,2
77

32
,2

11
2,

33
2,

68
7

Ca
rr

ol
l

20
,8

52
20

,8
52

20
,8

52
20

,8
52

41
,7

04
Ch

am
pa

ig
n

86
,3

11
12

1,
28

6
5,

05
3

30
,5

09
37

,2
39

22
,3

86
37

,2
39

30
,5

52
6,

78
0

37
,8

39
20

7,
59

7
Cl

ar
k

40
4,

74
6

69
5,

83
1

11
6,

54
5

20
6,

23
8

73
,7

00
80

,0
00

13
9,

83
4

23
1,

31
1

74
,6

67
17

2,
54

9
5,

73
3

1,
10

0,
57

7
Cl

er
m

on
t

26
,7

29
10

,2
05

26
,7

29
10

,2
05

36
,9

34
Co

lu
m

bi
an

a
81

,1
08

10
7,

57
4

40
,0

36
51

,0
06

9,
63

1
22

,2
47

6,
38

7
5,

83
0

23
,1

48
3,

36
4

27
,0

33
18

8,
68

2
Co

sh
oc

to
n

10
8,

90
7

18
2,

75
6

17
,2

26
33

,2
72

10
,0

00
10

,0
00

42
,8

35
47

,6
04

10
,9

44
79

,5
53

2,
36

6
13

,5
65

14
,3

37
9,

96
1

29
1,

66
3

Cr
aw

fo
rd

30
0

30
0

30
0

Cu
ya

ho
ga

20
,5

12
20

,5
12

20
,5

12
D

ar
ke

41
,9

55
29

,9
70

29
,9

70
41

,9
55

71
,9

25
D

ef
ia

nc
e

11
9,

60
2

13
,6

23
15

,4
70

10
,2

90
10

4,
13

2
3,

33
3

13
3,

22
5

Er
ie

50
0

50
0

50
0

Fa
ir

fie
ld

11
5,

30
5

66
,2

85
20

,2
50

10
,8

44
20

,0
00

10
,0

00
30

,0
00

20
,0

00
30

,0
00

20
,0

00
15

,0
55

5,
44

1
18

1,
59

0
Fr

an
kl

in
1,

07
8,

67
4

78
7,

69
6

40
2,

19
7

33
6,

51
8

42
3,

00
0

20
7,

00
0

25
3,

47
7

21
6,

10
2

28
,0

00
76

1,
86

6,
37

0
Fu

lto
n

62
,9

21
2,

37
5

62
,9

21
2,

37
5

65
,2

96
G

al
lia

6,
19

1
4,

43
7

6,
19

1
3,

58
3

85
4

10
,6

28
G

ea
ug

a
3,

75
0

1,
41

0
3,

61
2

1,
22

6
13

8
18

4
5,

16
0

G
re

en
e

29
5,

66
6

45
7,

76
2

12
2,

85
0

25
0,

96
6

45
,9

97
50

,9
00

80
0

17
,5

63
59

,1
14

36
,0

62
66

,9
05

10
2,

27
1

75
3,

42
8

H
am

ilt
on

1,
59

0,
15

2
1,

00
7,

47
5

87
4,

77
9

57
5,

72
7

34
9,

27
8

77
,8

29
12

8,
01

4
10

0,
67

4
21

4,
18

1
22

7,
86

5
70

0
23

,9
00

24
,6

80
2,

59
7,

62
7

H
ig

hl
an

d
45

,9
12

33
,5

43
13

,6
28

22
,9

56
3,

66
8

22
,9

56
16

,2
47

79
,4

55
H

oc
ki

ng
19

0,
46

1
20

0,
26

0
15

,5
00

7,
81

7
50

,5
00

13
,0

00
96

,5
31

14
9,

73
1

6,
73

6
6,

63
6

6,
58

2
2,

00
0

14
,6

12
21

,0
76

39
0,

72
1

H
ol

m
es

23
5,

80
2

21
1,

90
0

24
,9

68
83

,0
24

10
1,

32
1

56
,8

82
31

,3
50

36
,3

65
53

,0
09

35
,6

29
25

,1
54

44
7,

70
2

K
no

x
32

8,
73

1
26

8,
77

7
53

,1
25

12
6,

61
2

16
3,

24
3

1,
68

7
55

,0
00

36
,9

01
40

,0
00

81
,8

27
15

,2
93

17
,3

63
6,

45
7

59
7,

50
8

Li
ck

in
g

34
3,

36
9

26
1,

93
8

58
,5

00
12

2,
56

7
16

5,
00

0
20

,0
00

71
,0

00
50

,0
00

30
,0

00
57

,0
00

18
,8

69
12

,3
71

60
5,

30
7

Lo
ga

n
52

,5
24

65
,1

95
49

,0
93

63
,0

35
2,

81
9

61
2

2,
16

0
11

7,
71

9
Lo

ra
in

3,
64

0
3,

64
0

3,
64

0
M

ad
is

on
46

,6
86

53
,8

18
8,

55
2

53
,8

18
38

,1
34

10
0,

50
4

M
ah

on
in

g
43

4
43

4
43

4
43

4
86

8
M

ar
io

n
30

,8
68

38
,0

14
30

,8
68

4,
30

8
33

,7
06

68
,8

82

21

M
ed

in
a

16
0,

00
0

99
,0

00
60

,0
00

99
,0

00
10

0,
00

0
25

9,
00

0
M

ei
gs

67
4,

72
0

44
1,

42
6

15
5,

00
0

85
,0

00
15

0,
00

0
85

,0
00

16
5,

00
0

10
0,

00
0

16
5,

00
0

95
,0

00
39

,7
20

76
,4

26
1,

11
6,

14
6

M
ia

m
i

12
6,

69
3

14
8,

77
1

50
,0

00
97

,0
50

22
,3

00
54

,0
93

51
,4

21
30

0
30

0
27

5,
46

4
M

on
tg

om
er

32
3,

90
0

46
5,

93
7

18
7,

25
8

21
3,

40
4

62
,0

96
93

,1
42

30
,0

00
45

,0
00

45
,3

07
44

,5
46

69
,0

84
78

9,
83

7
M

or
ga

n
62

37
,6

99
62

37
,6

99
37

,7
61

M
or

ro
w

83
,0

11
13

8,
95

9
78

,5
76

55
,2

87
63

,1
99

4,
43

5
5,

60
0

14
,8

73
22

1,
97

0
M

us
ki

ng
um

12
5,

52
1

55
,3

38
29

,5
88

14
,5

53
19

,4
97

17
,9

97
35

2
3,

19
8

76
,0

84
19

,5
90

18
0,

85
9

Pi
ck

aw
ay

59
,6

91
11

9,
93

6
14

,3
26

61
,7

66
20

,0
00

20
,0

00
20

,0
00

5,
36

5
37

,8
15

35
5

17
9,

62
7

Pi
ke

20
1,

83
6

53
,7

97
64

,5
00

24
,7

00
7,

08
6

10
0,

00
0

26
,6

64
30

,2
50

2,
43

3
25

5,
63

3
Po

rt
ag

e
1,

86
3,

69
5

87
8,

48
8

40
7,

99
1

29
4,

75
8

34
8,

13
0

30
,0

00
30

5,
07

7
17

1,
72

9
61

7,
48

3
30

5,
20

8
33

,0
39

18
5,

01
4

43
,7

54
2,

74
2,

18
3

Pr
eb

le
10

1,
80

1
21

2,
40

7
10

1,
76

6
21

2,
31

2
80

35
15

31
4,

20
8

Ri
ch

la
nd

12
2,

50
3

23
2,

57
7

45
,4

87
17

3,
12

3
30

,4
90

2,
95

2
21

,1
47

6,
81

3
82

38
,9

62
1,

19
3

24
,1

04
10

,7
27

35
5,

08
0

Ro
ss

14
6,

33
9

17
4,

59
5

39
,8

74
33

,6
35

19
,6

59
23

,8
42

52
,6

97
79

,1
58

12
,3

18
20

,2
37

21
,7

91
17

,7
23

32
0,

93
4

Sa
nd

us
ky

91
0

91
0

91
0

Sc
io

to
15

5,
46

0
93

,2
37

36
,1

13
34

,4
88

19
,2

83
4,

86
8

10
0,

06
4

53
,8

81
24

8,
69

7
Sh

el
by

71
,4

79
12

7,
11

9
36

,5
52

37
,1

16
5,

32
6

42
,3

14
7,

06
9

10
,7

15
22

,5
32

36
,9

74
19

8,
59

8
St

ar
k

1,
56

8,
64

6
1,

52
1,

36
5

23
1,

61
0

50
5,

67
3

17
0,

88
2

22
,1

08
50

1,
10

0
55

3,
17

4
48

1,
81

5
28

8,
71

4
18

3,
23

9
15

1,
69

6
3,

09
0,

01
1

Su
m

m
it

54
,8

86
41

,4
17

10
,1

58
10

,4
08

39
,0

60
13

,7
02

2,
70

0
5,

66
8

14
,6

07
96

,3
03

Tr
um

bu
ll

34
,3

12
7,

45
6

7,
20

4
7,

45
6

6,
89

3
4,

75
5

15
,4

60
41

,7
68

Tu
sc

ar
aw

as
85

6,
48

2
79

1,
69

5
32

0,
35

9
36

1,
32

4
10

9,
68

6
45

,1
20

34
2,

78
9

15
9,

33
2

46
,0

21
18

3,
07

1
10

,6
51

26
,9

76
42

,8
48

1,
64

8,
17

7
W

ar
re

n
37

3,
45

1
77

0,
14

1
15

8,
99

4
30

3,
17

9
47

,0
00

22
,8

40
22

,8
40

15
0,

00
0

30
0,

85
0

41
,6

17
96

,2
72

1,
14

3,
59

2
W

as
hi

ng
to

n
57

4,
69

1
26

3,
91

4
74

,9
72

60
,6

31
11

2,
43

0
56

,3
86

28
7,

31
7

99
,1

61
50

,0
00

44
,0

33
49

,9
72

3,
70

3
83

8,
60

5
W

ay
ne

22
9,

52
2

26
7,

42
1

23
,4

24
18

1,
64

0
12

8,
05

8
9,

67
6

67
,7

74
27

,2
88

5,
37

1
40

,3
53

99
5

8,
46

4
3,

90
0

49
6,

94
3

W
ill

ia
m

s
37

,8
64

56
,7

37
37

,8
64

56
,7

37
94

,6
01

W
ya

nd
ot

22
3,

55
3

89
,5

87
24

,8
21

59
,8

78
99

,2
90

88
,0

00
4,

00
0

3,
12

7
25

,7
09

8,
31

5
31

3,
14

0

14
,8

49
,0

05
13

,2
52

,8
81

4,
72

1,
89

4
5,

62
8,

05
9

3,
18

6,
60

4
1,

16
4,

26
1

3,
19

5,
58

6
2,

45
2,

29
2

2,
48

8,
26

3
2,

86
7,

40
3

72
,4

98
15

6,
18

1
24

,2
16

1,
15

9,
94

4
98

4,
68

5
TO

TA
L

28
,1

01
,8

86

22

FIGURE 12.—Sales of sandstone and conglomerate in Ohio
in 2009, by county.

FIGURE 13.—Sales and value of sandstone and con glom er ate.
Value line dashed where data not avail able.

.#
$&
.

"#
$%
&

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#
-.
/

.#
$&
.�
'(

)$$
)*
+
�9
*
+
./

�

�

�

�

7

!7

�7

<7

�7

77

!4�� !4�� !4�� !4 � ���� ����

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

67��8����9*+.

�7�8����:��448444�9*+.

!��8����:���48444�9*+.

7�8����:�448444�9*+.

;7�8����9*+.

SANDSTONE AND CONGLOMERATE
(See also Appendix E.)

Sandstone and conglomerate were sold or produced by 20 companies at 24 operations in 18 Ohio counties during
2009 (fi g. 12). Sales totaled 1,113,099 tons a decrease of 26.7 percent from 2008 (Wolfe, 2009; fi g. 13). Geauga, Mahon-
ing, Perry, Pike, and Knox counties accounted for 87.8 percent of the total sales. Crushed sandstone and conglomerate
accounted for 1,082,589 tons of the total sales (table 17), and dimension stone accounted for 30,510 tons (table 18).
Reported known production of sandstone and conglomerate was 1,152,888 tons in 2009. Ohio ranks eighteenth (out of
37 producing states) in production of all dimension stone. Ohio ranks fi fth in the production of sandstone dimension
stone. The top fi ve states, in descending order of total dimension stone production, are Texas, Wisconsin, Indiana,
Georgia, and Arizona (USGS, 2010b). National standings for crushed stone are included in the “Limestone and Dolo-
mite” section (p. 15).

The total value5 of sandstone and conglomerate sold in 2009 was $31,085,335 (fi g. 13). Average price per ton was
$24.28 for crushed stone and $98.54 for dimension stone.

The Pennsylvanian-age Sharon Conglomerate in northeast Ohio was the most productive sandstone mined for in-
dustrial purposes during 2009. The Pennsylvanian-age Massillon sandstone and the Mississippian-age Black Hand
Sandstone were also important sources of high-silica sandstone. The Massillon sandstone and the Devonian-age Berea
Sandstone of northern Ohio were the primary geologic units quarried for building stone (Bownocker, 1915; see also fi g. 9).

An annual average of 135 employees worked an average of 141 days in 2009 to produce sandstone and conglomer-
ate. Total wages of $6,401,499 were paid to a total of 163 employees (135 production employees and 28 nonproduction
employees). The average annual wage, based on those employees for whom wages were reported, was $39,273.

Crushed sandstone was used primarily for glass sand, construction, aggregate, industrial sand, and foundry sand.
Dimension stone was used primarily for rough construction purposes.

5Includes reported and estimated values. See footnote 1, p. 4.

23

To
ta

l
Ro

ug
h

co
ns

tr
uc

tio
n

R
ef

ra
ct

or
y

C
ou

nt
y

To
ns

 s
ol

d

Ru
bb

le
G

rin
ds

to
ne

Ro
ug

h
ar

ch
itc

tu
ra

l
Fi

ni
sh

ed
Cu

rb
in

g
Fl

ag
gi

ng
O

th
er

/
un

sp
ec

ifi
ed

Co
sh

oc
to

n
8,

09
3

8,
09

3
Er

ie
8,

39
7

54
9

88
8

6,
87

4
86

H
ur

on
5,

08
8

5,
08

8
K

no
x

1,
22

0
1,

22
0

Lo
ra

in
3,

84
0

1,
75

0
15

0
85

0
1,

05
0

40
Sc

io
to

3,
61

0
3,

61
0

Su
m

m
it

26
2

26
2

30
,5

10
0

20
,3

10
1,

03
8

0
85

0
7,

92
4

0
86

30
2

TO
TA

L

T
A

B
L

E
 1

7.
—

20
09

 O
h

io
 s

al
es

 o
f

cr
u

sh
ed

 s
an

d
st

on
e

an
d

 c
on

gl
om

er
at

e,
 b

y
co

u
n

ty
 a

n
d

 t
yp

e

T
A

B
L

E
 1

8.
—

20
09

 O
h

io
 s

al
es

 o
f

d
im

en
si

on
 s

an
d

st
on

e,
 b

y
co

u
n

ty
 a

n
d

 t
yp

e

To
ta

l
G

la
ss

sa

nd
Fo

un
dr

y
sa

nd

Co
un

ty

To
ns

 s
ol

d

M
et

al
lu

r-
gi

ca
l

pe
bb

le

Re
fa

ct
or

y
Ri

pr
ap

Ag
gr

eg
at

e
Si

lic
a

flo
ur

Po
lis

hi
ng

/
gr

in
di

ng

sa
nd

Fi
re

 a
nd

fu

rn
ac

e
sa

nd

En
gi

ne

sa
nd

Fr
ac

 s
an

d
C

on
st

ru
c-

tio
n

In
du

st
ri

al

sa
nd

O
th

er
/u

n-
sp

ec
ifi

ed

Be
lm

on
t

2,
36

3
2,

36
3

Ca
rr

ol
l

47
5

47
5

Co
lu

m
bi

an
a

7,
31

8
5,

31
8

2,
00

0
G

ea
ug

a
66

3,
17

6
61

,4
26

10
5,

79
8

1,
00

0
57

,0
00

1,
00

0
12

,5
55

18
6,

71
8

10
4,

05
3

13
3,

62
6

K
no

x
40

,9
50

40
,9

50
La

ke
38

,8
06

26
,0

32
12

,7
74

M
ah

on
in

g
11

7,
18

4
11

7,
18

4
Pe

rr
y

10
0,

20
3

37
,4

64
62

,7
39

Pi
ke

54
,3

68
8

10
,0

00
7,

32
4

6,
69

9
30

,3
37

Po
rt

ag
e

20
,6

19
20

,6
19

Tr
um

bu
ll

98
4

38
94

6
Tu

sc
ar

aw
as

36
,1

43
2,

67
7

15
,0

00
16

,2
75

2,
19

1

1,
08

2,
58

9
64

,1
11

10
5,

79
8

10
,0

00
1,

00
0

2,
87

6
10

3,
35

0
37

,4
64

1,
00

0
0

0
12

,5
55

36
3,

84
0

21
4,

44
1

16
6,

15
4

TO
TA

L

24

Ashtabula 1,124 497 627
Auglaize 2,835 2,835
Columbiana 55,120 50,120 5,000
Cuyahoga 318 318
Geauga 18 18

Jackson 16,722 6,793 9,929
Licking 13,556 7,056 6,500
Lucas 47,440 47,440
Mahoning 2,838 755 2,083
Muskingum 15,541 15,541

Perry 22,500 22,500
Portage 60 60
Preble 650 650
Stark 20,569 491 20,078
Trumbull 556 556
Tuscarawas 178,617 172,104 284 6,229

TOTAL 378,464 265,399 6,793 1,957 80,803 23,512

FIGURE 14.—Clay sales in Ohio in 2009, by county.
FIGURE 15.—Sales and value of clay in Ohio. Value line

dashed where data not available.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

6!8���8����9*+.

7��8����:�4448444�9*+.

�7�8����:��448444�9*+.

!��8����:���48444�9*+.

7�8����:�448444�9*+.

;7�8����9*+.
!4�� !45� !4 � ����

.#
$&
.

"#
$%
&

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#

-.
/

.#
$&
.�
'(

)$$
)*
+
�9
*
+
./

� �

�

�

�

�

�

!�

!�

!�

!44� ��!�

TABLE 19.—2009 Ohio clay sales, by county and type

County

 Tons sold

Total Common clay Stoneware Vitrifi ed Cement Refractories Construction Landfi ll use Other/
 products products manufacture unspecifi ed

CLAY
(See also Appendix F.)

Clay was sold or produced by 23 companies at 27 operations in 16 Ohio counties (fi g. 14) during 2009. Clay sales
(including material for captive use) totaled 378,464 tons, 46.5 percent less than in 2008 (Wolfe, 2009; fi g. 15); Tuscara-
was, Columbiana, Lucas, Perry, and Stark counties accounted for 85.7 percent of the total sales (table 19). National
rankings for clay are included with “Shale” section (p. 25). Reported known production of clay was 331,024 tons. The
total value6 of clay sold (including material for captive use) in 2009 was $3,885,593 (fi g. 15). Average price per ton was
$10.27. General discussions of clay and shale geology in Ohio can be found in Lamborn and others (1938) and Stout
and others (1923).

An annual average of 20 employees worked an average of 104 days in 2009 mining clay. Total wages of $730,884
were paid to a total of 28 employees (20 production employees and 8 nonproduction employees). The average annual
wage, based on those employees for whom wages were reported, was $26,103.

Clay mined in Ohio in 2009 was used largely for captive use in the production of common clay products, such as
building bricks; the landfi ll industry; and for cement manufacture.

6Includes reported and estimated values. See footnote 1, p. 4.

25

Columbiana 11,545 11,545
Coshocton 1,887 1,887
Cuyahoga 111,289 111,289
Harrison 27,616 27,616
Knox 3,828 3,828

Licking 11,180 11,180
Marion 54,826 54,826
Muskingum 3,185 2,885 300
Paulding 29,995 29,995
Perry 23,200 23,200

Stark 13,148 13,148
Tuscarawas 215,781 82,855 127,301 5,625
Wayne 500 500

TOTAL 507,980 224,370 29,995 113,176 134,014 5,925 500

FIGURE 16.—Shale sales in Ohio in 2009, by county. FIGURE 17.—Sales and value of shale in Ohio. Value line
dashed where data not available.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

6!8���8����9*+.

7��8����:�4448444�9*+.

�7�8����:��448444�9*+.

!��8����:���48444�9*+.

7�8����:�448444�9*+.

;7�8����9*+.

TABLE 20.—2009 Ohio shale sales, by county and type

County

 Tons sold

Total Common clay Vitrifi ed Cement Lightweight Construction Landfi ll use Other/
 products products manufacture aggregate unspecifi ed

SHALE
(See also Appendix G.)

Shale was sold or produced by 15 companies at 18 operations in 13 Ohio counties during 2009 (fi g. 16). Shale sales
(including material for captive use) totaled 507,980 tons, down 41 percent from 2008 (Wolfe, 2009; fi g. 17); Tuscarawas,
Cuyahoga, Marion, Paulding, and Harrison counties accounted for 86.6 percent of the total sales (table 20). Reported
production of shale in 2009 was 508,285 tons. Combined clay and shale production in 2009 was the lowest since 1935.
Based on 2007 data, the latest available from USGS, Ohio ranks eighth (out of 41 producing states) in the production
of common clay and shale; the states leading Ohio are Georgia, Wyoming, Alabama, Texas, North Carolina, South
Carolina and Arkansas (USGS, 2009).

The total value7 of shale sold (including material for captive use) in 2009 was $7,122,866 (fi g. 17). Average price per
ton was $14.02.

An annual average of 8 employees worked an average of 153 days in 2009 mining shale. Total wages of $595,632 were
paid to a total of 16 employees (8 production employees and 8 nonproduction employees). The average annual wage,
based on those employees for whom wages were reported, was $37,227.

Shale mined in Ohio was largely for captive use in the production of common clay products, such as building bricks;
for lightweight aggregate; and in the landfi ll industry.

7Includes reported and estimated values. See footnote 1, p. 4.

!4�� !45� !4 � !44� ����

��

.#
$&
.�
'(

)$$
)*
+
�9
*
+
./

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#

-.
/

.#
$&
.

�

�

�

�

�

!�

"#
$%
&

��!�

!�

26

FIGURE 19.—Sales and value of salt in Ohio. Value line dashed
where data not available.

SALT
(See also Appendix H.)

Salt was produced by 4 companies at 6 operations in 5 Ohio counties during 2009 (fi g. 18). Total tonnage of salt sold
in 2009 amounted to 5,957,663 tons (+3.3 percent from 2008; Wolfe, 2009; fi g. 19). Rock salt sales totaled 5,262,769 tons
from 2 underground mines, one each in Cuyahoga and Lake Counties. Four brining operations—two in Licking County
and one each in Summit and Wayne Counties—sold a total of 526 tons of salt in brine and 694,368 tons of evaporated
salt. Reported known production of salt was 6,062,609 tons in 2009. The top fi ve salt-producing states nationally, based
on 2008 data, are Louisiana, Texas, New York, Ohio, and Kansas (USGS, 2010c).

The total value8 of the salt sold in 2009 was $233,262,331 (fi g. 19). Average price per ton of rock salt was $32.14 and
of salt in brine and evaporated salt was $81.61. The average price per ton of all salt sold was $38.48.

Salt in Ohio, both solution-mined and rock salt, is produced from bedded deposits in the Silurian-age Salina Group.
The Salina salt beds are restricted to the subsurface in eastern Ohio. The Salina Group in eastern Ohio is subdivided
into seven units, A through G, from lowest to highest. The salt produced in Ohio comes from the F unit, which is further
subdivided into four beds. Individual salt beds are less than 100 ft thick and may contain thin interbeds of anhydrite
and dolomite. Depth to the F unit varies from 1,900 ft in the Cleveland mine to over 2,000 ft at the Fairport Harbor
mine (Tomastik, 2002; Clifford, 1973; see also fi g. 9).

An annual average of 242 employees worked an average of 283 days in 2009 to produce salt. Total wages of $18,494,980
were paid to a total of 380 employees (242 production employees and 138 nonproduction employees). The average an-
nual wage, based on those employees for whom wages were reported, was $48,671.

The primary use for Ohio salt was ice control. Salt also was used as an additive in animal feed, for cattle blocks, and
as a commercial and residential water-softening agent.

8Includes reported and estimated values. See footnote 1, p. 4.

GYPSUM
(See also Appendix H.)

There was no gypsum production or sales reported in 2009 (fi g. 20). A history of gypsum production in Ohio can be
found in Wolfe (2001).

PEAT
(See also Appendix H.)

Peat production and sales reported in 2009 were 2,069 tons with a value of $13,684 (fi g. 21) and was limited to one
operation in Portage County (fi g. 18). Dachnowski (1912) contains information on the origin, formation, and uses of
peat in Ohio.

!4�� !4�� !4�� !4 � ����

�

��

��

��

 �

!��

!��

�

!

�

<

�

7

�

.#
$&
.�
'(

)$$
)*
+
�9
*
+
./

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#

-.
/

.#
$&
.

"#
$%
&

����

!��

!��

! �

���

���

���

FIGURE 18.—Counties producing salt and peat in Ohio in
2009 and their rankings in sales.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

�

�

�

�

�

�#$9 �	

27

FIGURE 21.—Sales and value of peat in Ohio.

����

�

.#
$&
.�
'9
=
*
%
.#
+
,
�9
*
+
./

"#
$%
&�
'9
=
*
%
.#
+
,
�,
*
$$#
-.
/

.#
$&
.

"#
$%
&

!44�!4 �!45�

!�

��

<�

��

7�

�

!��

���

<��

���

7��

��!�

FIGURE 20.—Sales and value of gypsum in Ohio. Value line
dashed where data not available. Some sales and values were
estimated because in order to maintain confi dentiality, actual
sales and values were not reported.

!4�� !4�� !4�� !4 � ����

.#
$&
.

"#
$%
&

"#
$%
&�
'(

)$$
)*
+
�,
*
$$#
-.
/

.#
$&
.�
'=
%
+
,
-&
,
�9
=
*
%
.#
+
,
�9
*
+
./

�

�

�

�

�

!

�

<

����

28

FIGURE 23.—New wells drilled and completed (including dry
holes) for oil and gas in Ohio in 2009, by county (from DMRM,
2010).

FIGURE 22.—Production of oil and gas in Ohio. Gas line
dashed where data not available.

�������� �	�
�� �	
��

�

���
����

�����
������
�

������

���
�
�

�	������

�����

�	
���

���
��

�������

��	�����

������

��������	���

����
�
�	���

������

������

��������������
�����
�������

������

������

������

������

�
���
��	������

��������

�	��	��

���
���

�	���

���	��

���
��	��

����

	������

	����

��������

����

����

��

	�
������

��������

���������

����

�

��
�����

���������������

����

���
������������

��������
�����

�����
������

�����

�����

��������

������

���
��������

������

�����
��

�	
���

������

�	������

�����
������

�	�����	�

������

�������
��

��
����

��������������

��
����

�
����

�����

���
��

��
����

������

������
�

����

����

�����
�
��
�

�����
�%(@&-�*3�+&A�A&$$.�,-)$$&,

�%(@&-�*3�+&A�A&$$.�0*(E$&9&,

�
�

�����
�����

���
���

�	��� ���

�
���

�����
�����

�����
�
���

���

���

����������
�����

�����

���

���
�����

��

��� 	��

����

�����

���

���

���

���

����

�����

���
���

���

���

���

�����

���

���

����

2#
.

*
)$

2#
.�
'@
)$$
)*
+
.�
*
3�
0%
@
)0
�3
&&

9/

*
)$�
'(

)$$
)*
+
.�
*
3�
@
#-
-&
$.
/

�

!4 �!4��!4��!4��!4��

!�

!�

��

��

�

<�

<�

�

��

��

��

 �

!��

!��

!��

!��

! �

�

OIL AND GAS

(This information is summarized from DMRM, 2010)

The Ohio Department of Natural Resources, Division of Mineral Resources Management (DMRM) estimates that
558 wells were drilled in 2009, a decrease of 525 wells from 2008. The 48.5 percent decrease in 2009 drilling activity
in Ohio was caused primarily by the large decrease in the average price paid for oil and gas compared to 2008. The
tremendous growth in Marcellus Shale drilling in Pennsylvania, New York, and West Virginia also adversely affected
the availability of drilling rigs and increased the costs of completing wells in Ohio. Wells were drilled and/or completed
in 40 of Ohio’s 88 counties (table 21), a decrease of four counties from 2008. The top ten counties in number of new
wells drilled in 2009 were Licking, Knox, Cuyahoga, Noble, Geauga, Monroe, Guernsey, Trumbull, Coshocton, and
Tuscarawas (fi g. 22). The DMRM received 438 well completion reports; 398 wells were productive and 40 were dry
holes (table 21) for a completion rate of 91 percent.

The Silurian-age “Clinton” sandstone continued to dominate Ohio’s drilling statistics (table 22), as it has for more than
50 years. The number of wells drilled to the “Clinton” declined greater than 65 percent in Portage, Stark, Ashtabula,
and Perry Counties. Devonian-age Ohio Shale drilling decreased more than 65 percent in Monroe County; but neigh-
boring Noble County recorded a small increase in Ohio Shale drilling activity. Devonian Shale exploration is expand-
ing geographically in the state. The Ordovician-age Beekmantown Dolomite and Devonian-age Oriskany Sandstone
plays in Muskingum and Washington counties, respectively, experienced signifi cant declines in drilling activity. The
Cambrian-Ordovician Rose Run Sandstone showed a resurgence of activity in Pickaway County during 2009. The
increase in the number of wells drilled or converted for brine disposal that began in 2008 continued in 2009, primar-
ily to serve the large volumes of formation water produced from the Marcellus Shale play in Pennsylvania and West
Virginia. There were 22 gas storage wells drilled during 2009, an increase of 16 from 2008.

The total reported crude oil production in Ohio in 2009 was 5,008,609 barrels (bbl), a 9.8 percent decrease from
2008. Through 2009, Ohio wells have produced approximately 1.13 billion bbl of crude oil. The dollar value of crude oil
produced in Ohio in 2009 was $278,272,810, a decrease of 46.6 percent. Average price per barrel in 2009 was $55.56,
a 40.8 percent decrease from the 2008 price.

Natural gas production in Ohio in 2009 was 88,824,419 thousand cubic feet (MCF), a 4.7 percent increase from 2008.
This production fi gure includes an estimated 879,450 MCF of gas used on the lease. Through 2009, Ohio wells have
produced approximately 8.44 trillion cubic feet of natural gas. The dollar value of natural gas produced in Ohio in 2009
was $387,166,839, a decrease of 53.3 percent from 2008. The value of the estimated volume of gas used on the lease
was not used in computing the total dollar value. The average price per MCF in 2009 was $4.36, a decrease of $5.41
per MCF from 2008.

The combined total value of Ohio oil and gas production in 2009 was $665,439,649, a decrease of 50.7 percent from 2008.

29

TABLE 21.—2009 Ohio summary of new oil and gas well completions, by county

County1

 Development wells Exploratory wells Total Percent Drilled footage
 Productive Dry Productive Dry wells productive Productive Dry Total

Ashland 2 2 0 0 4 50 6,068 1,284 7,352
Ashtabula 9 0 0 0 9 100 29,101 29,101
Athens 3 0 0 0 3 100 5,950 5,950
Belmont 0 0 1 0 1 100 5,934 5,934
Carroll 2 0 0 0 2 100 11,232 11,232

Columbiana 1 0 0 0 1 100 5,405 5,405
Coshocton 13 2 0 0 15 87 41,616 7,957 49,573
Cuyahoga 42 0 1 0 43 100 156,441 156,441
Fairfi eld 1 0 0 1 2 50 4,460 4,488 8,948
Gallia 1 0 0 0 1 100 2,005 2,005

Geauga 26 0 0 0 26 100 103,385 103,385
Guernsey 8 3 3 0 14 79 56,771 22,515 79,286
Harrison 2 0 0 0 2 100 1,106 1,106
Holmes 9 0 0 1 10 90 37,034 6,493 43,527
Huron 2 1 1 1 5 60 9,910 6,438 16,348

Knox 34 0 2 0 36 100 101,726 101,726
Lake 9 0 0 1 10 90 30,147 6,311 36,458
Licking 43 4 2 2 51 88 105,154 11,142 116,296
Lorain 1 0 0 0 1 100 2,871 2,871
Mahoning 18 0 0 0 18 100 100,106 100,106

Meigs 1 0 5 2 8 75 14,493 3,322 17,815
Monroe 22 0 2 0 24 100 66,214 66,214
Morgan 6 0 0 0 6 100 11,985 11,985
Morrow 1 0 0 0 1 100 3,205 3,205
Muskingum 6 1 6 0 13 92 66,339 6,234 72,573

Noble 19 0 7 0 26 100 114,445 114,445
Perry 3 1 0 1 5 60 7,417 6,856 14,273
Pickaway 2 5 0 1 8 25 5,649 16,331 21,980
Portage 5 0 0 0 5 100 22,270 22,270
Sandusky 0 0 1 1 2 50 1,696 2,773 4,469

Stark 6 0 0 0 6 100 32,349 32,349
Summit 22 0 0 0 22 100 88,234 88,234
Trumbull 17 0 1 0 18 100 90,111 90,111
Tuscarawas 13 6 3 1 23 70 111,796 50,605 162,401
Washington 4 0 0 1 5 80 14,695 524 15,219
Wayne 10 1 0 1 12 83 44,600 11,559 56,159

TOTAL 363 26 35 14 438 91 1,511,920 164,832 1,676,752

1No wells were drilled in these counties in 2009: Adams, Allen, Auglaize, Brown, Butler, Champaign, Clark, Clermont, Clinton, Crawford, Darke, Defi ance,
Delaware, Erie, Fayette, Franklin, Fulton, Greene, Hamilton, Hancock, Hardin, Henry, Highland, Hocking, Jackson, Jefferson, Lawrence, Logan, Lucas,
Madison, Marion, Medina, Mercer, Miami, Montgomery, Ottawa, Paulding, Pike, Preble, Putnam, Richland, Ross, Scioto, Seneca, Shelby, Union, Van Wert,
Vinton, Warren, Williams, Wood, and Wyandot.

30

TABLE 22.—2009 Ohio summary of new oil and gas well completions, by geologic unit
(modifi ed from DMRM, 2010)

Geologic unit

 No. of No. of Total no. Percent Total footage producing dry holes of wells productive
 wells

Pennsylvanian 4 1 5 80 3,732
 undifferentiated

Upper Mississippian 1 0 1 100 1,450
 undifferentiated

Devonian
 “1st & 2nd Berea” 17 8 25 68 26,287
 Ohio Shale 60 2 62 97 214,767
 Oriskany 3 0 3 100 15,096

Silurian
 “Clinton-Medina” 272 0 272 100 1,015,937

Ordovician
 Trenton/Black River 1 1 2 50 5,468
 Beekmantown 21 6 27 78 198,740

Cambrian-Ordovician
 Rose Run 8 13 21 38 109,333

Cambrian
 Trempealeau 11 8 19 58 79,631

Precambrian 0 1 1 0 6,311

TOTAL 398 40 438 91 1,676,752

31

 County Ab bre vi a tion

Adams Ads
Allen An
Ashland Ald
Ashtabula Asa
Athens As

Auglaize Ae
Belmont Bt
Brown Bn
Butler Br
Carroll Cl

Champaign Cpn
Clark Ck
Clermont Ct
Clinton Cln
Columbiana Ca

Coshocton Cn
Crawford Cd
Cuyahoga Cya
Darke Dke
Defi ance De

Delaware Del
Erie Ee
Fairfi eld Fd
Fayette Fe
Franklin Fn

Fulton Ftn
Gallia Ga
Geauga Gea
Greene Ge
Guernsey Gy

TABLE 23.—Ohio counties1 and their state mine number abbreviations2

 County Ab bre vi a tion

Hamilton Hmn
Hancock Hk
Hardin Hdn
Harrison Hn
Henry Hy

Highland Hd
Hocking Hg
Holmes Hs
Huron Hrn
Jackson Jkn

Jefferson Jfn
Knox Kx
Lake Lke
Lawrence Le
Licking Lg

Logan Lgn
Lorain Ln
Lucas Ls
Madison Mdn
Mahoning Mg

Marion Mn
Medina Ma
Meigs Ms
Mercer Mr
Miami Mi

Monroe Me
Montgomery My
Morgan Mon
Morrow Mw
Muskingum Mum

 County Ab bre vi a tion

Noble Ne
Ottawa Oa
Paulding Pg
Perry Py
Pickaway Pky

Pike Pke
Portage Pe
Preble Pre
Putnam Pm
Richland Rd

Ross Rs
Sandusky Sy
Scioto So
Seneca Sa
Shelby Shy

Stark Sk
Summit St
Trumbull Tl
Tuscarawas Ts
Union Un

Van Wert Vt
Vinton Vn
Warren Wan
Washington Wn
Wayne We

Williams Ws
Wood Wd
Wyandot Wt

1Henry County reported no production or sales of mineral commodities in 2009.
2As used for State of Ohio mine numbers.

32

REFERENCES CITED

Bownocker, J.A, 1915, Building stones of Ohio: Columbus,
Geological Survey of Ohio, Fourth Series, Bulletin 18, 160 p.

Brant, R.A., and Delong, R.M., 1960, Coal resources of Ohio:
Columbus, Ohio Department of Natural Resources, Division
of Geological Survey Bulletin 58, p. 25–28.

Clifford, M.J., 1973, Silurian rock salt of Ohio: Columbus, Ohio
Department of Natural Resources, Division of Geological Survey
Report of Investigations 90, 42 p.

Collins, H.R., 1979, The Mississippian and Pennsylvanian
(Carboniferous) Systems in the United States—Ohio: U.S.
Geological Survey Professional Paper 1110-E, 26 p.

Crowell, D.L., 1995, History of the coal-mining industry in Ohio:
Columbus, Ohio Department of Natural Resources, Division
of Geological Survey Bulletin 72, 204 p.

Dachnowski, Alfred, 1912, Peat deposits of Ohio, their origin,
formation, and uses: Columbus, Geological Survey of Ohio,
Fourth Series, Bulletin 16, 424 p.

Lamborn, R.E., 1951, Limestones of eastern Ohio: Columbus,
Geological Survey of Ohio, Fourth Series, Bulletin 49, 377 p.

Lamborn, R.E., Austin, C.R., and Schaaf, Downs, 1938, Shales
and surface clays of Ohio: Columbus, Geological Survey of
Ohio, Fourth Series, Bulletin 39, 281 p.

Larsen, G.E., 1991, Historical development and problems within
the Pennsylvanian nomenclature of Ohio: Ohio Journal of Sci-
ence, v. 91, no. 1, p. 69–76.

Murray, Tom, Metzger, Bill, and Van Hatten, Matthew, 2010, Map
of the month—From mine to plant: Trains, v. 70, no. 4, p. 40.

Ohio Division of Mineral Resources Management (DMRM), 2010,
Summary of Ohio oil and gas activities—2009: Columbus,
Ohio Department of Natural Resources, Division of Mineral
Resources Management, 17 p., last accessed October 1, 2010,
at <http://www.dnr.state.oh.us/Portals/11/publications/pdf/
oilgas09.pdf>.

Ohio Division of Geological Survey, 1959, A century and a half of
Ohio’s minerals: Columbus, Ohio Department of Natural Resourc-
es, Division of Geological Survey Information Circular 24, 61 p.

Ohio Division of Geological Survey, 1990, (rev. 2000, 2004),
Generalized column of bedrock units in Ohio: Columbus,
Ohio Department of Natural Resources, Division of Geological
Survey, 1 sheet.

Slucher, E.R., Swinford, E.M., Larsen, G.E., Schumacher, G.A.,
Shrake, D.L., Rice, C.L., Caudill, M.R., and Rea, R.G., 2006,
Bedrock geologic map of Ohio: Columbus, Ohio Department of
Natural Resources, Division of Geological Survey Map BG-1,
version 6.0, scale 1:500,000.

Stout, Wilber, 1941, Dolomites and limestones of western Ohio:
Columbus, Geological Survey of Ohio, Fourth Series, Bulletin
42, 468 p.

Stout, Wilber, Stull, R.T., McCaughey, W.J., and Demorest,
D.J., 1923, Coal formation clays of Ohio: Columbus, Geo-

logical Survey of Ohio, Fourth Series, Bulletin 26, 588 p.
Tomastik, T.E., 2002, Salt deposits of Ohio—Geology, mining,

and uses, in Wolfe, M.E., compiler, 2002, 2001 Report on Ohio
mineral industries: Columbus, Ohio Department of Natural
Resources, Division of Geological Survey, p. 1–7, last accessed
October 1, 2010, at <http://www.dnr.state.oh.us/Portals/10/pdf/
min_ind_report/01minind.pdf>.

U.S. Department of Energy (US DOE), 2010, Coal Production
and Number of Mines by State and Mine Type, 2009, 2008, in
Annual coal report 2009—Production (tables): U.S. Department
of Energy, Energy Information Administration, table 1, last
accessed October 13, 2010, at <http://www.eia.doe.gov/cneaf/
coal/page/acr/table1.pdf>.

U.S. Geological Survey (USGS), 2000, Recycled aggregates—
Profi table resource conservation: U.S. Geological Survey Fact
Sheet FS-181-99, last accessed October 1, 2010, at <http://pubs.
usgs.gov/fs/fs-0181-99/fs-0181-99so.pdf>.

U.S. Geological Survey (USGS), 2009, Clay and shale—2007 [ad-
vance release]: U.S. Geological Survey, 2007 Minerals Yearbook,
25 p., last accessed October 15, 2010, at <http://minerals.usgs.
gov/minerals/pubs/commodity/clays/myb1-2007-clays.pdf>.

U.S. Geological Survey (USGS), 2010a, Crushed stone and sand
and gravel in the fi rst quarter 2010: U.S. Geological Survey,
Mineral Industry Surveys, 7 p., last accessed October 14,
2010, at <http://minerals.usgs.gov/minerals/pubs/commodity/
stone_crushed/mis-2010q1-stonc.pdf>.

U.S. Geological Survey (USGS), 2010b, Stone (Dimension): U.S.
Geological Survey, Mineral Commodity Summaries, January
2010, p. 154–155, last accessed October 14, 2010, at <http://
minerals.usgs.gov/minerals/pubs/commodity/stone_dimension/
mcs-2010-stond.pdf>.

U.S. Geological Survey (USGS), 2010c, Salt—2008 [advance
release]: U.S. Geological Survey, 2008 Minerals Yearbook, 24
p., last accessed October 15, 2010, at <http://minerals.usgs.gov/
minerals/pubs/commodity/salt/myb1-2008-salt.pdf>.

Wolfe, M.E., 2001, Gypsum in Ohio, in Wolfe, M.E., compiler,
2001, 2000 Report on Ohio mineral industries: Columbus,
Ohio Department of Natural Resources, Division of Geological
Survey, p. 1–5, last accessed October 1, 2010, at <http://www.
dnr.state.oh.us/Portals/10/pdf/min_ind_report/00minind.pdf>.

Wolfe, M.E., 2002, 2001 Report on Ohio mineral industries:
Columbus, Ohio Department of Natural Resources, Division
of Geological Survey, 155 p., last accessed October 1, 2010,
at <http://www.dnr.state.oh.us/Portals/10/pdf/min_ind_
report/01minind.pdf>.

Wolfe, M.E., 2009, 2008 Report on Ohio mineral industries—An
annual summary of the state’s economic geology: Columbus,
Ohio Department of Natural Resources, Division of Geological
Survey, 101 p., last accessed October 1, 2010, at <http://www.
dnr.state.oh.us/Portals/10/pdf/min_ind_report/MinInd08.pdf>.

A-1

2009 COAL COMPANIES WITH SALES
AND/OR PRODUCTION

Company Production
(tons)

Sales
(tons)

Number
of mines

American Energy Corp. 6,033,456 ,851,674
Amerikohl Mining Inc. 1 47,685 47,685
Anthony Mining Co., Inc. 3 77,289 77,289
B & N Coal, Inc. 5 516,400 516,400
Belden Brick Co. 3 16,025 16,025
Buckeye Industrial Mining Co. 10 871,693 871,693
Buckingham Coal Co., Inc. 3 1,379,426 1,467,742
Cedar Heights Clay Co. 2 1,563 1,563
D. & D. Mining Co. 1 7,834 3,908
East Fairfield Coal Co. 1 309 309
Egypt Valley Stone, LLC 1 12,399 12,399
F.& M. Coal Co. 1 10,776 10,776
Gatling Ohio LLC 1 296,049 277,230
Harrison Resources LLC 1 681,227 681,227
Hopedale Mining, LLC 1 1,493,719 1,500,787
Jeffco Resources, Inc. 1 60,715 60,715
Kimble Clay & Limestone Co. 8 214,114 214,114
L & M Mineral Co. 1 9,251 9,251
Marietta Coal Co. 2 120,704 120,704
Ohio American Energy, Inc. 3 2,145,267 1,675,395
Ohio Valley Coal Co. 1 6,673,850 6,084,866
Oxford Mining Co., Inc. 21 3,522,952 3,522,952
Oxford Mining Co., LLC 1 849,548 849,548
Ritchie Mining 1 2,997 2,997
Rosebud Mining Company 1 602,111 602,111
Sands Hill Coal Co., Inc. 3 669,933 662,523
Schaney Mining 1 3,009 3,009
Sidwell Materials, Inc. 1 15,688 15,688
Solomon's Mines, Inc. 1 4,879 4,879
Sterling Mining Co. 2 323,790 323,790
Valley Mining, Inc. 2 262,238 262,238
Waterloo Coal Co., Inc. 3 397,625 397,625

27,324,521 6,149,112TOTAL: 32 companies

A-2

2009 OHIO ALPHABETICAL DIRECTORY OF PRODUCING COAL MINE OPERATORS
For those mines that have not been assigned a state mine number, a letter designation is used (example: Bt-C).

The designation (u) indicates an underground mine.
To convert short tons to metric tons, multiply the given tonnage by 0.907185.

Name, address, telephone

number, and p s dent/owner/
manager of company

Name of mine County Production
(tons)

State mine
number

Mineral Resources
Management permit

number

American Energy Corp.
 43521 Mayhugh Hill Rd.,

88
 Beallsville, OH 43950
 (740) 795-5220
 Robert E. Murray, pres.

Century Mine Belmont D-0425
Bennoc 12 Belmont 10,833 Bt-BE D-1159

Amerikohl Mining Inc.
 202 Sunset Dr.
 Butler, PA 16001
 (724) 282-2339
 John M. Stilley, pres.

Kelley Columbiana 47,685 Ca-A4 D-2302

Anthony Mining Co., Inc.
 P O Box 1298
 Steubenville, OH 43952
 (740) 266-8100
 Albert Carapellotti, pres.

Carson Adjacent Harrison 17,794 Hn-766 D-1041
Patton-Mader Harrison 20,220 Hn-A D-2281
Lions Club Adjacent Jefferson 39,275 Jfn-AN D-1173

B & N Coal, Inc.
 P O Box 100
 Dexter City, OH 45727
 (740) 783-3575
 Carl Baker, Jr., pres.

Estadt Mine Noble 61,051 Ne-BN D-1038
Westfork Mine Noble 152,641 Ne-BN5 D-2218
Whigville II Noble 64,249 Ne-BN6 D-2253
Mantel Mine Noble 160,792 Ne-BN7 D-2285
Whigville III Noble 77,667 Ne-BN8 D-2332

Belden Brick Co.
 P O Box 20910
 Canton, OH 44701
 (330) 852-2424
 Robert F. Belden, pres.

Moomaw Pit Tuscarawas 3,881 Ts-1517 IM-46
Wallick Pit Tuscarawas 9,833 Ts-1841 IM-45
Shanesville Pit Tuscarawas 2,311 Ts-1939 IM-47

Buckeye Industrial Mining Co.
 P O Box 389
 Lisbon, OH 44432
 (330) 337-9511
 John C. Grisham, pres.

James South Carroll 79,594 Cl-B4 D-2229
Rogers Columbiana 1,650 Ca-850 D-0052
McClintock Columbiana 40,671 Ca-B3 D-2249
Kress Columbiana 29,787 Ca-BI3 D-1174
Snyder DM #10 efferson 476,00 Jfn D-1180
Close Stark 14,512 Sk-B D-1123
Freed Stark 10,252 Sk-B10 D-2335
Berlin Minerals Stark 99,424 Sk-BI3 D-2267
Weisel Stark 20,554 Sk-BI4 D-2288
Wilson Stark 99,242 Sk-BI5 D-2320

Buckingham Coal Co., Inc.
 P O Box 157
 Glouster, OH 45732-0157
 (740) 347-4565
 Gerald N. Little, pres.

Buckingham Mine No. 7 Perry 420,899 Py-B1 D-2223
Buckingham Mine No. 6 Perry 958,527 Py-B2 D-2269

Cedar Heights Clay Co.
 50 Portsmouth Rd.
 P O Box 295
 Oak Hill, OH 45656-0295
 (740) 682-7794
 William T. Brown, pres.

Harrison Jackson 730 Jkn-CH2 IM-1302
Phillips Jackson 833 Jkn-CH3 IM-2035

D. & D. Mining Co.
 3379 E. Garfield Rd.
 New Springfield, OH 44443
 (330) 549-3127
 Donald Thompson, pres.

D. & D. Strip Mahoning 7,834 Mg-D D-2164

A-3

2009 OHIO ALPHABETICAL DIRECTORY OF PRODUCING COAL MINE OP ER A TORS (cont.)

Name, address, telephone
number, and pr ident/owner/

manager of company
Name of mine County Production

(tons)
State mine

number

Mineral Resources
Management permit

number

East Fairfield Coal Co.
 10900 South Ave.
 P O Box 217
 North Lima, OH 44452-0217
 (330) 549-2165
 W. Thomas Mackall, pres.

Withers-Petersburg Mahoning 309 Mg-E IM-1103

Egypt Valley Stone, LLC
 P O Box 188
 Morristown, OH 43759
 (740) 782-0042
 Richard Petrozzi, pres.

Shugert Belmont 12,399 Bt-E IM-2299

F. & M. Coal Co.
 3925 County Rd. 56
 Toronto, OH 43964
 (740) 544-5203
 Edward Fiala, partner

Grabbit Pit Jefferson 10,776 Jfn-FM1 D-2216

Gatling Ohio LLC
 430 Harper Park Dr.
 Beckley, WV 25801
 (304) 882-1300
 David Jude, pres.

Yellow Bush Mine Meigs 296,049 Ms-G D-2317

Harrison Resources LLC
 P O Box 205
 Cadiz, OH 43907
 (740) 942-4393
 Chuck Ungurean, pres.

Sexton 2 Harrison 681,227 Hn-H D-2289

Hopedale Mining, LLC
 P O Box 415
 Hopedale, OH 43976
 (740) 937-2225
 David G. Zatezalo, pres.

Hopedale Mine Harrison 1,493,719 Hn-169 D-0424

Jeffco Resources, Inc.
 P O Box 1298
 Steubenville, OH 43952
 (740) 266-8100
 Michael Carapellotti, pres.

Barnesville North Belmont 60,715 Bt-J D-2319

Kimble Clay & Limestone Co.
 3596 State Route 39 W
 Dover, OH 44622-9801
 (330) 343-1226
 Keith B. Kimble, pres.

Kimble Clay & Limestone Co. Harrison 1,619 Hn-K D-2166
Kimble Clay & Limestone Co. Stark 31,092 Sk-K D-2263
Kimble Clay & Limestone Co. Stark 22,872 Sk-P D-2205
Kimble Clay & Limestone Co. Tuscarawas 23,487 Ts-1727 IM-9
Kimble Clay & Limestone Co. Tuscarawas 78,046 Ts-K10 D-2264
Kimble Clay & Limestone Co. Tuscarawas 31,307 Ts-K12 D-2327
Kimble Clay & Limestone Co. Tuscarawas 19,170 Ts-K4 D-1079
Kimble Clay & Limestone Co. Tuscarawas 6,521 Ts-K7 D-2079

L & M Mineral Co.
 2010 County Rd. 144
 Sugarcreek, OH 44681
 (330) 852-3696
 John E. Ling, Jr., pres.

Luikart Tuscarawas 9,251 Ts-1914 D-0701

Marietta Coal Co.
 67705 Friends Church Rd.
 St. Clairsville, OH 43950
 (740) 695-2197
 John Nicolozakes, mgr.

Hostetler-Hapapuro Belmont 7,558 Bt-1171 D-0674
Fox Farms Belmont 113,146 Bt-M11 D-2149

A-4

2009 OHIO ALPHABETICAL DIRECTORY OF PRODUCING COAL MINE OP ER A TORS (cont.)

Name, address, telephone
number, and perisdent/owner/

manager of company
Name of mine County Production

(tons)
State mine

number

Mineral Resources
Management permit

number

Ohio American Energy, Inc.
 153 State Route 7 South
 Powhaten Point, OH 43942
 (740) 598-4827
 Robert Murray, pres.

Salt Run Jefferson 504,396 Jfn-M D-2180
Star Ridge Jefferson 799,301 Jfn-O2 D-2304
Star Lake Jefferson 841,570 Jfn-O3 D-2312

Ohio Valley Coal Co.
 56854 Pleasant Ridge Rd.
 Alledonia, OH 43902
 (740) 926-1351
 Michael Loiacono, pres.

Powhatan No. 6 Belmont 6,673,850 Bt-68 D-0360

Oxford Mining Co., Inc.
 544 Chestnut St.
 P O Box 427
 Coshocton, OH 43812
 (740) 622-6302
 Charles C. Ungurean, pres.

Beagle Club Belmont 132,142 Bt-C8 D-2266
Badgerstown Belmont 321,025 Bt-C9 D-2283
Barnesville Hospital Belmont 189,239 Bt-OX2 D-2122
Flushing Belmont 163,658 Bt-OX4 D-2313
Wheeling Valley Belmont 366,198 Bt-OX5 D-2315
Dailey Columbiana 541 Ca-CE2 D-2097
Plainfield Coshocton 386,438 Cn-OX4 D-2295
Hall's Knob Guernsey 20,079 Gy-O D-2334
CR #29 Harrison 112,465 Bt-CON D-2238
Adamsville SW Muskingum 137,370 Mum-OX3 D-2244
Long-Sears Noble 225,494 Ne-O1 D-2290
Oxford Mining Co., Inc. Perry 43,676 Py-O1 D-2254
New Lex North 2 Perry 555,624 Py-O2 D-2318
Stone Creek Tuscarawas 21,030 Ts-H4 D-1149
Strasburg Slurry Tuscarawas 2,300 Ts-HC D-0981
Cole Tuscarawas 80,911 Ts-O3 D-2245
Stone Creek-Keefer Tuscarawas 229,300 Ts-O4 D-2276
Chumney Tuscarawas 228,900 Ts-O5 D-2324
Page Tuscarawas 185,201 Ts-O6 D-2325
Mizer Tuscarawas 82,253 Ts-O7 D-2329
Horn Tuscarawas 39,108 Ts-O8 D-2330

Oxford Mining Co., LLC
 P O Box 427
 Coshocton, OH 43812
 (740) 622-6302
 Charles C. Ungurean, pres.

Standingstone Mine Harrison 849,548 Hn-O2 D-2277

Ritchie Mining
 45887 Jewett-Hopedale Rd.
 Jewett, OH 43986
 (740) 946-1957
 Michael J. Ritchie, pres.

Ritchie Pit Harrison 2,997 Hn-R D-2284

Rosebud Mining Company
 301 Market St.
 Kittanning, PA 16201
 (724) 545-6222
 J. Clifford Forest, pres.

Tusky Mine Tuscarawas 602,111 Ts-TR D-2177

Sands Hill Coal Co., Inc.
 P O Box 650
 Hamden, OH 45634-0650
 (740) 384-4211
 Dave Zatezelo, pres.

Sands Hill Rockcamp II Jackson 96,289 Jkn-S2 -1087
Big Valley Vinton 338,395 Vn-S4 D-2114
Stanton Vinton 235,249 Vn-S6 D-2311

Schaney Mining
 47134 Giacobbi Rd.
 Jewett, OH 43986
 (740) 937-2515
 Melvin Schaney, owner

Kuchan Harrison 3,009 Hn-SM1 D-2195

A-5

2009 OHIO ALPHABETICAL DIRECTORY OF PRODUCING COAL MINE OP ER A TORS (cont.)

Name, address, telephone
number, and perisdent/owner/

manager of company
Name of mine County Production

(tons)
State mine

number

Mineral Resources
Management permit

number

Sidwell Materials, Inc.
 4620 Limestone Valley Rd.
 Zanesville, OH 43701
 (740) 849-2394
 Jeffrey R. Sidwell, pres.

Uniontown Stone Belmont 15,688 Bt-S D-2261

Solomon's Mines, Inc.
 7732 Salem-Unity Rd.
 Salem, OH 44460
 (330) 337-0123
 Jack Solomon, pres.

Solomon's Mines, Inc. Columbiana 4,879 Ca-SM IM-1258

Sterling Mining Co.
 10900 South Ave.
 P O Box 217
 North Lima, OH 44452
 (330) 549-2165
 W. Thomas Mackall, pres.

Sterling-Carroll Hollow Deep arroll 5,739 Cl-S1 D-2091
Sterling-Shinn Hill Jefferson 318,051 Jfn-ST2 D-2187

Valley Mining, Inc.
 4412 Pleasant Valley Rd. SE
 Dennison, OH 44621
 (740) 922-3942
 William C. Aubiel, pres.

Picken/Strip #3 Harrison 144,590 Hn-V D-2286
ENZ Mining/Alger #4 Stark 117,648 Sk-208 D-1015

Waterloo Coal Co., Inc.
 P O Box 626
 Jackson, OH 45640
 (740) 286-5633
 T. L. Darlington, Jr., pres.

Mead-Zinn & Layne Jackson 377,709 Jkn-367 D-0594, 968,
2059

Green Pit Vinton 684 Vn-182 D-0631
Dundas Pit Vinton 19,232 Vn-191 D-0867, D-0957, D-1004

A-6

2009 OHIO DIRECTORY OF COAL PREPARATION PLANTS AND
ASSOCIATED FACILITIES, BY COUNTY

For those mines that have not been assigned a state mine number, a letter designation is used (example: Bt-C).

 Name, address, telephone State Mining and
 County number, and president/owner/ Name of plant Township mine reclamation Type of facility
 manager of company number permit number

Belmont Cravat Coal Co. Bellaire Dock Pultney Bt-876 D-0687 loading dock
 40580 Cadiz-Piedmont Rd.
 Cadiz, OH 43907
 (740) 942-4656
 Michael Puskarich, pres.

 Marietta Coal Co. Loading Dock Pultney Bt-936 D-0216 loading dock, prep plant—jig,
 67705 Friends Church Rd. fl otation, centrifugal dryer,
 St. Clairsville, OH 43950 crushers, screens
 (740) 695-2197
 John Nicolozakes, mgr.

 Ohio Valley Coal Co. Powhatan #6 Smith, Bt-68 D-0360 prep plant—jigs, cyclones,
 56854 Pleasant Ridge Rd. Washington centrifuges, thickeners,
 Alledonia, OH 43902 fi lters, screens
 (740) 926-1351
 John Forelli, pres.

 Ohio Valley Transloading Co. Harbour Facility York Bt-1198 dock
 56854 Pleasant Ridge Rd.
 Alledonia, OH 43902
 (216) 765-1240
 Robert E. Murray, pres.

 Rayle River Coal Rayle River Terminal Pultney Bt-1191 coal transfer facility
 67705 Friends Church Rd.
 St. Clairsville, OH 43950
 (740) 695-2197
 John Nicolozakes, pres.

Columbiana Buckeye Industrial Mining Co. Kensington Preparation West Ca-879 D-0806 prep plant—heavy-media
 P.O. Box 389 Plant washer, cyclone,
 Lisbon, OH 44432 centrifuges, breaker
 (330) 337-9511
 John C. Grisham, pres.

 State Line Resources, Inc. State Line Middleton Ca-505 D-0223 prep plant—crushers,
 P.O. Box 419 Resources, Inc. cyclones, screens
 Negley, OH 44441
 (330) 426-9611
 Charles H. Muse, Jr., pres.

Coshocton Conesville Coal Preparation Co. Conesville Coal Franklin Cn-810 prep plant—jig, cyclones,
 14561 Twp. Rd. 263 Preparation Co. froth cells, fl otation, fi lter
 Conesville, OH 43811 press, screens, dryers
 (740) 829-2392
 Mike Morris, gen. mgr.

 Oxford Mining Co., Inc. Lori Tipple Franklin Cn-736 D-0671 tipple
 544 Chestnut St.
 P.O. Box 427
 Coshocton, OH 43812
 (740) 622-6302
 Charles C. Ungurean, pres.

Gallia Sands Hill Coal Co., Inc. Sands Hill Coal Co., Inc. Addison Ga-183 D-0834 tipple
 P.O. Box 650
 Hamden, OH 45634-0650
 (740) 384-4211
 Bonny C. Huffman, pres.

 Waterloo Coal Co., Inc. Waterloo Dock #1 Addison Ga-229 D-0725 dock, tipple
 P.O. Box 626
 Jackson, OH 45640
 (740) 682-7787
 T. L. Darlington, Jr., pres.

A-7

2009 OHIO DIRECTORY OF COAL PREPARATION PLANTS AND
ASSOCIATED FACILITIES, BY COUNTY (cont.)

 Name, address, telephone State Mining and
 County number, and president/owner/ Name of plant Township mine reclamation Type of facility
 manager of company number permit number

Harrison CAM Ohio, LLC Nelms Prep Plant Green Hn-169 D-0424 prep plant—heavy-media
 P.O. Box 176 vessel, heavy-media
 Cadiz, OH 43907 cyclones, spirals, dryers,
 (740) 942-8220 thickeners, crushers,
 David G. Zatezalo, pres. screens

 Cravat Coal Co. 22 Shop Moorefi eld Hn-230 shop
 40580 Cadiz-Piedmont Rd.
 Cadiz, OH 43907
 (740) 942-4656
 Michael T. Puskarich, pres.

Jackson Waterloo Coal Co., Inc. Bowman Strip Jefferson, Jkn-367 D-0285 prep plant—jig, crushers,
 P.O. Box 626 Madison breaker, screens, dryers,
 Jackson, OH 45640 wash tables
 (740) 682-7787
 T. L. Darlington, Jr., pres.

Mahoning Thompson Bros. Mining Co. Thompson Bros. Springfi eld Mg-588 D-0711 tipple
 3379 E. Garfi eld Rd. Mining Co.
 New Springfi eld, OH 44443
 (330) 549-3979
 Donald Thompson, owner

Meigs Meigs Point Dock, LLC Meigs Point Dock Sutton Ms-M D-2323 dock
 P.O. Box 388
 New Haven, WV 25265
 (304) 255-7458
 David Jude, pres.

 Waterloo Coal Co., Inc. Waterloo Dock #3 Salisbury Ms-285 D-0698 tipple, dock
 P.O. Box 626
 Jackson, OH 45640
 (740) 682-7787
 T. L. Darlington, Jr., pres.

Scioto Norfolk Southern Railroad NS Wheelersburg Porter So-96 dock
 914 Hayport Rd. Terminal
 Wheelersburg, OH 45694
 (740) 574-8491
 Charles G. Howard, asst.
 to mgr.

Tuscarawas Central Fuel Co. Central Fuel Co. York Ts-1938 D-0264 prep plant—jig, screen, dryers
 County Rd. 55
 P.O. Box 165
 New Philadelphia, OH 44663
 (330) 339-5049
 Keith B. Kimble, gen. mgr.

 Oxford Mining Co. Strasburg Wash Franklin, Ts-1942 D-0287 prep plant—jigs, cyclones,
 P.O. Box 427 Plant Lawrence centrifuges, crushers,
 Coshocton, OH 43812 screens, picking tables
 (740) 622-6302 Slurry Wash Plant Franklin, Ts-HC D-0981 prep plant—cyclones
 Charles C. Ungurean, pres. Lawrence

Vinton Sands Hill Coal Co., Inc. Sands Hill Tipple/ Clinton Vn-641 D-0169, tipple, prep plant—heavy-
 P.O. Box 650 Preparation Plant D-0309 media washers, fl otation,
 Hamden, OH 45634-0650 cyclones, centrifuge,
 (740) 384-4211 crushers, screens, dryer,
 Bonny C. Huffman, pres. picking tables, magnets

 Waterloo Coal Co., Inc. Benedict Tipple Swan Vn-145 D-0159 tipple
 P.O. Box 626 Dundas Tipple Clinton Vn-178 D-0185 tipple
 Jackson, OH 45640
 (740) 682-7787
 T. L. Darlington, Jr., pres.

A-8

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 P

R
O

D
U

C
IN

G
 C

O
A

L
 M

IN
E

 O
P

E
R

A
T

O
R

S
, B

Y
 C

O
U

N
T

Y

N
O

T
E

: T
h

is
 d

ir
ec

to
ry

 l
is

ts
 o

n
ly

 c
oa

l-
pr

od
u

ci
n

g
op

er
at

io
n

s
an

d
ex

cl
u

de
s

ti
pp

le
s;

 l
oa

di
n

g
do

ck
s;

 p
re

p a
 ra

 ti
on

pl

an
ts

;
or

 o
th

er
 a

ct
iv

e,
 n

on
pr

od
u

ci
n

g
op

er
at

io
n

s
th

at
 w

ou
ld

 c
on

tr
ib

u
te

 t
o

em
 pl

oy
 m

en
t

an
d

w
ag

e
st

a t
is

 ti
cs

pr

e s
en

t e
d

in
 t

ab
le

s
10

–1
1.

 F
or

 t
h

os
e

m
in

es
 t

h
at

 h
av

e
n

ot
 b

ee
n

 a
ss

ig
n

ed
 a

 s
ta

te
 m

in
e

n
u

m
be

r,
 a

 l
et

te
r

de
s i

g n
a t

io
n

 i
s

u
se

d
(e

xa
m

pl
e:

 B
t-

C
).

 T
h

er
e

is
 n

o
co

rr
el

at
io

n
 b

et
w

ee
n

 t
h

e
“S

ea
m

: N
u

m
 be

r”
 c

ol
u

m
n

 a
n

d
th

e
“P

ro
 du

c t
io

n
: T

on
n

ag
e”

 c
ol

u
m

n
. T

h
e

S
ea

m
 N

u
m

be
r

co
lu

m
n

 r
ep

re
se

n
ts

 th
e

se
am

(s
) m

in
ed

 a
t t

h
e

op
er

at
io

n
. N

o
pr

o d
u

c t
io

n
 t

on
n

ag
e

is
 li

st
ed

 b
y

se
am

. D
ay

s
in

 p
ro

du
ct

io
n

 w
er

e
es

ti
m

at
ed

 f
or

 t
h

os
e

co
m

 pa
 n

ie
s

n
ot

 p
ro

vi
di

n
g

th
is

 in
fo

rm
at

io
n

. T
o

co
n

ve
rt

 s
h

or
t

to
n

s
to

 m
et

ri
c

to
n

s,
 m

u
lt

ip
ly

 t
h

e
gi

ve
n

 t
on

n
ag

e
by

 0
.9

07
18

5.

S
E

A
M

 I
D

E
N

T
IF

IC
A

T
IO

N
 O

F
 P

R
IN

C
IP

A
L

 O
H

IO
 C

O
A

L
S

1
S

h
ar

on

4
B

ro
ok

vi
ll

e
6A

L

ow
er

 F
re

ep
or

t
9

M
ei

gs
 C

re
ek

2
Q

u
ak

er
to

w
n

4A

C

la
ri

on

7
U

pp
er

 F
re

ep
or

t
11

W

ay
n

es
bu

rg
3

L
ow

er
 M

er
ce

r
5

L
ow

er
 K

it
ta

n
n

in
g

7A

M
ah

on
in

g
12

W

as
h

 in
g t

on
3A

U

pp
er

 M
er

ce
r

5A

S
tr

as
bu

rg

8
P

it
ts

bu
rg

h

H

H
ar

le
m

3B

T
io

n
es

ta

6
M

id
dl

e
K

it
ta

n
n

in
g

8A

P
om

er
oy

-R
ed

st
on

e
W

W

il
gu

s

Ty
pe

P
d

ti

Em
pl

oy
m

en
t

St
at

e
M

i

D
is

po
si

tio
n

Se
am

Pr
od

uc
tio

n

N
am

e
of

 C
om

pa
ny

N
am

e
of

 M
in

e
Ty

pe

of

M
in

e
N

o.
 o

f
D

ay
s

Pr
od

uc
tio

n

Em
pl

oy
m

en
t

To
w

ns
hi

p
N

o.
Th

ic
k-

ne
ss

in

ch
es

St
at

e
M

in
e

nu
m

be
r

M
et

ho
d

D
is

po
si

tio
n

Se
am

Pr
od

uc
tio

n

To
nn

ag
e

M
et

ho
d

To
nn

ag
e

O
th

er
U

nd
er

-
gr

ou
nd

Su
r-

fa
ce

B
E

LM
O

N
T

C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

8,
97

7,
67

4
Am

er
ica

n
En

er
gy

 C
or

p.
Be

nn
oc

 1
2

Su
rf

ac
e

W
ay

ne
Bt

-B
E

12
60

57
5

10
,8

33
15

,4
58

st
ri

p
tr

uc
k

3

Ce
nt

ur
y

M
in

e
U

G
W

ay
ne

, W
as

hi
ng

to
n

Bt
-6

7
8

60
34

7
58

28
78

6,
21

1
12

5,
01

2
88

2,
87

1
lo

ng
w

al
l

c o
nt

. m
in

er
ra

il

91
1,

22
3

To
ta

l
Eg

yp
t V

al
le

y
St

on
e,

 L
LC

Sh
ug

er
t

Su
rf

ac
e

K
ir

kw
oo

d
Bt

-E
8

42
25

0
2

12
,3

99
12

,3
99

st
ri

p
tr

uc
k

7

Je
ffc

o
R

es
ou

rc
es

, I
nc

.
Ba

rn
es

vi
lle

 N
or

th
Su

rf
ac

e
W

ar
re

n
Bt

-J
9

36
25

5
5

60
,7

15
60

,7
15

st
ri

p
tr

uc
k

7

M
ar

ie
tt

a
Co

al
 C

o.
Fo

x
Fa

rm
s

Su
rf

ac
e

Fl
us

hi
ng

Bt
-M

11

Bt
9

50
17

0
3

63
,7

70
49

,3
76

11
3,

14
6

st
ri

p
au

ge
r

tr
uc

k

11
3,

14
6

To
ta

l

7

H
os

te
tle

r-
H

ap
ap

ur
o

Su
rf

ac
e

Co
le

ra
in

Bt
-1

17
1

11
55

7,
55

8
7,

55
8

st
ri

p
tr

uc
k

4

O
hi

o
V

al
le

y
C

oa
l C

o.
Po

w
ha

ta
n

N
o.

 6
U

G
Sm

ith
Bt

-6
8

8
62

34
8

43
1

16
7

5,
66

7,
39

5
1,

00
6,

45
5

5,
27

7,
16

3
80

7,
70

3
lo

ng
w

al
l

c o
nt

. m
in

er
ra

il
tr

uc
k

6,
67

3,
85

0
6,

08
4,

86
6

To
ta

l
To

ta
l

O
xf

or
d

M
in

in
g

Co
.,

In
c.

Ba
dg

er
st

ow
n

Su
rf

ac
e

G
os

he
n,

 U
ni

on
Bt

-C
9

9
55

15
9

5
71

,5
26

24
9,

49
9

32
1,

02
5

st
ri

p
au

ge
r

tr
uc

k

32
1,

02
5

To
ta

l

14

Ba
rn

es
vi

lle
 H

os
pi

ta
l

Su
rf

ac
e

W
ar

re
n

B
t-

O
X2

8
50

25
5

3
16

5,
92

2
23

,3
17

18
9,

23
9

st
ri

p
au

ge
r

tr
uc

k

18
9,

23
9

To
ta

l

22

B
ea

gl
e

C
lu

b
Su

rf
ac

e
Ri

ch
la

nd
Bt

-C
8

9
48

26
5

2
11

9,
96

1
12

,1
81

13
2,

14
2

st
ri

p
au

ge
r

tr
uc

k

13
2,

14
2

To
ta

l

13

A-9

N
am

e
of

 C
om

pa
ny

N
am

e
of

 M
in

e
Ty

pe

of

M
in

e
N

o.
 o

f
D

ay
s

Pr
od

uc
tio

n
To

w
ns

hi
p

N
o.

Th
ic

k-
ne

ss

in
ch

es

M
in

e
nu

m
be

r
M

et
ho

d
To

nn
ag

e
M

et
ho

d
To

nn
ag

e
O

th
er

U
nd

er
-

gr
ou

nd
Su

r-
fa

ce

O
xf

or
d

M
in

in
g

Co
.,

In
c.

Fl
us

hi
ng

Su
rf

ac
e

Fl
us

hi
ng

, W
he

el
in

g
B

t-
O

X4
9

36
10

6
2

45
,7

45
11

7,
91

3
16

3,
65

8
st

ri
p

au
ge

r
tr

uc
k

16
3,

65
8

To
ta

l

19

W
he

el
in

g
Va

lle
y

Su
rf

ac
e

W
he

el
in

g
B

t-
O

X5
9 11

45

18
25

5
3

27
8,

52
8

87
,6

70
36

6,
19

8
st

ri
p

au
ge

r
tr

uc
k

36
6,

19
8

To
ta

l

29

Si
dw

el
l M

at
er

ia
ls

, I
nc

.
U

ni
on

to
w

n
St

on
e

Su
rf

ac
e

W
he

el
in

g
Bt

-S
8

30
4

15
,6

88
15

,6
88

st
ri

p
tr

uc
k

8

C
A

R
R

O
LL

 C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

85
,3

33
Bu

ck
ey

e
In

du
st

ri
al

 M
in

in
g

Co
.

Ja
m

es
 S

ou
th

Su
rf

ac
e

Ro
se

Cl
-B

4
6 6A

24

36

18

21
9

1
79

, 5
94

79
,5

94
st

ri
p

tr
uc

k
16

St
er

lin
g

M
in

in
g

Co
.

St
er

lin
g-

Ca
rr

ol
l H

ol
lo

w

D
ee

p
U

G
Fo

x
Cl

-S
1

7A
36

40
30

5,
73

9
5,

73
9

co
nt

. m
in

er
tr

uc
k

C
O

LU
M

B
IA

N
A

 C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

12
5,

21
3

Am
er

ik
oh

l M
in

in
g

In
c.

K
el

le
y

Su
rf

ac
e

M
id

dl
et

on
Ca

-A
4

7
25

84
47

,6
85

47
,6

85
st

ri
p

tr
uc

k
6

Bu
ck

ey
e

In
du

st
ri

al
 M

in
in

g
Co

.
K

re
ss

Su
rf

ac
e

Ce
nt

er
Ca

-B
I3

7A
24

11
5

1
29

,7
87

29
,7

87
st

ri
p

tr
uc

k
5

.
M

cC
lin

to
ck

Su
rf

ac
e

Ce
nt

er
Ca

-B
3

7A
36

14
9

1
40

,6
71

40
,6

71
st

ri
p

tr
uc

k
6

R
og

er
s

Su
rf

ac
e

W
es

t
Ca

-8
50

7A
28

10
1,

65
0

1,
65

0
st

ri
p

tr
uc

k
1

O
xf

or
d

M
in

in
g

Co
.,

In
c.

D
ai

le
y

Su
rf

ac
e

El
k

Ru
n

Ca
-C

E2
7

30
1

54
1

54
1

st
ri

p
tr

uc
k

1

So
lo

m
on

's
M

in
es

, I
nc

.
So

lo
m

on
's

M
in

es
, I

nc
.

Su
rf

ac
e

Sa
le

m
Ca

-S
M

7
73

4,
87

9
4,

87
9

st
ri

p
tr

uc
k

2

C
O

SH
O

C
TO

N
 C

O
U

N
TY

 —
 T

ot
al

 p
ro

du
ct

io
n

=
38

6,
43

8
O

xf
or

d
M

in
in

g
Co

.,
In

c.
Pl

ai
nf

ie
ld

Su
rf

ac
e

Li
nt

on
C

n-
O

X4
6

38
25

5
2

18
9,

04
7

19
7,

39
1

38
6,

43
8

st
ri

p
au

ge
r

tr
uc

k

38
6,

43
8

To
ta

l

22

G
U

E
R

N
SE

Y
C

O
U

N
TY

 —
 T

ot
al

 p
ro

du
ct

io
n

=
20

,0
79

O
xf

or
d

M
in

in
g

Co
.,

In
c.

H
al

l's
 K

no
b

Su
rf

ac
e

M
ill

w
oo

d
G

y-
O

8
45

16
17

,3
83

2,
69

6
20

,0
79

st
ri

p
au

ge
r

tr
uc

k

20
,0

79
To

ta
l

8

H
A

R
R

IS
O

N
 C

O
U

N
TY

 —
 T

ot
al

 p
ro

du
ct

io
n

=
3,

32
7,

18
8

A
nt

ho
ny

 M
in

in
g

C
o.

, I
nc

.
C

ar
so

n
A

dj
ac

en
t

Su
rf

ac
e

G
re

en
H

n-
76

6
8 8A

56

20
64

3
17

,7
94

17
,7

94
st

ri
p

tr
uc

k
8

Pa
tt

on
-M

ad
er

Su
rf

ac
e

G
er

m
an

H
n-

A
H

20
25

5
1

20
,2

20
20

,2
20

st
ri

p
tr

uc
k

8

H
op

ed
al

e
M

in
in

g,
 L

LC
H

op
ed

al
e

M
in

e
U

G
G

re
en

H
n-

16
9

6A
58

35
7

13
9

24
1,

49
3,

71
9

1,
49

6,
63

0
4,

14
4 13

co
nt

. m
in

er
ra

il
tr

uc
k

ot
he

r
1,

50
0,

78
7

To
ta

l

A-10

Ty
pe

P
d

i

Em
pl

oy
m

en
t

St
at

e
i

D
is

po
si

tio
n

Se
am

Pr
od

uc
tio

n

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 P

R
O

D
U

C
IN

G
 C

O
A

L
 M

IN
E

 O
P

E
R

A
T

O
R

S
, B

Y
 C

O
U

N
T

Y
 (

co
n

t.
)

N
am

e
of

 C
om

pa
ny

N
am

e
of

 M
in

e
Ty

pe

of

M
in

e
N

o.
 o

f
D

ay
s

Pr
od

uc
tio

n

Em
pl

oy
m

en
t

To
w

ns
hi

p
N

o.
Th

ic
k-

ne
ss

in

ch
es

St
at

e
M

in
e

nu
m

be
r

M
et

ho
d

D
is

po
si

tio
n

Se
am

Pr
od

uc
tio

n

To
nn

ag
e

M
et

ho
d

To
nn

ag
e

O
th

er
U

nd
er

-
gr

ou
nd

Su
r-

fa
ce

H
ar

ri
so

n
Re

so
ur

ce
s L

LC
Se

xt
on

 2
Su

rf
ac

e
A

th
en

s
H

n-
H

8 8A
52

19

45

30
2

7
67

8,
31

7
2,

91
0

77
,9

67
60

3,
26

0
st

ri
p

au
ge

r
ra

il
tr

uc
k

68
1,

22
7

68
1,

22
7

To
ta

l
To

ta
l

42

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

 C
o.

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
M

on
ro

e
H

n-
K

6
28

3
1,

61
9

1,
61

9
st

ri
p

tr
uc

k
2

O
xf

or
d

M
in

in
g

Co
.,

In
c.

CR
 #

29
Su

rf
ac

e
At

he
ns

Bt
-C

O
N

9

44
20

0
1

11
2,

46
5

11
2,

46
5

st
ri

p
tr

uc
k

19

O
xf

or
d

M
in

in
g

Co
.,

LL
C

St
an

di
ng

st
on

e
M

in
e

Su
rf

ac
e

Ca
di

z
H

n-
O

2
8 8A

50

18

36

25
5

6
84

1,
57

9
7,

96
9

84
9,

54
8

st
ri

p
au

ge
r

tr
uc

k

84
9,

54
8

To
ta

l

54

Ri
tc

hi
e

M
in

in
g

Ri
tc

hi
e

Pi
t

Su
rf

ac
e

G
re

en
H

n-
R

8,

8A
54

,
20

39
2,

99
7

2,
99

7
st

ri
p

tr
uc

k
1

Sc
ha

ne
y

M
in

in
g

K
uc

ha
n

Su
rf

ac
e

G
re

en
H

n-
SM

1
8

40
41

3,
00

9
3,

00
9

st
ri

p
tr

uc
k

2

Va
lle

y
M

in
in

g,
 In

c.
Pi

ck
en

/S
tr

ip
 #

3
Su

rf
ac

e
A

th
en

s
H

n-
V

8,

9
54

,
34

22
6

10
14

4,
59

0
14

4,
59

0
st

ri
p

tr
uc

k
19

JA
C

K
SO

N
 C

O
U

N
TY

 —
 T

ot
al

 p
ro

du
ct

io
n

=
47

5,
56

1
Ce

da
r

H
ei

gh
ts

 C
la

y
Co

.
H

ar
ri

so
n

Su
rf

ac
e

M
ad

is
on

Jk
n-

CH
2

5
73

0
73

0
st

ri
p

tr
uc

k

Ph
ill

ip
s

Su
rf

ac
e

M
ad

is
on

Jk
n-

CH
3

5
83

3
83

3
st

ri
p

tr
uc

k

Sa
nd

s
H

ill
 C

oa
l C

o.
, I

nc
.

Sa
nd

s H
ill

 R
oc

kc
am

p
II

Su
rf

ac
e

M
ilt

on
Jk

n-
S2

4A

40

19

8 15

96
,2

89
43

,8
31

52
,4

58
st

ri
p

tr
uc

k
w

at
er

96
,2

89
To

ta
l

W
at

er
lo

o
Co

al
 C

o.
, I

nc
.

M
ea

d-
Zi

nn
 &

 L
ay

ne
Su

rf
ac

e
M

ad
is

on
,

Bl
oo

m
fie

ld
,

Je
ffe

rs
on

Jk
n-

36
7

4 5 6

23
9

2
37

7,
70

9
37

7,
70

9
st

ri
p

tr
uc

k
42

JE
FF

E
R

SO
N

 C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

2,
98

9,
37

6
An

th
on

y
M

in
in

g
Co

.,
In

c.
Li

on
s C

lu
b

Ad
ja

ce
nt

Su
rf

ac
e

Sm
ith

fie
ld

Jf
n-

AN
8 8A

56

16
25

3
4

39
,2

75
39

,2
75

st
ri

p
tr

uc
k

9

Bu
ck

ey
e

In
du

st
ri

al
 M

in
in

g
Co

.
Sn

yd
er

 D
M

 #
10

U
G

Ro
ss

Jf
n-

BI
7

40
12

0
23

6
47

6,
00

7
47

6,
00

7
co

nt
. m

in
er

tr
uc

k

F.
&

 M
. C

oa
l C

o.
G

ra
bb

it
Pi

t
Su

rf
ac

e
Sm

ith
fie

ld
, G

re
en

Jf
n-

FM
1

8 8A
54

16

10
4

10
,7

76
10

,7
76

st
ri

p
tr

uc
k

12

O
hi

o
A

m
er

ica
n

E
ne

rg
y,

 In
c.

Sa
lt

R
un

Su
rf

ac
e

W
el

ls
Jf

n-
M

8
54

17
0

9
93

,4
62

20
,5

47
39

0,
38

7

38
7,

41
6

st
ri

p
au

ge
r

hi
gh

w
al

l

tr
uc

k

50
4,

39
6

To
ta

l

33

A-11

N
am

e
of

 C
om

pa
ny

N
am

e
of

 M
in

e
Ty

pe

of

M
in

e
N

o.
 o

f
D

ay
s

Pr
od

uc
tio

n
To

w
ns

hi
p

N
o.

Th
ic

k-
ne

ss

in
ch

es

M
in

e
nu

m
be

r
M

et
ho

d
To

nn
ag

e
M

et
ho

d
To

nn
ag

e
O

th
er

U
nd

er
-

gr
ou

nd
Su

r-
fa

ce

O
hi

o
Am

er
ic

an
 E

ne
rg

y,
 In

c.
St

ar
 L

ak
e

Su
rf

ac
e

W
el

ls
, S

te
ub

en
vi

lle
Jf

n-
O

3
8

54
21

0
10

55
2,

99
8

14
,4

29
27

4,
14

3

67
7,

67
5

st
ri

p
au

ge
r

hi
gh

w
al

l

tr
uc

k

84
1,

57
0

To
ta

l

41

St
ar

 R
id

ge
Su

rf
ac

e
W

el
ls

Jf
n-

O
2

8
54

19
3

9
28

6,
88

2
25

,6
21

48
6,

79
8

61
0,

30
4

st
ri

p
au

ge
r

hi
gh

w
al

l

tr
uc

k

79
9,

30
1

To
ta

l

41

St
er

lin
g

M
in

in
g

Co
.

St
er

lin
g-

Sh
in

n
H

ill
U

G
Br

us
h

Cr
ee

k
Jf

n-
ST

2
7

36
25

2
47

10
31

8,
05

1
31

8,
05

1
co

nt
. m

in
er

tr
uc

k

M
A

H
O

N
IN

G
 C

O
U

N
TY

 —
 T

ot
al

 p
ro

du
ct

io
n

=
8,

14
3

D
. &

 D
. M

in
in

g
C

o.
D

. &
 D

. S
tr

ip
Su

rf
ac

e
Sp

ri
ng

fie
ld

M
g-

D
5

30
22

4
7,

83
4

3,
90

8
st

ri
p

tr
uc

k
4

Ea
st

 F
ai

rf
ie

ld
 C

oa
l C

o.
W

ith
er

s-
Pe

te
rs

bu
rg

Su
rf

ac
e

Sp
ri

ng
fie

ld
M

g-
E

4
22

40
30

9
30

9
st

ri
p

tr
uc

k
4

M
E

IG
S

C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

29
6,

04
9

G
at

lin
g

O
hi

o
LL

C
Ye

llo
w

 B
us

h
M

in
e

U
G

Su
tt

on
M

s-
G

8A
72

26
8

39
6

29
6,

04
9

27
7,

23
0

co
nt

. m
in

er
w

at
er

M
O

N
R

O
E

 C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

5,
11

1,
40

0
Am

er
ica

n
En

er
gy

 C
or

p.
Ce

nt
ur

y
M

in
e

U
G

Su
nb

ur
y

Bt
-6

7
8

60
34

7
38

0
77

4,
41

0,
15

7
70

1,
24

3
4,

95
3,

34
5

lo
ng

w
al

l
co

nt
. m

in
er

ra
il

5,
11

1,
40

0
To

ta
l

M
U

SK
IN

G
U

M
 C

O
U

N
TY

 —
 T

ot
al

 p
ro

du
ct

io
n

=
13

7,
37

0
O

xf
or

d
M

in
in

g
Co

.,
In

c.
Ad

am
sv

ill
e

SW
Su

rf
ac

e
W

as
hi

ng
to

n
M

um
-

O
X3

6
36

25
5

2
10

3,
97

3
33

,3
97

13
7,

37
0

st
ri

p
au

ge
r

tr
uc

k

13
7,

37
0

To
ta

l

19

N
O

B
LE

 C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

74
1,

89
4

B
&

 N
 C

oa
l,

In
c.

Es
ta

dt
 M

in
e

Su
rf

ac
e

St
oc

k
N

e-
BN

10
36

25
6

1
61

,0
51

61
,0

51
st

ri
p

tr
uc

k
6

M
an

te
l M

in
e

Su
rf

ac
e

Je
ffe

rs
on

, E
lk

N
e-

BN
7

9
36

25
6

1
16

0,
79

2
16

0,
79

2
st

ri
p

tr
uc

k
14

W
es

tfo
rk

 M
in

e
Su

rf
ac

e
Je

ffe
rs

on
N

e-
BN

5
9

36
25

6
1

15
2,

64
1

15
2,

64
1

st
ri

p
tr

uc
k

12

W
hi

gv
ill

e
II

Su
rf

ac
e

M
ar

io
n

N
e-

BN
6

9
42

12
8

1
64

,2
49

64
,2

49
st

ri
p

tr
uc

k
13

W
hi

gv
ill

e
II

I
Su

rf
ac

e
M

ar
io

n
N

e-
BN

8
9

42
12

8
1

77
,6

67
77

,6
67

st
ri

p
tr

uc
k

11

O
xf

or
d

M
in

in
g

Co
.,

In
c.

Lo
ng

-S
ea

rs
Su

rf
ac

e
Be

av
er

N
e-

O
1

9
50

25
3

2
20

8,
00

4
17

,4
90

22
5,

49
4

st
ri

p
au

ge
r

tr
uc

k

22
5,

49
4

To
ta

l

20

P
E

R
R

Y
C

O
U

N
TY

 —
 T

ot
al

 p
ro

du
ct

io
n

=
1,

97
8,

72
6

Bu
ck

in
gh

am
 C

oa
l C

o.
, I

nc
.

Bu
ck

in
gh

am
 C

oa
l M

in
e

N
o.

 7
U

G
M

on
ro

e
Py

-B
1

7
60

19
2

44
30

42
0,

89
9

41
5,

69
6

co
nt

. m
in

er
ra

il

Bu
ck

in
gh

am
 M

in
e

N
o.

 6
U

G
M

on
ro

e
Py

-B
2

6
72

26
3

85
35

95
8,

52
7

98
4,

82
8

7,
12

2
co

nt
. m

in
er

ra
il

tr
u c

k
99

1,
95

0
To

ta
l

A-12

Ty
pe

P
d

ti

Em
pl

oy
m

en
t

St
at

e
M

i

D
is

po
si

tio
n

Se
am

Pr
od

uc
tio

n

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 P

R
O

D
U

C
IN

G
 C

O
A

L
 M

IN
E

 O
P

E
R

A
T

O
R

S
, B

Y
 C

O
U

N
T

Y
 (

co
n

t.
)

N
am

e
of

 C
om

pa
ny

N
am

e
of

 M
in

e
Ty

pe

of

M
in

e
N

o.
 o

f
D

ay
s

Pr
od

uc
tio

n

Em
pl

oy
m

en
t

To
w

ns
hi

p
N

o.
Th

ic
k-

ne
ss

in

ch
es

St
at

e
M

in
e

nu
m

be
r

M
et

ho
d

D
is

po
si

tio
n

Se
am

Pr
od

uc
tio

n

To
nn

ag
e

M
et

ho
d

To
nn

ag
e

O
th

er
U

nd
er

-
gr

ou
nd

Su
r-

fa
ce

O
xf

or
d

M
in

in
g

Co
.,

In
c.

N
ew

 L
ex

 N
or

th
 2

Su
rf

ac
e

C
la

yt
on

Py
-O

2
5 6

42

52
25

5
5

55
5,

62
4

55
5,

62
4

st
ri

p
ra

il
44

O
xf

or
d

M
in

in
g

C
o.

, I
nc

.
Su

rf
ac

e
C

la
yt

on
Py

-O
1

6
52

49
0

2
43

,6
76

43
,6

76
st

ri
p

ra
il

8

ST
A

R
K

 C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

41
5,

59
6

Bu
ck

ey
e

In
du

st
ri

al
 M

in
in

g
Co

.
Be

rl
in

 M
in

er
al

s
Su

rf
ac

e
Sa

nd
y,

 P
ik

e
Sk

-B
I3

5 6
20

28

19
8

1
99

,4
24

99
,4

24
st

ri
p

tr
uc

k
12

Cl
os

e
Su

rf
ac

e
Pi

ke
Sk

-B
6

28
35

14
,5

12
14

,5
12

st
ri

p
tr

uc
k

1

Fr
ee

d
Su

rf
ac

e
Pa

ri
s

Sk
-B

10
6

28
12

1
10

,2
52

10
,2

52
st

ri
p

tr
uc

k
3

W
ei

se
l

Su
rf

ac
e

Pa
ri

s
Sk

-B
I4

6
28

74
1

20
,5

54
20

,5
54

st
ri

p
tr

uc
k

7

W
ils

on
Su

rf
ac

e
Sa

nd
y

Sk
-B

I5
5

30
19

8
1

99
,2

42
99

,2
42

st
ri

p
tr

uc
k

15

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

 C
o.

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
Pi

ke
Sk

-K
4 5

28

28
98

26
,1

08
4,

98
4

31
,0

92
st

ri
p

au
ge

r
tr

uc
k

31
,0

92
To

ta
l

3

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
Pi

ke
Sk

-P
4 5

28

28
76

22
,4

66 40
6

22
,8

72
st

ri
p

au
ge

r
tr

uc
k

22
,8

72
To

ta
l

7

Va
lle

y
M

in
in

g,
 In

c.
EN

Z
M

in
in

g/
Al

ge
r

#4
Su

rf
ac

e
Sa

nd
y,

 P
ik

e
Sk

-2
08

4
48

21
5

10
10

0,
98

7
16

,6
61

11
7,

64
8

st
ri

p
au

ge
r

tr
uc

k

11
7,

64
8

To
ta

l

12

TU
SC

A
R

A
W

A
S

C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

1,
65

4,
92

1
Be

ld
en

 B
ri

ck
 C

o.
M

oo
m

aw
 P

it
Su

rf
ac

e
Su

ga
r

Cr
ee

k
Ts

-1
51

7
4

16
25

3,
88

1
3,

88
1

st
ri

p
tr

uc
k

4

Sh
an

es
vi

lle
 P

it
Su

rf
ac

e
Su

ga
r

Cr
ee

k
Ts

-1
93

9
4

16
20

2,
31

1
2,

31
1

st
ri

p
tr

uc
k

5

W
al

lic
k

Pi
t

Su
rf

ac
e

Fr
an

kl
in

, W
ay

ne
Ts

-1
84

1
4 5

20

24
60

9,
83

3
9,

83
3

st
ri

p
tr

uc
k

4

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

 C
o.

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
Yo

rk
Ts

-K
7

5
28

13
4,

12
9

2,
39

2
6,

52
1

st
ri

p
au

ge
r

tr
uc

k

6,
52

1
To

ta
l

8

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
Su

ga
r

Cr
ee

k
Ts

-K
4

3A
28

28

50
19

,1
70

19
,1

70
st

ri
p

tr
uc

k
2

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
D

ov
er

Ts
-1

72
7

4 5 6

28

28

28

46
23

,4
87

23
,4

87
st

ri
p

tr
uc

k
3

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
Yo

rk
Ts

-K
12

6
28

32
31

,3
07

31
,3

07
st

ri
p

tr
uc

k
4

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

Co

.
Su

rf
ac

e
Sa

le
m

, C
la

y
Ts

-K
10

5 6
28

28

12
3

59
,9

36
18

,1
10

78
,0

46
st

ri
p

au
ge

r
tr

uc
k

78
,0

46
To

ta
l

7

L
&

 M
 M

in
er

al
 C

o.
Lu

ik
ar

t
Su

rf
ac

e
M

ill
, W

ar
w

ic
k

Ts
-1

91
4

7
10

6
9,

25
1

9,
25

1
st

ri
p

tr
uc

k
6

A-13

N
am

e
of

 C
om

pa
ny

N
am

e
of

 M
in

e
Ty

pe

of

M
in

e
N

o.
 o

f
D

ay
s

Pr
od

uc
tio

n
To

w
ns

hi
p

N
o.

Th
ic

k-
ne

ss

in
ch

es

M
in

e
nu

m
be

r
M

et
ho

d
To

nn
ag

e
M

et
ho

d
To

nn
ag

e
O

th
er

U
nd

er
-

gr
ou

nd
Su

r-
fa

ce

O
xf

or
d

M
in

in
g

Co
.,

In
c.

Ch
um

ne
y

Su
rf

ac
e

Fa
ir

fie
ld

Ts
-O

5
6

54
25

5
2

11
7,

79
4

11
1,

10
6

22
8,

90
0

st
ri

p
au

ge
r

tr
uc

k

22
8,

90
0

To
ta

l

18

C
ol

e
Su

rf
ac

e
Ru

sh
Ts

-O
3

7
33

12
0

2
77

,2
01

3,
71

0
80

,9
11

st
ri

p
au

ge
r

tr
uc

k

80
,9

11
To

ta
l

17

H
or

n
Su

rf
ac

e
Yo

rk
Ts

-O
8

5 6
34

36

73
33

,9
54

5,
15

4
39

,1
08

st
ri

p
au

ge
r

tr
uc

k

39
,1

08
To

ta
l

5

M
iz

er
Su

rf
ac

e
Yo

rk
Ts

-O
7

5 6
34

36

10
3

1
72

,6
76

9,
57

7
82

,2
53

st
ri

p
au

ge
r

tr
uc

k

82
,2

53
To

ta
l

7

Pa
ge

Su
rf

ac
e

G
os

he
n

Ts
-O

6
7

28
25

5
2

16
5,

58
4

19
,6

17
18

5,
20

1
st

ri
p

au
ge

r
tr

uc
k

18
5,

20
1

To
ta

l

19

St
on

e
Cr

ee
k

Su
rf

ac
e

Yo
rk

Ts
-H

4
7

30
47

21
,0

30
21

,0
30

st
ri

p
tr

uc
k

3

St
on

e
Cr

ee
k-

K
ee

fe
r

Su
rf

ac
e

Cl
ay

Ts
-O

4
5 6

30

38
25

5
2

22
9,

30
0

22
9,

30
0

st
ri

p
tr

uc
k

14

St
ra

sb
ur

g
Sl

ur
ry

Su
rf

ac
e

La
w

re
nc

e,
 F

ra
nk

lin
Ts

-H
C

4
18

0
2,

30
0

2,
30

0
st

ri
p

tr
uc

k
3

Ro
se

bu
d

M
in

in
g

Co
m

pa
ny

Tu
sk

y
M

in
e

U
G

M
ill

Ts
-T

R
6

40
27

7
65

20
60

2,
11

1
12

0,
00

0
48

2,
11

1
co

nt
. m

in
er

ra
il

tr
u c

k
60

2,
11

1
To

ta
l

V
IN

TO
N

 C
O

U
N

TY
 —

 T
ot

al
 p

ro
du

ct
io

n
=

59
3,

56
0

Sa
nd

s
H

ill
 C

oa
l C

o.
, I

nc
.

Bi
g

Va
lle

y
Su

rf
ac

e
W

ilk
es

vi
lle

, V
in

to
n

Vn
-S

4
4A

42

20

8 15

24
0

65
33

8,
39

5
15

2,
06

4
18

1,
96

0
st

ri
p

tr
uc

k
w

at
er

33
4,

02
4

To
ta

l

68

St
an

to
n

Su
rf

ac
e

W
ilk

es
vi

lle
Vn

-S
6

4A 5
42

25

23
5,

24
9

10
5,

71
3

12
6,

49
7

st
ri

p
tr

uc
k

w
at

er
23

2,
21

0
To

ta
l

W
at

er
lo

o
Co

al
 C

o.
, I

nc
.

D
un

da
s P

it
Su

rf
ac

e
Cl

in
to

n
Vn

-1
91

5 6 7

25
19

,2
32

19
,2

32
st

ri
p

tr
uc

k
4

G
re

en
 P

it
Su

rf
ac

e
M

ad
is

on
Vn

-1
82

7
1

68
4

68
4

st
ri

p
tr

uc
k

1

B-1

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS
For those mines for which a state mine number has not been assigned, a letter designation is used (example: Ts-A).

If there are no sales or production fi gures given for an operation, that operation reported no sales or production in 2008.
To convert short tons to metric tons, multiply the given tonnage by 0.907185.

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Addy Sand & Gravel
 21301 County Rd. 106
 P O Box 52
 Newcomerstown, OH 43832
 (740) 502-9598
 Gerald L. Addy, owner

Addy Coshocton Cn-AD IM-971sand & gravel

Agg Rok Materials
 711 Frank Rd.
 Columbus, OH 43223
 (614) 875-5500
 William G. Heffner, pres.

Agg Rok Franklin Fn-36 IM-302sand & gravel 235,611 238,378

Alden Excavating
 2504 Northampton Rd.
 Cuyahoga Falls, OH 44223
 (330) 928-3249
 Connie Ensign, pres.

Alden Excavating Summit St-55 IM-589sand & gravel 6,485 6,485

Allgeier & Son, Inc.
 6386 Bridgetown Rd.
 Cincinnati, OH 45248
 (513) 574-3735
 Michael E. Allgeier, pres.

Allgeier & Son, Inc. Hamilton Hmn-C IM-1132sand & gravel 25,000 25,000
Allgeier & Son, Inc. Pit 1 Hamilton Hmn-

AS1
IM-797sand & gravel 25,000 25,000

Allgeier & Son, Inc. Pit 2 Hamilton Hmn-AS IM-1106sand & gravel 50,000 50,000

Alvis Landscape/Golf Course
 P O Box 253
 Miamitown, OH 45401
 (513) 353-3333
 James H. Alvis, pres.

Ross Butler Br-A IM-2246sand & gravel 34,762 34,762

American Sand & Gravel, Inc.
 9500 Forty Corners Rd. NW
 Massillon, OH 44647
 (330) 832-8888
 Christopher A. Scala, pres.

Plant #4 Stark Sk-243 IM-908sand & gravel 475,730 475,730
Plant #6 Stark Sk-RO IM-2084sand & gravel 30,550 30,550

Anchor-Land, Ltd.
 P O Box 648
 St. Clairsville, OH 43950
 (740) 695-7237
 C. F. Dawson, owner

Anchor Limestone Belmont Bt-A IM-2148limestone 104,847 104,847

Anthony Mining Co., Inc.
 P O Box 1298
 Steubenville, OH 43952
 (740) 268-8100
 Albert Carapellotti, pres.

Patton-Mader Harrison Hn-A IM-2247limestone 36,781 36,781

Apex Environmental, LLC
 11 County Rd. 78
 P O Box 151
 Amsterdam, OH 43903
 (412) 562-1700
 Ross Patton, pres.

Apex Jefferson Jfn-K IM-1164limestone

Arch Materials, LLC
 4438 State Route 276
 Batavia, OH 45108
 (513) 724-7625
 Ben Rechter, pres.

Batavia Clermont Ct-Alimestone 236,949 430,550

Area Aggregates, LLC
 4755 South High St.
 Columbus, OH 43207
 (614) 491-1515
 Kenneth Holland, pres.

Woodville Plant Sandusky Sy-A IM-2227limestone 102,372 102,372

B-2

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Ashcraft Sand & Gravel, Inc.
 5850 Dry Fork Rd.
 Cleves, OH 45002
 (513) 367-5700
 Rick and Larry Ashcraft,

owners

Ashcraft Sand & Gravel,
Inc.

Hamilton Hmn-54 IM-710sand & gravel 1,550 1,550

Athens Hocking Reclamation
Center

 450 Gallagher Ave.
 P O Box 946
 Logan, OH 43138
 (740) 385-6019
 Edward F. Kilbarger, pres.

Athens Hocking
Reclamation Clay Mine

Athens As-594clay

Atlas Towing Co.
 P O Box 1632
 Parkersburg, WV 26101
 (304) 428-0341
 Christopher V. Criss, pres.

Belpre Bank Run Washington Wn-54 IM-383sand & gravel 7,080 7,080

Baker Sand, Inc.
 7800 White Rd.
 Burbank, OH 44214
 (330) 948-1448
 John E. Baker, pres.

Baker Sand, Inc. Medina Ma-20 IM-448sand & gravel 259,000 259,000

Ballentine Excavation Co.
 7854 Cooley Rd.
 Ravenna, OH 44266
 (330) 297-9739
 Daniel H. Ballentine, owner

Ballentine Lake Portage Pe-BA IM-1327sand & gravel 71,211 71,211

Barrett Paving Materials, Inc.
 P O Box 13671
 Dayton, OH 45413
 (937) 424-9100
 Marc Zehnder, plants mgr

Barrett Paving Materials
Inc.

Clark Ck-28 IM-1100,
IM-2120

sand & gravel 362,222 353,717

Hardin Sand & Gravel Shelby Shy-SC IM-1018sand & gravel 180,814 189,569
Jones Deposit Shelby Shy-18 IM-388sand & gravel
Schmidt Deposit Shelby Shy-SC1 IM-2017sand & gravel
Schmidt Deposit Shelby Shy-11 IM-743sand & gravel

Barrett Paving Materials, Inc.
 5325 Medway Rd.
 Fairborn, OH 45324
 (937) 878-8631
 Steve Hurley, plant mgr.

Fairborn Aggregate Plant Greene Ge-4 Ge IM-394sand & gravel 282,105 141,757

Barrett Paving Materials, Inc
 4710 Soldiers Home -WC Rd.
 Miamisburg, OH 45342
 (937) 279-3200
 Mike Oliver, plant super.

West Carrollton Aggregate
Plant

Montgomery My-19 IM-401, IM
916

sand & gravel 364,538 314,803

Barrett Paving Materials, Inc.
 Mid-Ohio

 3244 S. Davis Rd.
 Ludlow Falls, OH 45339
 (937) 698-3043
 Jim Meckstroth, reg. mgr.

Barrett Paving Materials
Inc. - #231

Miami Mi-BPM IM-1169limestone 302,069 204,189

Bed Rock Properties Miami Mi-502 IM-414limestone 832
Miami River Quarry Shelby Shy-17 IM-389limestone

sand & gravel
332,893
12,060

356,242

Rock Run Shelby Shy-16 IM-411sand & gravel
Staley Pit Shelby Shy-SS IM-438sand & gravel 5,724 8,488
Vandemark Quarry #221 Shelby Shy-15 IM-387limestone 23,103

B-3

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Bartley & Bolin Excavating
 1242 County Rd. 1475
 Ashland, OH 44805-9277
 (419) 289-1507
 Mitchell W. Bolin, owner

Bartley & Bolin, Inc.
James Plant

Ashland Ald-B IM-2141sand & gravel 100,183 100,183

McNaul Road Plant Richland Rd-20 IM-617sand & gravel 28,946 28,946

Bear Creek Clay Co.
 11123 State Route 37 E
 New Lexington, OH 43764
 (740) 342-5473
 Tom L. Dennis, owner

County Rd. 7 Mine Perry Py-338 IM-1092clay
Nelson/Common Mine Perry Py-D1 IM-1304clay

shale
22,500
23,200

22,500
23,200

Beaver Excavating, Inc.
 2000 Beaver Place Ave. SW
 P O Box 6059
 Canton, OH 44706
 (330) 478-2151
 W. Mark Sterling, pres.

Stone Products Stark Sk-BE IM-1202sand & gravel

Beck Sand & Gravel, Inc.
 2820 Webb Rd.
 Ravenna, OH 44266
 (330) 626-3863
 Rodney A. Wenrich, pres.

Beck Sand & Gravel, Inc. Portage Pe-50 IM-96sand & gravel 222,404 222,404

Belden Brick Co.
 P O Box 20910
 Canton, OH 44701
 (330) 852-2424
 Robert F. Belden, pres.

Beagle Pit Tuscarawas Ts-1960 IM-48clay
Belden Pit Tuscarawas Ts-1646 IM-44clay

shale
18,432
21,853

18,432
21,853

Dundee Pit Tuscarawas Ts-BB IM-1221clay
limestone

Moomaw Pit Tuscarawas Ts-1517 IM-46clay
limestone

38,370
7,203

38,370
7,203

Plotner Pit Tuscarawas Ts-B IM-49clay
shale

3,225 3,225

Shanesville Pit Tuscarawas Ts-1939 IM-47clay
limestone
shale

46,089
24,372

160,124

46,089
24,372

160,124
Wallick Pit Tuscarawas Ts-1841 IM-45clay

limestone
shale

47,585
30,651

1,441

47,585
30,651

1,746

Benjamin's Farm, Inc.
 10570 Frost Rd.
 Mantua, OH 44255
 (330) 274-3293
 John R. Benjamin, pres.

Benjamin's Farm, Inc. Portage Pe-BF IM-2163sand & gravel

Best Sand Corp.
 11830 Ravenna Rd.
 Chardon, OH 44024
 (440) 285-3132
 Charles D. Fowler, pres.

Best Sand Corp. Geauga Gea-3 IM-89sandstone 522,076 522,076
Best Sand Corp. Pike Pke-31 IM-835sandstone 37,168 37,158

Black Top Contracting, Inc.
 PO Box 426
 Nelsonville, OH 45764
 (740) 753-1181
 Tim Maiden, pres.

Black Top #1 Athens As-588 IM-630sand & gravel
York Twp. Trustees Athens As-BT IM-1350sand & gravel 19,801 19,801

B-4

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Blue Jay Enterprises of
T

 P O Box 641
 Zoar, OH 44697
 (330) 874-2048
 Leland D. Ervin, pres.

Blue Jay #1 Tuscarawas Ts-BJ IM-1285clay

Bluffton Stone Co.
 P O Box 26
 Bluffton, OH 45817-0026
 (419) 358-6941
 Brent C. Gerken, pres.

Bluffton Stone Co. Allen An-1 IM-485limestone 263,327 281,777

Richard Bonner
 PO Box 1359
 Middlefield, OH 44062
 (216) 409-2505
 Richard Bonner, pres.

Richard Bonner Portage Pe-SM IM-499sand & gravel

Bontrager E cavating Co.
 11087 Clevland Ave. NW
 Uniontown, OH 44685
 (330) 499-8775
 Daniel Bontrager, pres.

Gilbert Summit St-B IM-2303sand & gravel 4,081 4,081

Boone Coleman Construction,
Inc.

 32 State Route 239
 West Portsmouth, OH 45663
 (740) 858-6661
 Boone Coleman, pres.

Boone Coleman
Construction, Inc.

Scioto So-BC IM-1252sand & gravel 153,945 153,945

Coleman Pit Scioto So-B IM-705sand & gravel 60 60

Bowerston Shale Co.
 1329 Seven Hills Rd. NE
 Newark, OH 43055
 (740) 763-3921
 Mark Willard, pres.

Hanover Licking Lg-501 IM-25711,180 11,180

Frazeysburg Muskingum Mum-
776

IM-256clay 7,280 7,280

Bowerston Shale Co.
 515 Main St.
 P O Box 199
 Bowerston, OH 44695
 (740) 269-2921
 Mark Willard, pres.

Bowerston Harrison Hn-152 IM-4227,616 27,616

Scott Farm Harrison Hn-B IM-1020clay

Boyas Excavating, Inc.
 11311 Rockside Rd.
 Cleveland, OH 44125-4247
 (216) 524-3620
 Michael Boyas, pres.

Boyas Excavating, Inc. Cuyahoga Cya-42 IM-686clay
sand & gravel

318
20,512

318
20,512

Boyd Excavating
 9553 County Rd. 28
 Zanesfield, OH 43360
 (937) 465-3290
 Jeff Boyd, owner

Boyd Excavating Logan Lgn-B IM-1309sand & gravel 2,510 9,960

B-5

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Briar Hill Stone Co.
 P O Box 457
 Glenmont, OH 44628
 (330) 377-5100
 F. L. Waller, pres.

Quarry #56 Coshocton Cn-BH IM-2147sandstone
Quarry #18 Coshocton Cn-695 IM-402sandstone
Quarry #24 Coshocton Cn-692 IM-294sandstone
Quarry #26 Coshocton Cn-13 IM-397sandstone
Quarry #3 Coshocton Cn-659 IM-232sandstone
Quarry #32 Coshocton Cn-686 IM-504sandstone 154 154
Quarry #54 Coshocton Cn-809 IM-909sandstone
Quarry #55 Coshocton Cn-815 IM-939sandstone 7,939 7,939
Quarry #31 Holmes Hs-49 IM-418sandstone
Quarry #6 Knox Kx-12 IM-445sandstone

Briggs Sand & Gravel, Inc.
 1905 Blue
 Marietta, OH 45750
 (740) 373-3363
 James A. Briggs, pres.

Briggs Sand & Gravel, Inc. Washington Wn-508 IM-57sand & gravel 6,752 6,752

Brookside Materials, LLC
 2850 Rohr Rd.
 Groveport, OH 43215
 (740) 739-4637
 Gerald E. Bennett, pres.

Brookside Materials, LLC Licking Lg-B IM-2273clay
sand & gravel

6,500
65,000

6,500
75,000

Broshear Contractors, Inc.
 2520 Millville-Ross Rd.
 Hamilton, OH 45013
 (513) 863-3388
 Gerald Broshear, pres.

Green Heron Butler Br-B IM-2029sand & gravel 42,948 42,948
Ross Twp. Gravel Butler Br-48 IM-562sand & gravel

Buckeye Industrial Mining Co.
 P O Box 389
 Lisbon, OH 44432
 (330) 337-9511
 John C. Grisham, pres.

James South Carroll Cl-B4 D-2229clay
Ingledue Columbiana Ca-B1 D-2003clay
Peters Run Columbiana Ca-BIM IM-1271clay 14,059 14,059
West Point Columbiana Ca-987 D-0928clay
Baird Stark Sk-B4 D-2096clay
Berlin Minerals Stark Sk-BI3 D-2267clay 20,569 20,569
Close Stark Sk-B D-1123clay
Coy Stark Sk-BI2 D-2145clay
Weisel Stark Sk-BI4 D-2288clay

Marilyn J. Burkholder, Trust
 1655 Fairview Rd
 Galion, OH 44833
 (419) 468-1361
 Marilyn J. Burkholder,

rustee

Burkholder Crawford Cd-B IM-2204sand & gravel

Burlington Sand & Gravel Co.
 P O Box 399
 Chesapeake, OH 45619
 (740) 867-0473
 Vernon E. Collier, owner

Burlington Sand & Gravel
Co.

Lawrence Le-426 IM-856sand & gravel

Richard and Kathy Burwinkel
 5915 Dry Ridge Rd.
 Cincinnati, OH 45252
 (513) 385-7131
 Richard & Kathy Burwinkel,

owners

Burwinkel Hamilton Hmn-RB IM-2333sand & gravel

B-6

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

C & S Contractors, Inc.
 PO Box 498457
 Cincinnati, OH 45249
 (513) 530-9844
 Raymond A. Conn, pres.

C & S Contractors, Inc. Warren Wan-47 IM-846sand & gravel

C. F. Poeppelman, Inc.
 4755 North State Route 721
 Bradford, OH 45308
 (937) 448-2191
 James C. Poeppelman, pres.

C. F. Poeppelman, Inc. Miami Mi-10 IM-335limestone 255,760 255,760

Capstone Rock Products, LLC
 17843 State Route 7
 Marietta, OH 45750
 (740) 373-2252
 David Brian Page, mgr.

Fletcher Knox Kx-C IM-2128sandstone 1,220 1,220

Cardinal Aggregates Inc.
 8026 Fremont Pike
 Perrysburg, OH 43551
 (419) 872-4380
 Philip Elsel, ops. mgr.

Cardinal Aggregates LLC Wood Wd-C IM-2231limestone 226,200 226,200

Cargill Incorporated
 Cargill Deicing Technology
 2400 Ships Channel
 P O Box 6920
 Cleveland, OH 44101
 (440) 716-4664
 Dale Fehrenbach, pres.

Cargill Deicing Technology Cuyahoga Cya-30salt
Cargill Incorporated Summit St-9127salt

Carl E. Oeder and Sons Sand
& Gravel

 1000 W Mason Morrow
Millgrove

 Lebanon, OH 45036
 (513) 494-1238
 Carl E. Oeder, pres.

Carl E. Oeder and Sons
Sand & Gravel

Warren Wan-41 IM-629sand & gravel 351,844 351,844

Carmeuse Lime Inc.
 P O Box 708
 Bettsville, OH 44815
 (419) 986-2000
 Thomas Buck, pres.

Millersville Plant Sandusky Sy-4 IM-381limestone 268,002 280,000
Woodville Plant Sandusky Sy-3 IM-282limestone 77,000 77,000
Maple Grove Seneca Sa-2 IM-352limestone 1,525,382 1,525,382

Carter & Carter, Inc.
 PO Box 266
 Miamisburg, OH 45343-0266
 (937) 859-5414
 Charles V. Carter, pres.

Carter & Carter, Inc. Montgomery My-CW IM-878sand & gravel 307 307

Joe E. Carter
 21399 State Line Rd.
 Lawrenceburg, IN 47025
 (812) 537-3970
 Joe E. Carter, owner

Lost Bridge Hamilton Hmn-JC IM-1267sand & gravel 1,450 1,450

Cedar Heights Clay Co.
 P O Box 295
 Oak Hill, OH 45656-0295
 (412) 494-4491
 William T. Brown, pres.

Harrison Jackson Jkn-CH2 IM-1302clay 6,793 6,793
Phillips Jackson Jkn-CH3 IM-2035clay

B-7

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

CEMEX, Inc.
 3250 Linebaugh Rd.
 Xenia, OH 45385
 (937) 878-8651
 Bernard P. McCormick,
plant mgr.

Miller, Schieder, Batdorf,
Stewart

Greene Ge-8 IM-364438,213 438,213

G-Tract Montgomery My-58 IM-330limestone 59,808 59,808

Central-Allied Enterprises,
 P O Box 80449
 Canton, OH 44708-0449
 (330) 477-6751
 Gerald S. Orn, pres.

Canton Aggregate Div. Stark Sk-681 IM-164sand & gravel 26,500 26,500
Central Sand & Gravel Div. Stark Sk-CA1 IM-2140sand & gravel 405,704 405,704
Massillon Washed Gravel

Div.
Stark Sk-MW IM-1171sand & gravel 27,000 27,000

Massillon Washed Gravel
Div.

Stark Sk-607 IM-102sand & gravel 128,583 128,583

Central Ohio Coal Co.
 P O Box 98
 Cumberland, OH 43732-0098
 (740) 558-7213
 Robert P. King, pres.

Muskingum Morgan Mon-C1 IM-2301limestone

Chesterville Sand & Gravel
Co., Inc.

 State Route 95 E
 P O Box 51
 Chesterville, OH 43317
 (419) 768-3369
 David W. Gleason, v. pres.

Chesterville Sand & Gravel
Co., Inc.

Morrow Mw-10 IM-258sand & gravel 221,970 221,970

Christman Quarries
 47278 Swazey Rd.
 Lewisville, OH 43754
 (740) 838-2475
 Kathy L. Dimmerling, owner

Christman Quarry Monroe Me-C IM-1088limestone 83,920 83,920

City Stone, LLC
 8063 Southern Blvd.
 Boardman, OH 44512
 (800) 758-0841
 Ronald R. Carrocce, pres.

City Stone, LLC Mahoning Mg-62 IM-599sandstone 117,184 117,184
City Stone, LLC Trumbull Tl-CA IM-2085sandstone 879 879

Harlen D. & Barbara L. Clark
 11535 County Rd. 16
 Wauseon, OH 43567
 (419) 335-2234
 Harlen D. Clark, pres.

Clark Fulton Ftn-C IM-2274sand & gravel 6,675 6,675

Clemson Excavating, Inc.
 9954 Old State Rd.
 Chardon, OH 44024
 (440) 286-4757
 Bill Clemson, pres.

Clemson Excavating Sand
& Gravel

Ashtabula Asa-C IM-1278sand & gravel 1,455 1,455

Cochran Transportation
Services, Inc.
 PO Box 578
 Athens, OH 45701
 (740) 593-3906
 Charles W. Cochran, pres.

Circle Hill Athens As-595 IM-1083sand & gravel 37,259 37,259

Bill D. Colwell
 2530 Regina Pl.
 Hamilton, OH 45013
 (513) 863-2138
 Bill D. Colwell, owner

Bill D. Colwell Gravel Butler Br-36 IM-649sand & gravel

B-8

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Con-Ag, Inc.
 16672 County Rd. 66A N
 St. Marys, OH 45885
 (419) 394-8870
 John R. Hirschfeld, pres.

Con-Ag, Inc. Auglaize Ae-31 IM-744limestone 190,368 190,368

County Line Concrete &
Supply Co.

 P O Box 176
 Gnadenhutten, OH 44629
 (740) 254-4635
 William E. Stocker,

County Line Concrete &
Supply Co.

Coshocton Cn-C IM-1311sand & gravel

Cremeans Concrete & Supply
 P O Box 475
 Gallipolis, OH 45631
 (740) 446-1142
 John Cremeans, pres.

Cremeans Concrete &
Supply Co., Inc.

Gallia Ga-626 IM-1046sand & gravel 6,783 6,783

Crushers Stone Products, LLC
 7000 Columbus Rd.
 Shreve, OH 44676
 (330) 263-7350
 Dan Stauffer, Sr., pres.

Crushers Stone Products
LLC

Wayne We-25 IM-1209sandstone

Cumberland Limestone, LLC
 53681 Spencer Rd.
 Cumberland, OH 43732
 (740) 638-3942
 Chris D. Sidwell, pres.

Cumberland Limestone,
LLC

Guernsey Gy-309 IM-1030limestone 277,114 277,114

Cunningham Asphalt Paving,
Inc.

 P O Box 370
 Wheelersburg, OH 45694
 (740) 574-6184
 Karl Cunningham, pres.

Cunningham Pit Scioto So-83 IM-211sand & gravel

Custar Stone Co., Inc.
 P O Box 627
 Napoleon, OH 43545
 (419) 533-8831
 Brent Gerken, pres.

Custar Stone Co., Inc. Wood Wd-5 IM-473limestone 696,782 641,819

D. & D. Mining Co.
 3379 East Garfield Rd.
 New Springfield, OH 44443
 (330) 549-3127
 Donald Thompson, pres.

D. & D. Strip Columbiana Ca-888 IM-1181clay
D. & D. Strip Columbiana Ca-348 IM-976clay
D. & D. Strip Mahoning Mg-D D-2164clay

sandstone

D & K Materials, Inc.
 3072 Congress Lake Rd.
 Mogadore, OH 44260
 (330) 678-2411
 Kimberly S. Ebie, pres.

D & K Materials, Inc. Portage Pe-101 IM-1154sand & gravel 69,660 69,660

D. H. Bowman & Sons, Inc.
 1201 Mill St.
 Bellville, OH 44813-1282
 (740) 886-2711
 Jeff Ellis, pres.

D. H. Bowman & Sons, Inc. Richland Rd-4 IM-279,
IM-1255

sand & gravel 33,500 85,696

B-9

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

D.B.M. Materials, LLC
 2040 Alum Creek Dr.
 Columbus, OH 43207
 (614) 445-8421
 John B. Igel, pres.

D.B.M. Materials, LLC Franklin Fn-14 IM-832sand & gravel 76 76

D.C. Engineering and
Development Ltd.
 329 Mabel Court
 London, OH 43140
 (740) 206-2101
 Charles W. Duvall, pres.

D.C. Engineering Madison Mdn-D IM-2338sand & gravel

Darby Creek Excavating, Inc.
 6790 Brooksmiller Rd.
 Circleville, OH 43113
 (740) 833-1910
 Kevin R. Steward, pres.

Darby Creek Excavating
Inc.

Pickaway Pky-DC IM-1316sand & gravel

De Milta Sand & Gravel, Inc.
 921 Erie Rd.
 Eastlake, OH 44095
 (440) 942-2015
 Nick De Milta, pres.

De Milta Sand & Gravel,
Inc.

Lake Lke-D IM-1187sand & gravel

Demmy Construction, Inc.
 4324 Fairfield Pike
 Springfield, OH 45502
 (937) 323-4079
 Daniel E. Demmy, pres.

Demmy Constuction, Inc. Clark Ck-501 IM-340sand & gravel

Demmy Sand & Gravel
 4324 Fairfield Pike
 Springfield, OH 45502
 (937) 323-4079
 Daniel Demmy, pres.

Deam Clark Ck-LG IM-2073sand & gravel
Demmy Sand & Gravel Clark Ck-502 IM-375sand & gravel 11,096 11,096

D.G.M., Inc.
 453 Salisbury Rd.
 Beaver, OH 45613
 (740) 820-3145
 Mark A. Salisbury, pres.

Towpath-Warwick Ross Rs-D IM-2176sand & gravel 40,672 40,672
Tow Path Ready Mix Scioto So-DGM IM-1280sand & gravel 67,192 67,192

Diamond Stone Quarries
 PO Box 315
 McArthur, OH 45651
 (740) 596-5226
 W. E. Engle, pres.

Diamond Stone Athens As-533 IM-17limestone 15,229 15,229

DiGeronimo Aggregates, LLC
 5531 Canal Rd.
 Valley View, OH 44125
 (216) 524-2950
 Victor DiGeronimo, Jr., pres.

DiGeronimo Aggregates,
LLC

Cuyahoga Cya-19 IM-95111,289 111,289

Dingledine Basic Materials,
Inc.

 2304 Somerville Rd.
 PO Box 262
 Somerville, OH 45064
 (513) 726-5258
 Gerald Dingledine, pres.

Dingledine Basic Materials,
Inc.

Butler Br-50 IM-739sand & gravel 55,357 55,357

B-10

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

John R. Doherty
 2229 Walnut Blvd.
 Ashtabula, OH 44004
 (440) 964-8431
 John R. Doherty, pres.

Doherty Ashtabula Asa-JD IM-2250sand & gravel 115 115

James E. Downard
 1185 Mount Zwingli Rd.
 Bremen, OH 43107
 (740) 569-7849
 James E. Downard, owner

Downard Pit Fairfield Fd-16 IM-1156sand & gravel 2,262 2,262

Duff Quarry, Inc.
 9042 State Route 117
 P O Box 305
 Huntsville, OH 43324-0305
 (937) 686-2488
 James E. Duff, pres.

Duff Quarry, Inc. Logan Lgn-39 IM-887sand & gravel
Duff Quarry, Inc. Logan Lgn-36 IM-1007sand & gravel 612 612
Duff Quarry, Inc. Logan Lgn-15 IM-453limestone 356,305 356,305
Duff Quarry, Inc. Logan Lgn-12 IM-1071sand & gravel
Duff Sand Co. Logan Lgn-31 IM-454sand & gravel 3,568 3,568

E. E. Blair Construction Co.
 9540 Ohio River Rd.
 P O Box 39
 Wheelersburg, OH 45694
 (740) 574-6575
 Edwin E. Blair, pres.

Cab Pit Scioto So-98 IM-474sand & gravel 27,500 27,500
E. E. Blair Scioto So-BL IM-2220sand & gravel

East Clayton Asphalt, Inc.
 700 State Route 278
 P O Box 543
 Nelsonville, OH 45764
 (740) 753-1005
 Dan L. Simms, pres.

East Clayton Asphalt, Inc. Athens As-1161 IM-97sand & gravel

East Fairfield Coal Co.
 10900 South Ave.
 P O Box 217
 North Lima, OH 44452
 (330) 549-2165
 W. Thomas Mackall, pres.

Garfield Road Mahoning Mg-EF IM-2101clay
limestone

2,083 2,083

Subtropolis Mahoning Mg-EF1 IM-2093limestone 882,000 882,000
Withers-Petersburg Mahoning Mg-631 IM-1103limestone 27,745

David E. Edgington
 P O Box 282
 Frankfort, OH 45628
 (740) 998-5328
 David E. Edgington, owner

Edgington Pit Ross Rs-E IM-1168sand & gravel 2,838 2,838

Egypt Valley Stone, LLC
 P O Box 188
 Morristown, OH 43759
 (740) 782-0042
 Richard Petrozzi, pres.

Shugert Belmont Bt-E IM-2299limestone 128,316 128,316

Enon Sand & Gravel, LLC
 11641 Mosteller Rd.
 Cincinnati, OH 45241
 (513) 771-0820
 James P. Jurgensen, pres.

Enon Sand & Gravel, LLC Clark Ck-3 IM-463,
IM-1359,
IM-2026

sand & gravel 432,426 432,426

Envirosafe Services of Ohio,
Inc.

 876 Otter Creek Rd.
 Oregon, OH 43616
 (419) 698-3500
 Douglas E. Roberts, pres.

Johlin Property Clay Mine Lucas Ls-E IM-1075,
IM-2116

clay 47,440

B-11

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

ENZ, Inc.
 P O Box 405
 Magnolia, OH 44643
 (330) 866-4510
 James R. Demuth, pres.

Baum Stark Sk-E IM-2230sand & gravel

Erie Blacktop, Inc.
 4507 Tiffin Ave.
 P O Box 2308
 Sandusky, OH 44870
 (419) 625-7374
 Dean Wikel, pres.

Erie Blacktop Quarry Erie Ee-27 IM-608limestone 199,206 199,206
Erie Blacktop, Inc. Huron Hrn-16 IM-975sand & gravel

Erie Materials, Inc.
 4507 Tiffin Ave.
 Sandusky, OH 44870
 (419) 625-7374
 Dean Wikel, pres.

Borchardt Erie Ee-18 IM-676sand & gravel 500 500

Ervin Hill Enterprises, Inc.
 P O Box 559
 Hillsboro, OH 45133
 (937) 393-4120
 Mark Edenfield, pres.

Ervin Hill Enterprises, Inc. Highland Hd-L IM-1297sand & gravel 79,455 79,455

ESSROC Cement Corp.
 P O Box 779
 Bessemer, PA 16112
 (724) 667-7702
 George Gregory, pres.

Sylvania Quarry Lucas Ls-12 IM-953limestone 5,700 9,050
Bessemer Quarry Mahoning Mg-608 IM-4limestone
Carbon Quarry Mahoning Mg-EM IM-1056limestone 15,618 15,618

Evans Gravel, Inc.
 4229 Round Bottom Rd.
 Cincinnati, OH 45244
 (513) 271-1119
 Douglas L. Evans, pres.

Evans Gravel, Inc. Clermont Ct-9 IM-526sand & gravel 36,934 79,204
Evans Gravel, Inc. Hamilton Hmn-E IM-2181sand & gravel 49,118 138,811

Feikert Sand & Gravel, Inc.
 6871 Twp. Rd. 605
 Millersburg, OH 44654
 (330) 674-7245
 Lynn O. Feikert, pres.

Feikert Sand & Gravel, Inc. Holmes Hs-511 IM-
IM-

sand & gravel 118,531 118,531

Fleming Construction Co., Inc.
 Scioto S & G
 P O Box 31
 Marion, OH 43301-0031
 (740) 494-2177
 Sonja E. Fleming, pres.

Pit #1 Marion Mn-16 IM-171sand & gravel 13,452 13,452
Pit #2 Marion Mn-19 IM-990sand & gravel 55,430 55,430

Flesher Sand & Gravel, Inc.
 2795 Barber Rd
 Norton, OH 44203
 (330) 745-9191
 James E. Fisher, Jr., pres.

Flesher Sand & Gravel, Inc. Summit St-52 IM-900sand & gravel

Foureman's Sand & Gravel,
Inc.

 2791 Wildcat Rd.
 Greenville, OH 45331
 (937) 548-1718
 Gary B. Foureman, pres.

Foureman's Sand &
Gravel, Inc.

Darke Dke-4 IM-433sand & gravel 71,925 71,925

B-12

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Lloyd B. Fry
 10328 Hardin Rd.
 Piqua, OH 45356
 (937) 773-1940
 Lloyd B. Fry, owner

Lloyd B. Fry Miami Mi-T IM-696sand & gravel 763 763

Frye Sand & Gravel, Inc.
 P O Box 3
 Dorset, OH 44032-0003
 (440) 858-2627
 Mary L. Frye, owner

Frye Sand & Gravel, Inc. Ashtabula Asa-F IM-1289sand & gravel 79 79
Frye Sand & Gravel, Inc. Ashtabula Asa-10 IM-198sand & gravel

G. E. Baker Construction, Inc.
 6555 Wharton Rd.
 Shreve, OH 44676
 (330) 264-6626
 Glenn E. Baker, pres.

Humphrey Ashland Ald-GB IM-2298sand & gravel 42,000 78,386

Ganges Gravel Co.
 1884 London East Rd.
 Shelby, OH 44875
 (419) 896-3660
 Don Daugherty, pres.

Ganges Gravel Co. Richland Rd-18 IM-670sand & gravel 16,805 22,200

GANS Ltd.
 800 West Maple St.
 Hartville, OH 44632
 (330) 877-2525
 Ellis Erb, pres.

Gans Ltd. dba Brimfield
Sand & Soils

Portage Pe-102 IM-1184sand & gravel 5,986 2,500

Gaston Bowling, Inc.
 P O Box 330
 Oxford, OH 45056
 (513) 892-7259
 Gaston Bowling, pres.

Indian Creek Sand &
Gravel

Butler Br-40 IM-493sand & gravel

General Motors, LLC
 26427 State Route 281 E
 Defiance, OH 43512
 (419) 782-7010
 Tom Gallagher, plant mgr.

General Motors, LLC Clay
Borrow Area

Defiance De-3 IM-1351clay

Gerken Materials, Inc.
 P O Box 607
 Napoleon, OH 43545
 (419) 533-7701
 Brent Gerken, pres.

Gerken Materials, Inc. Wood Wd-1 IM-548limestone 272,893 293,209

Gibson Sand & Gravel Co.
 1475 Knorr Rd.
 Galion, OH 44833
 (419) 468-5820
 John Gibson, owner

Gibson Sand & Gravel Co. Crawford Cd-G IM-0693sand & gravel 300 300

Glen-Gery Corp.
 PO Box 207
 Iberia, OH 43325
 (419) 468-5002
 Steve Matsick, pres.

Iberia Quarry Marion Mn-7 IM-30954,826 54,826

Gray Road Fill, Inc.
 700 W Pete Rose Way
 Cincinnati, OH 45203
 (513) 721-6000
 Roy B. Schweitzer, pres.

Gray Road Fill, Inc. Hamilton Hmn-GR IM-1363limestone

B-13

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Graymont Dolime (OH) Inc.
 P O Box 158
 Genoa, OH 43430
 (419) 855-8336
 William Dodge, pres.

Graymont Dolime (OH) Inc. Ottawa Oa-1 IM-292limestone 453,705 484,800

Grimes Excavating
 165 Holdren Lane
 P O Box 120
 New Matamoras, OH 45767
 (740) 865-3990
 Lewis Grimes, owner

Grimes Sand and Gravel Washington Wn-1008 IM-1111sand & gravel 29,990 29,990

Hanson Aggregates Midwest,
Inc.

 4100 Centennial Rd.
 PO Box 278
 Sylvania, OH 43560-0278
 (419) 882-0123
 Jim Purcell, reg. pres.

Sandusky Crushed Stone Erie Ee-11 IM-263limestone 2,267,761 2,075,810
Sylvania Lucas Ls-3 IM-580limestone 787,982 624,389
Waterville Lucas Ls-1 IM-575limestone 572,853 449,756
Paulding Paulding Pg-7limestone 148,021 189,201
Bloomville Seneca Sa-3 IM-349limestone 201,345 116,953
Flat Rock Seneca Sa-1 IM-347limestone

Hanson Aggregates Midwest,
Inc.

 4281 Roush Rd.
 Hillsboro, OH 45133
 (937) 364-2311
 Craig Morgan, v. pres.

Plum Run Quarry Adams Ads-1 IM-237limestone 895,400 895,400
Eagle Crushed Stone Brown Bn-EC IM-1195limestone 1,270,000 1,270,000
Dry Fork Sand & Gravel Hamilton Hmn-50 IM-205,

IM-1139
sand & gravel 707,637 710,452

Highland Stone Highland Hd-2 IM-230limestone 332,729 332,729
Chattin Pit Pike Pke-23 IM-242sand & gravel
Piketon Sand & Gravel Pike Pke-24 IM-222sand & gravel 222,683 230,824
Scioto Valley Resources Scioto So-100 IM-950sand & gravel

Hanson Aggregates Midwest,
Inc.

 dba Wagner Quarries Co.
 4203 Milan Rd.
 Sandusky, OH 44870
 (419) 625-8141
 Lehigh Hanson, pres.

Wagner Quarry Erie EE-1 IM-310limestone 1,402,383 1,006,000

Harrison Sand & Gravel Co.
 10980 Campbell Rd.
 Harrison, OH 45030
 (513) 367-5174
 Donald L. Gauck, v. pres.

Harrison Sand & Gravel Co. Hamilton Hmn-17 IM-295sand & gravel

Hartley Gravel
 22941 Hartley Rd.
 Alliance, OH 44601
 (330) 823-0003
 Jacob Maendel, pres.

Hartley Gravel Columbiana Ca-H1 IM-2033sand & gravel 6,820 6,820

Harvest Sand & Gravel, Inc.
 2295 Bazetta Rd.
 Cortland, OH 44410
 (330) 372-4408
 Herbert R. Cottrell, pres.

Eberly Columbiana Ca-H2 IM-2174sand & gravel 40,028 40,028
Harvest Sand & Gravel,

Inc.
Columbiana Ca-H IM-2027sand & gravel

Heiser Sand & Gravel Corp.
 4833 Applegrove St. NW
 North Canton, OH 44720
 (330) 499-8201
 Richard L. Heiser, pres.

Heiser Sand & Gravel Corp. Stark Sk-HS1 IM-1203sand & gravel 7,523 7,523

1

1Graymont Dolime (OH) Inc. and Stansley Mineral Resources operate from the same mine.

B-14

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Hidden Ranch Ltd.
 9874 Winesburg Rd.
 Dundee, OH 44624
 (330) 359-6126
 Willis Miller, pres.

Schmid Stark SK-HR IM-2282sandstone

Hocking Valley Concrete, Inc.
 35255 Hocking Dr.
 Logan, OH 43138
 (740) 385-2165
 Mark Vaughn, v. pres.

Hocking Valley Concrete,
Inc.

Hocking Hg-262 IM-41sand & gravel 38,847 49,000

William A. Hoffman, Jr.
 25043 State Route 104
 Circleville, OH 43113
 (740) 474-2002
 William A. Hoffman, Jr.,

owner

Hoffman Pit Pickaway Pky-H IM-1039sand & gravel 355 355

Hollinger Excavating
 2097 Hollansburg-Arcanum

Rd.
 New Madison, OH 45346
 (937) 996-5381
 Tom W. Hollinger, lessee

Hollinger Gravel Darke Dke-10 IM-326sand & gravel

Holmes Redimix, Inc.
 5420 County Rd. 349
 Millersburg, OH 44654
 (330) 674-0370
 Steve Schlabach, pres.

Holmes Redimix, Inc. Holmes Hs-82 IM-707sand & gravel 72,890 33,857

Holmes Supply Corp.
 7571 State Route 83
 Holmesville, OH 44633
 (330) 279-9000
 Steve Schlabach, pres.

Holmes Supply Corp. Holmes Hs-J IM-1043sand & gravel 256,281 256,281
Schlabach Holmes Hs-H1 IM-2310sand & gravel

Honey Creek Stone Co.
 P O Box 422
 Edinburg, PA 16116
 (724) 654-5537
 Carmen W. Shick, pres.

Honey Creek Stone Co. Mahoning Mg-54 IM-93limestone

Terry A. Hoppes
 1533 Moorefield Rd.
 Springfield, OH 45503
 (937) 399-1531
 Terry A. Hoppes, pres.

Mitchell Gravel Pit Clark Ck-TH IM-2133sand & gravel 11,617 11,617

George J. Igel & Co., Inc.
 2040 Alum Creek Dr.
 Columbus, OH 43207
 (614) 445-8421
 John B. Igel, pres.

George J. Igel & Co., Inc. Pickaway Pky-C IM-1223sand & gravel 99 99

IRG Operating, LLC
dba

 5270 Devon Dr.
 Vermilion, OH 44089
 (440) 963-4008
 Zachary Carpenter, pres.

Birmingham Quarry Erie Ee-21 IM-416sandstone 8,397 19,296

B-15

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

IRG Amherst, LLC
 3623 Brecksville Rd., Suite A
 Richfield, OH 44286
 (440) 963-4008
 Stuart Kichter, pres.

Amherst Quarries Lorain Ln-3 IM-415sandstone

J. E. Nicolozakes Co.
 62920 Georgetown Rd.
 Cambridge, OH 43725
 (740) 435-3505
 John E. Nicolozakes, pres.

Bank One Tuscarawas Ts-N IM-2032sand & gravel 197,000 197,000

J. L. & Son Excavating Inc.
 8241 Ft. Laurens Rd. NW
 Strasburg, OH 44680
 (330) 878-5883
 Jerry L. Slankard, pres.

Beach City Pit Tuscarawas Ts-2032 IM-1141sandstone

Jaclib Enterprises, Inc.
 560 State Route 554
 Cheshire, OH 45620
 (740) 367-0602
 Jason C. Leach, pres.

Cheshire Pit Gallia Ga-JE IM-2034sand & gravel 854 854

JALIP, Ltd.
 16303 Twp. Rd. 124
 Harpster, OH 43323
 (740) 496-2008
 David Herring, owner

JALIP, L Wyandot Wt-J IM-2119sand & gravel 8,315 8,315

James Bros. Sand & Gravel
Ltd.

 3000 Dillon School Dr.
 P O Box 1420
 Zanesville, OH 43702
 (740) 454-1522
 Daniel G. James, owner

James Brothers Sand &
Gravel, Ltd.

Muskingum Mum-J1 IM-2251sand & gravel

Jarrett Sand Co.
 6505 Skadden Rd.
 Sandusky, OH 44870
 (419) 359-1750
 James Jarrett, owner

Jarrett Sand Co. Erie Ee-29sand & gravel

Jaymar, Inc.
 8751 North State Route 7
 Cheshire, OH 45620
 (740) 992-6637
 Jay Hall, Jr., pres.

Plant #4 Meigs Ms-308 IM-1174sand & gravel 540,118 540,118

JBM Ltd.
 dba State Route 416 Sand &

Gravel
 764 State Route 416 SE
 New Philadelphia, OH 44663
 (330) 339-4313
 William P. Marino, Jr., pres.

State R 416 Sand &
Gravel

Tuscarawas Ts-2018 IM-1076sand & gravel 21,857 21,857

J.J.J. Properties, LLC
 5585 Canal Rd.
 Valley View, OH 44125
 (216) 447-0814
 John Allegra, member

J.J.J. Properties, LLC Lake Lke-P IM-2258sand & gravel

B-16

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Joe Simak & Sons Trucking,
Inc.

 3052 E Center St.
 P O Box 599
 North Kingsville, OH 44068
 (440) 224-1992
 Joseph E. Simak, pres.

Amboy Pit Ashtabula Asa-ST IM-1349sand & gravel 9,900 9,901
Baird Pit Ashtabula Asa-JS IM-1360sand & gravel
Dreslinski Pit Ashtabula Asa-JS1 IM-2130sand & gravel
North Ridge Pit Ashtabula Asa-18 IM-949clay

sand & gravel
497

3,234
497

3,234

Joe Yochman Excavating, Inc.
 610 South Newton Falls Rd.
 Diamond, OH 44412
 (330) 538-0014
 Joe Yochman, v. pres.

Yochman Mahoning Mg-Y IM-2192sand & gravel 560 560

John L. Garber Materials, Inc.
 2745 Gass Rd. - Route 8
 Lexington, OH 44904
 (419) 884-1567
 John L. Garber, pres.

John L. Garber Materials,
Inc.

Richland Rd-G IM-2152sand & gravel

John L. Garber Materials,
Inc.

Richland Rd-14 IM-436sand & gravel 102,681

John Wilms Trucking &
Landscaping Materials

 3034 Lisbon Rd
 Leetonia, OH 44431
 (330) 427-6472
 John Wilms Sr., pres.

Leetonia Columbiana Ca-982 IM-1108sand & gravel

Betty and Rebecca Johnson
 3403 U.S. Route 68 S
 Bellefontaine, OH 43311
 (937) 593-5602
 Betty and Rebecca Johnson,

owners

Johnson Gravel Pit Logan Lgn-J IM-2053sand & gravel

Johnson Stone Products, Inc.
 4018 Cleveland Rd. E
 Huron, OH 44839
 (440) 775-1913
 Terry A. Johnson, pres.

Kipton Quarry Lorain Ln-J IM-1300sandstone 3,840 3,840

K.C. Sand & Gravel LLC
 1913 Mulligan Bluff Rd
 Bryan, OH 43506
 (419) 658-2186
 David Karlstadt, pres.

Kartstadt Defiance De-K IM-2308sand & gravel 3,540 3,540

KCI Sand & Gravel
 P O Box 946
 Logan, OH 43138
 (740) 385-6019
 Edward Kilbarger, pres.

KCI Sand & Gravel Hocking Hg-HA IM-1320sand & gravel 49,784 57,784

Keeney Sand & Stone, Inc.
 13320 Girdled Rd.
 Painesville, OH 44077
 (440) 254-4582
 Dennis J. Keeney, pres.

Keeney Sand & Stone, Inc. Lake Lke-K IM-859sandstone 38,806 38,806

Ken Strahler Masonry, Inc.
 116 Alta St.
 Marietta, OH 45750
 (740) 373-4529
 Kenneth E. Strahler, pres.

Duck Creek # 1 Washington Wn-St IM-2224clay

B-17

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Kimble Clay & Limestone Co.
 3596 State Route 39 NW
 Dover, OH 44622-9801
 (330) 343-1226
 Keith B. Kimble, pres.

Kimble Clay & Limestone
Co.

Tuscarawas Ts-1818 IM-9clay
limestone
sandstone
shale

21,026
167,088
31,275

8,880

21,026
167,088
31,275

8,880

King Quarries, Inc.
 41820 Parrish Ridge
 Caldwell, OH 43724
 (740) 732-2923
 Mary King, pres.

King Quarries, Inc. Noble Ne-K1 IM-1292limestone 75,178 75,178

Kinsman Materials, Ltd.
 P O Box 76
 Chardon, OH 44024
 (440) 286-4757
 Bill Clemson, pres.

Kinsman Materials, Ltd. Ashtabula Asa-20 IM-1198sand & gravel 29,514 29,514

Kipp's Gravel Co., Inc.
 4987 State Route 222
 Batavia, OH 45102
 (513) 732-1024
 Melvin M. Kipp, pres.

Kipp's Gravel Co., Inc. Clermont Ct-7 IM-432sand & gravel

Kirby's Sand & Gravel, Inc.
 4876 County Hwy. 43
 Upper Sandusky, OH 43351-

9155
 (419) 927-2260
 Gene Kirby, owner

Kirby's Sand & Gravel, Inc. Wyandot Wt-K IM-943sand & gravel
Kirby's Sand & Gravel, Inc. Wyandot Wt-17 IM-604sand & gravel 96,605 96,605

Kleese Development
Associates, Inc.

103 W. Market St.
 Warren, OH 44481
 (330) 392-7899
 Robert S. Kleese, pres.

Kleese Development
Associates

Trumbull Tl-K IM-1101sand & gravel

Knox County Board of
Commissioners

 117 East High St.
 Mt. Vernon, OH 43050
 (740) 397-1590
 James L. Henry, ounty

engineer

Apple Valley Knox Kx-K IM-8703,828 3,828

L & I Natural Resources, Inc.
 10369 Cones Rd.
 Loveland, OH 45140
 (513) 459-7716
 Jerry Walker, pres.

L & I Pit Mill Warren Wan-50 IM-1006sand & gravel 81,072 81,072

L & M Mineral Co.
 2010 County Rd. 144
 Sugarcreek, OH 44681
 (330) 852-3696
 John E. Ling, Jr., pres.

Barr Farm Stark Sk-LM IM-2270
limestone
sand & gravel

13,148 13,148

Heil Tuscarawas Ts-1884 IM-620,258 20,258

Luikart Tuscarawas Ts-1914 D-0701clay
sandstone

Spring Tuscarawas Ts-1982 IM-621clay 7,115 7,115
Spring Industries Tuscarawas Ts-SI IM-569sand & gravel 5,320 5,320

B-18

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

L. A. Horn
Constr ., Inc.

 35380 Hocking Dr.
 Logan, OH 43138
 (740) 385-2625
 Lucas A. Horn, pres.

L. A. Horn
Excavating/Constr ., Inc.

Hocking Hg-L IM-2117sand & gravel

Lafarge Corp.
 Great Lakes Region
 P O Box 160
 Paulding, OH 45879
 (419) 399-4861
 Bruno Lafont, pres.

Paulding Quarry Paulding Pg-1 IM-513538,111
29,995

538,111
29,995

Lafarge North America
 10325 State Route 43
 Streetsboro, OH 44241
 (330) 954-1750
 Ken MacLean, pres.

Kelleys Island Quarry Erie Ee-K IM-727limestone
Petersburg Mahoning Mg-L IM-1353limestone 367,316 335,554
Marblehead Ottawa Oa-7 IM-440limestone 2,199,969 2,082,494
Shalersville North Portage Pe-La IM-1047sand & gravel 555,292 411,558
Shalersville South Portage Pe-68 IM-1107sand & gravel
Navarre Stark Sk-241 IM-582sand & gravel

Lakeside Sand & Gravel Co.
 3498 Frost Rd.
 Mantua, OH 44255
 (330) 274-2569
 Larry Kotkowski, pres.

Lakeside Sand & Gravel Co. Portage Pe-LS IM-1293sand & gravel 1,615 1,615
Lakeside Sand & Gravel Co. Portage Pe-40 IM-190sand & gravel 525,685 525,685

Latham Limestone LLC
 11641 Mosteller Rd.
 Cincinnati, OH 45241
 (513) 771-0820
 James P. Jurgensen, pres.

Latham Limestone Pike Pke-13 IM-213limestone 350,955 350,955

Link Trucking Co., Inc.
 7305 SR 669 N
 McConnelsville, OH 43756
 (740) 617-7544
 Glen Kussmaul, pres.

Matthew Morgan Mon-L IM-1266sand & gravel 37,761 37,761

Little Miami Sand & Gravel
 P O Box 36
 Lebanon, OH 45036
 (513) 932-3221
 Paul N. Herdman, pres.

Little Miami Sand &
Gravel Plant #1

Warren Wan-B IM-679sand & gravel 680 680

Little Miami Sand &
Gravel Plant #2

Warren Wan-46 IM-842sand & gravel 500 500

Logan Construction LLC
 3610 County Rd. 50
 Rushsylvania, OH 43347
 (937) 468-2356
 Todd Mobley, owner

Logan Construction Logan Lgn-L IM-2064sand & gravel

Loxley Aggregates, Inc.
 4277 Falls Rd.
 Lewisburg, OH 45338
 (937) 839-5488
 Matthew L. Loxley, pres.

Loxley Aggregates, Inc. Preble Pre-9 IM-1095clay
sand & gravel

650
1,056

650
1,056

LUB, Inc.
 4174 East Pike
 Zanesville, OH 43701
 (740) 452-3668
 Otto Luburgh, pres.

LUB, Inc. Muskingum Mum-LB IM-2106sand & gravel 12,141 12,141

B-19

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Luburgh, Inc.
 4174 East Pike
 Zanesville, OH 43701
 (740) 452-3668
 Otto Luburgh, pres.

Cameron Brothers Muskingum Mum-L2 IM-2200clay
shale

2,885 2,885

M. J. Coates Construction
Co., Inc.

 P O Box 41231
 Dayton, OH 45441
 (937) 433-1581
 Martin J. Coates, owner

M. J. Coates Construction
Co., Inc.

Greene Ge-G IM-655sand & gravel 50,815 50,815

M. J. Coates Construction
Co., Inc.

Greene Ge-47 IM-751sand & gravel

MAR-DEL Enterprises, Inc.
 PO Box 6156
 Chillicothe, OH 45601
 (740) 775-3098
 Marvin E. Riley, pres.

MAR-DEL Enterprises, Inc. Jackson Jkn-M IM-2209sand & gravel

Mark Williams Blacktop Co.,
Inc.

 695 Bramblewood
 Marietta, OH 45750
 (740) 373-2457
 Mark Williams, pres.

Williams Pit #2 Washington Wn-1007 IM-1042sand & gravel

Marshall Quarry, Inc.
 10460 State Route 124
 Hillsboro, OH 45133
 (937) 402-7755
 Troy A. Main, v. pres.

Marshall Quarry, Inc. Highland Hd-4 IM-406limestone 9,500 9,500

Martin Marietta Aggregates
 9277 Centre Point Dr.,

250
 West Chester, OH 45069
 (304) 485-7341
 Dan Goethel, gen. mgr.

Apple Grove Plant Meigs Ms-205 IM-30sand & gravel 282,394 214,736

B-20

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Martin Marietta Aggregates
 9277 Centre Pointe Dr.,

250
 West Chester, OH 45069
 (513) 701-1141
 Steve Raffensperger, v. pres.

Fairfield II Gravel Butler Br-14 IM-147sand & gravel
Fairfield Sand & Gravel Butler Br-35 IM-200sand & gravel 1,068,090 991,532
Hamilton Gravel Butler Br-5 IM-153sand & gravel
Ross Sand & Gravel Butler Br-29 IM-149sand & gravel 130,610 145,122
Fairborn Gravel Clark Ck-13 IM-366sand & gravel 283,216 314,684
Clinton Limestone Clinton Cln-W IM-2160limestone 210,398 147,248
Blue Rock Limestone Fayette Fe-2 IM-169limestone 96,937 96,937
Cedarville Greene Ge-17 IM-435limestone 476,309 477,039
Cook Rd Greene Ge-MM IM-2123sand & gravel 168,794 198,581
Haines Rd. Greene Ge-32 IM-400sand & gravel
Spring Valley S & G Greene Ge-42 IM-954,

IM-2123
sand & gravel

Xenia S & G Greene Ge-33 IM-379sand & gravel
E-town Sand & Gravel Hamilton Hmn-71 IM-771sand & gravel 356,914 396,566
Harrison Sand & Gravel Hamilton Hmn-37 IM-170sand & gravel 9,831
Miamitown Hamilton Hmn-D IM-1079sand & gravel
Stuart Pit Hamilton Hmn-P IM-1333sand & gravel
Lynchburg Quarry Highland Hd-M IM-1170limestone
Troy Sand & Gravel Miami Mi-3 IM-462,

658
sand & gravel 209,751 268,334

Phillipsburg Montgomery My-1 IM-374limestone 428,473 455,618
Rip Rap Rd. Montgomery My-66 IM-677sand & gravel
Franklin Gravel Warren Wan-38 IM-615sand & gravel 92,854 103,049

Martin Marietta Magnesia
Specialties, Inc.

 755 Lime Rd.
 Woodville, OH 43469
 (419) 849-4200
 Tim Tawney, oper. mgr.

Woodville Quarry Sandusky Sy-1 IM-537limestone 1,558,171 1,447,041

MAR-ZANE Materials, Inc.
 P O Box 1585
 Zanesville, OH 43702-1585
 (740) 453-0721
 Nick Little, pres.

Enterprise Pit Hocking Hg-HV IM-1284sand & gravel 188,713 195,875

Mason's Sand & Gravel Co.
 2385 Rathmell Rd.
 Obetz, OH 43207
 (614) 491-3611
 George C. Smith, pres.

Mason's Sand & Gravel Co. Franklin Fn-11 IM-234sand & gravel 35,612 35,612

Massillon Materials, Inc.
 26 North Cochran St.
 P O Box 499
 Dalton, OH 44618
 (330) 837-4767
 Howard J. Wenger, pres.

Massillon Materials, Inc. Stark Sk-M IM-1031sand & gravel 497,119 497,119
MMI Warmington Plant Stark Sk-M1 IM-1332sand & gravel 156,869 156,869
MMI Sandyville Plant Tuscarawas Ts-MM IM-1324sand & gravel

Mathews Sand & Gravel
 5061 Monroe Center
 Conneaut, OH 44030
 (440) 594-1130
 Edward G. Mathews, owner

Mathews Sand & Gravel Ashtabula Asa-M IM-1301sand & gravel 400 400

James L. Meade
 2151 State Route 46 N
 Jefferson, OH 44047
 (440) 593-6902
 James L. Meade, pres.

Meade Ashtabula Asa-JM IM-2242sand & gravel

B-21

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Mechanicsburg Sand &
Gravel, Inc.

 5734 State Route 54
 Mechanicsburg, OH 43044
 (937) 834-2606
 James G. Cushman, pres.

Mechanicsburg Sand &
Gravel, Inc.

Champaign Cpn-22 IM-889sand & gravel 63,027 63,027

The Melvin Stone Co., LLC
 P O Box 158
 Sabina, OH 45169
 (937) 584-2486
 Dennis J. Garrison, pres.

The Melvin Stone Co., LLC Clinton Cln-1 IM-241limestone 1,066,200 1,066,200
Fayette Fayette Fe-1 IM-831limestone
Bowersville Greene Ge-M IM-2052limestone 429,023 429,023
Circleville Pickaway Pky-R IM-993sand & gravel 127,026 127,026
Williamsport Pickaway Pky-4 IM-209limestone 226,460 226,460
Plano Road Ross Rs-MC1 IM-1298limestone 240,512 240,512

Mesenburg Bros., Inc.
 2366 Wells Rd
 Collins, OH 44826
 (419) 668-5691
 William Mesenburg, pres.

Mesenburg Bros., Inc. Huron Hrn-8 IM-268sandstone 5,088 5,088

MGQ, Inc.
 P O Box 130
 Old Fort, OH 44861
 (419) 992-4235
 Lyn O. Radabaugh, pres.

Liberty Quarry Seneca Sa-M IM-2239limestone

Miami View Mining Co., Ltd.
 998-B East Ridge Dr.
 Lebanon, OH 45036
 (513) 932-6481
 James P. Jurgensen,

managing mbr.

Miami View Warren Wan-MV IM-1329sand & gravel 486,045 486,045

Mid Ohio Resources
 459 State Route 97 W
 Bellville, OH 44813
 (352) 369-8600
 Darryl C. Lanker, pres.

Bellville West Richland Rd-M1 IM-2191sand & gravel 72,349 87,097

Miller Bros. Gravel, Inc.
 555 Old Springfield Rd.
 Vandalia, OH 45377
 (937) 836-0981
 Wiiliam C. Miller, pres.

Miller Bros. Gravel, Inc. Montgomery My-52 IM-348sand & gravel 126,893 188,640

Miller's Sand & Gravel, Inc.
 10228 State Route 82
 Windham, OH 44288
 (330) 326-3157
 Brian K. Miller, pres.

Miller Sand & Gravel, Inc. Portage Pe-39 IM-1078sand & gravel 129 129

Milton Materials, LLC
 7131 W. Fenner Rd.
 Ludlow Falls, OH 45339
 (937) 698-7048
 Tom Wagner, pres.

Milton Materials Fenner Pit Miami Mi-4 IM-472sand & gravel 64,350 64,350

Jerry Mock
 2480 Leonard Rd.
 Baltimore, OH 43015
 (740) 862-6681
 Jerry Mock, owner

Jerry Mock Licking Lg-504 IM-991sand & gravel 1,067 1,067

B-22

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Moore's Excavating Co.
 2222 N U.S. Hwy. 68
 Urbana, OH 43078
 (937) 653-6288
 Dorothy Moore, pres.

Moore's Excavating Co. Champaign Cpn-20 IM-482sand & gravel 179
Moore's Excavating Co. Clark Ck-29 IM-1233sand & gravel

Moraine Materials Co., Inc.
 1400 Commerce Center Dr.
 Franklin, OH 45005
 (937) 855-2228
 George Kling, pres.

Germantown Plant #21 Montgomery My-41 IM-360sand & gravel 184,068
Carlisle Plant #27 Warren Wan-7 IM-151sand & gravel

Morrow Gravel Co.
 11641 Mosteller Rd.
 Cincinnati, OH 45241
 (937) 584-2486
 Dennis Garrison, pres.

Urbana Champaign Cpn-1 IM-371sand & gravel 144,391 144,391
Pike County Pike Pke-M IM-1325sand & gravel
Morrow Gravel Co. Warren Wan-M IM-728,

IM-1065
sand & gravel 130,597 130,597

Morton International, Inc.
 Morton Salt Division
 151 Industrial St.
 P O Box 337
 Rittman, OH 44270-0337
 (330) 925-3015
 Mark Roberts, pres.

Morton Salt Well Field Wayne We-9129 ---salt

Morton International, Inc.
 Morton Salt Division
 P O Box 428
 Grand River, OH 44045-0428
 (440) 639-4243
 Mark Mitchell, facility mgr.

Fairport Mine Lake Lke-6 ---salt

Muskingum River Gravel Co.
 P O Box 1585
 Zanesville, OH 43702-1585
 (740) 453-0721
 Nick Little, pres.

S & S Aggregate #8 Hocking Hg-301 IM-458sand & gravel 113,377 140,511
S & S Aggregate #1 Muskingum Mum-

228
IM-421sand & gravel 158,377 161,043

S & S Aggregate Plant #7 Ross Rs-M IM-114sand & gravel 112,760 105,949
Plant #2 Washington Wn-38 IM-701sand & gravel 456 456

National Aggregates, Inc.
 P O Box 340
 Malvern, OH 44644
 (330) 866-1999
 William Scheckler, pres.

National Aggregates, Inc. Stark Sk-1017 IM-1186sand & gravel 47,124

B-23

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

National Lime & Stone Co.
 P O Box 120
 Findlay, OH 45839-0120
 (419) 422-4341
 Carl Palmer, pres.

Bloomlock Quarry Allen An-4 IM-491limestone
Lima Plant Allen An-3 IM-484limestone 674,000 674,000
Buckland Plant Auglaize Ae-10 IM-486limestone 332,000 332,000
Bucyrus Plant Crawford Cd-1 IM-404limestone 1,175,000 1,175,000
Delaware Plant Delaware Del-5 IM-207limestone 1,557,000 1,557,000
Meredith Quarry Delaware Del-2 IM-299limestone 12,000
Warrensburg Delaware Del-3 IM-327limestone
Columbus Plant Franklin Fn-52 IM-191,

IM-2193
sand & gravel 264,000 264,000

Findlay Plant Hancock Hk-7 IM-1002limestone 947,000 947,000
Ridge Quarry Hancock Hk-A IM-1299limestone
County Line Quarry Hardin Hdn-N IM-2072limestone
Hamilton Quarry Marion Mn-2 IM-423limestone
Marion Plant Marion Mn-3 IM-168limestone 453,000 453,000
Rimer Plant Putnam Pm-N IM-0479limestone 160,000 160,000
Delphos Quarry Van Wert Vt-1 IM-500limestone 81,000 81,000
Carey Plant Wyandot Wt-1 IM-405limestone 2,220,000 2,220,000
Sammet Wyandot Wt-N IM-2132sand & gravel 163,000 163,000

Neer's Sand & Gravel
 4859 Twp. Rd. 45
 Bellefontaine, OH 43311
 (937) 585-6733
 Arden J. Neer, Sr., owner

Neer's Sand & Gravel Logan Lgn-6 IM-459sand & gravel 111,029 111,029

Nelson Sand & Gravel, Inc.
 P O Box 466
 Kingsville, OH 44048
 (440) 224-0198
 Thomas H. Nelson, pres.

Nelson Sand & Gravel, Inc. Ashtabula Asa-N1 IM-2102sand & gravel 40,640 40,640

New Carlisle Sand & Gravel
Co.

 6090 South Scarff Rd.
 New Carlisle, OH 45344
 (937) 845-8434
 James R. Upton, owner

New Carlisle Sand &
Gravel Co.

Miami Mi-501 ---sand & gravel

Newbury Sand & Gravel, Inc.
 14757 Ravenna Rd.
 Burton, OH 44021
 (440) 708-1958
 Bruce Thomas, pres.

Newbury Sand & Gravel,
Inc.

Geauga Gea-N IM-1123sand & gravel

Newton Asphalt Paving, Inc.
 P O Box 86
 Strasburg, OH 44680
 (330) 878-5648
 George A. Gessner, pres.

516 Tuscarawas Ts-2001 IM-1004sand & gravel 116,961 116,961

North Shore Stone Quarries,
Inc.

 72 Fernhill Ave.
 Columbus, OH 43228
 (614) 878-0620
 Clifford Hammond, pres.

North Shore Stone
Quarries, Inc

Seneca Sa-8 IM-313limestone 1,599 1,599

Nuway Services
 3441 Sportsman Club Rd.
 Johnstown, OH 43031
 (740) 587-2451
 Wilda McInturff, pres.

Hopewell Licking Lg-NU IM-2046clay 7,056 7,056

B-24

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Oglebay Norton Industrial
Sands, Inc.

 2446 Glassrock Rd.
 Glenford, OH 43739
 (740) 342-8710
 Thomas Buck, pres.

Millwood Plant Knox Kx-1 IM-269sandstone 40,950 40,950
Glass Rock Plant Perry Py-344 IM-1014sandstone 100,203 100,203

Ohio Asphaltic Limestone
Corp.
 8591 Mad River Rd.
 Hillsboro, OH 45133
 (937) 364-2191
 Diana M. Jones, pres.

Ohio Asphaltic Limestone
Corp.

Highland Hd-O1 IM-2068limestone

Ohio Asphaltic Limestone
Corp.

Highland Hd-O IM-2056limestone

Ohio Asphaltic Limestone
Corp.

Highland Hd-3 IM-253limestone 252,271 252,271

Olen Corp.
 4755 South High St.
 Columbus, OH 43207-4028
 (614) 491-1515
 Kenneth W. Holland, pres.

Columbus Plant #3 Franklin Fn-58 IM-1023sand & gravel 1,075,000 1,075,000
Fredericktown Plant #2 Knox Kx-O IM-2159sand & gravel 223,000 223,000
Hathaway Knox Kx-DH IM-2078sand & gravel
St. Louisville Plant #5 Licking Lg-31 IM-246sand & gravel 248,000 248,000
Lucky Sand & Gravel Co. Portage Pe-L IM-154sand & gravel
Hickerson Richland Rd-O IM-2257sand & gravel
Wooster Plant #8 Wayne We-11-

W
IM-547clay

sand & gravel
shale

367,000
500

367,000
500

Upper Sandusky Wyandot Wt-3 IM-298limestone 397,000 397,000

Orrville Trucking
 P O Box 220
 Orrville, OH 44667
 (330) 682-4010
 David A. Renner, pres.

Orrville Trucking Ashland Ald-G IM-1121sand & gravel

Osborne Materials Co.
 P O Box 249
 Grand River, OH 44045-0248
 (440) 357-5562
 Gary D. Bradler, pres.

Osborne Materials Co. Lake Lke-
dredg

sand & gravel

Oscar Brugmann Sand &
Gravel, Inc.

 3828 Dudley Rd.
 Mantua, OH 44255
 (330) 274-8224
 Alan R. Brugmann, pres.

Oscar Brugmann Sand &
Gravel, Inc.

Portage Pe-OB1 IM-2300sand & gravel

Oscar Brugmann Sand &
Gravel, Inc.

Portage Pe-OB IM-1241sand & gravel

Oscar Brugmann Sand &
Gravel, Inc.

Portage Pe-9 IM-119sandstone
sand & gravel

20,619
439,206

20,619
439,206

Oster Sand & Gravel, Inc.
 5947 Whipple Ave. NW
 North Canton, OH 44720-

7692
 (330) 494-5472
 Marlene K. Oster, pres.

Malvern Plant Carroll Cl-O IM-2082sand & gravel
Massillon Plant Stark Sk-165 IM-192sand & gravel 432,954 432,954
Oster Sand & Gravel, Inc. -

Bolivar
Tuscarawas Ts-2036 IM-1155sand & gravel 104,147 104,147

Ours Sand & Gravel
 20444 State Route 7 S
 Crown City, OH 45623
 (740) 256-1378
 Donald A. Ours, owner

Ours Sand & Gravel Gallia Ga-O IM-1028sand & gravel 2,991 2,991

Oxford Mining Co., Inc.
 P O Box 427
 Coshocton, OH 43812
 (740) 622-6302
 Charles C. Ungurean, pres.

Dailey Mine Columbiana Ca-CE2 D-2097clay
Standingstone Mine Harrison Hn-O2 D-2277limestone 494,786 494,786
Stone Creek Tuscarawas Ts-H7 D-2109clay

B-25

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

The Parry Company, Inc.
 33630 Old U.S. Route 35
 Chillicothe, OH 45601
 (740) 884-4893
 David Meredith, pres.

Jackson Gran view Builders Pike Pke-P IM-2337sandstone

Patrick Excavating, Inc.
 5839 State Route 5
 P O Box 387
 Ravenna, OH 44266
 (330) 792-2271
 Tim Patrick, pres.

Patrick Portage Pe-P IM-1322clay
sand & gravel

60
634

60
634

Paul D. Beery Trucking Co.
 4770 Cincinnati-Zanesville

Rd. NE
 Lancaster, OH 43130
 (740) 653-5061
 Paul D. Beery, pres.

Paul D. Beery Trucking Co. Fairfield Fd-14 IM-933sand & gravel 1,094 1,328

Phillips Sand & Gravel
 P O Box 187
 Alpha, OH 45301
 (937) 431-7986
 Richard Phillips II, pres.

Phillips Sand & Gravel Greene Ge-36 IM-305sand & gravel 247,785 247,785

Phoenix Ashphalt Company,
Inc.

 P O Box 405
 Magnolia, OH 44643
 (330) 339-4935
 James R. Demuth, pres.

Smith Carroll Cl-P IM-2322sand & gravel 41,704 41,704

Piqua Materials, Inc.
 Piqua Minerals Division
 1750 West Statler Rd.
 Piqua, OH 45356
 (937) 773-4824
 Dennis Garrison, pres.

Piqua Minerals Division Miami Mi-1 IM-382limestone 426,356 426,356

Portage Aggregate & Supply,
LLC

 10155 Royalton Rd.
 N Royalton, OH 44133
 (330) 297-6800
 Anthony J. Farinacci, pres.

Portage Aggregate &
Supply, LLC

Portage Pe-M IM-1312sand & gravel 61,834 61,834

Power Development Corp.
 P O Box 936
 Malvern, OH 44644
 (330) 863-0603
 Paul W. Robertson, pres.

Power
Development/Robertson

Carroll Cl-PD IM-1352sand & gravel

Prairie West, Ltd.
 7260 Twp. Rd. 569
 Frederick burg, OH 44627
 (330) 695-2478
 Ivan R. Hochstetler, pres.

Prairie West, Ltd. Holmes Hs-P IM-2293clay

Precision Aggregates I, LLC
 4843 County Rd. 43
 Upper Sandusky, OH 43351
 (419) 352-4681
 Randolph Schmeltz, pres.

Precision Aggregate I, LLC Wyandot Wt-4 IM-520sand & gravel 45,220 45,220

B-26

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Precision Aggregates II, LLC
 12205 E Gypsy Ln.
 Bowling Green, OH 43402
 (419) 352-4681
 Randolph G. Schmeltz, pres.

Precision Aggregates II,
LLC

Wood Wd-14 IM-1157limestone
sand & gravel

158,730 158,730

Precision Aggregates III, LLC
 100 South Stone St.
 Fremont, OH 43420
 (419) 333-2366
 Randolph Schmeltz, pres.

Precision Aggregates III,
LLC

Sandusky Sy-5-1 IM-0259limestone
sand & gravel

63,940
910

63,940
910

Putnam Stone Co.
 7053 Road M
 Ottawa, OH 45875-9754
 (419) 523-6004
 Tony Shroyer, pres.

Putnam Stone Co. Putnam Pm-2 IM-570limestone 204,366 182,157

Quality Ready Mix, Inc.
 12201 Fryburg Rd.
 Wapakoneta, OH 45895
 (419) 738-2817
 John Hirschfield, pres.

Quality Pit Auglaize Ae-16 IM-595sand & gravel 12,086 12,086

Quality Stone Co.
 8751 North State Route 7
 Cheshire, OH 45620
 (740) 992-6637
 Jay Hall, Jr., pres.

Quality Stone Co. Vinton Vn-190 D-0761limestone
Route 32 Vinton Vn-193limestone 45,040 45,040

R. L., Ltd.
 5850 Dryfork Rd.
 Cleves, OH 45002
 (513) 367-5700
 Rick Ashcraft, pres.

R. L., Ltd. Hamilton Hmn-67 IM-529sand & gravel 800 800

R. H. Penick Co., Ltd.
 1504 Blue Jay Rd.
 Heath, OH 43056-1767
 (740) 323-3040
 Suzanne R. Neumeyer,
owner

R. H. Penick Co. Licking Lg-45salt

R. J. Martin Service &
Excavating

 1875 Roxanna-New
Burlington Rd.

 Waynesville, OH 45068
 (937) 862-4182
 Roger J. Martin, pres.

Horseshoe Bend Sand &
Gravel, Inc.

Greene Ge-40 IM-923sand & gravel 382 382

R. W. Sidley, Inc.
 615 W. Main St.
 Conneaut, OH 44030
 (440) 352-9343
 Robert Buescher, pres.

Sidley-Kingsville Plant Ashtabula Asa-15 IM-783sand & gravel 32,400 32,000

R. W. Sidley, Inc.
 7123 Madison Rd.
 Thompson, OH 44086
 (440) 298-3232
 Robert Buescher, pres.

Thompson Pit Geauga Gea-1 IM-163sandstone 141,100 170,000
Sidley-Painesville Plant Lake Lke-7 IM-162sand & gravel

B-27

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

R. A. Cruise Sand & Gravel,
Inc.

 2568 Lake Rockwell Rd.
 Ravenna, OH 44266
 (330) 296-4087
 Larry A. Cruise, pres.

R. A. Cruise Sand &
Gravel, Inc.

Portage Pe-45 IM-139sand & gravel 10,433 10,433

RAK, Inc.
 dba Rainbow Sand & Gravel,

Inc.
 P O Box 240
 Bristol, OH 44402
 (330) 389-3451
 Rex King, pres.

Rainbow Sand & Gravel,
Inc.

Portage Pe-64 IM-1017sand & gravel 10,393 10,393

Ralph C. Wagner & Sons
 7317 Brinker St.
 Navarre, OH 44662
 (330) 495-7414
 Michael Wagner, owner

Wagner & Sons Stark Sk-W IM-867sand & gravel

Razor Lake S. & G., LLC
 59894 County Rd. 9
 Newcomerstown, OH 43832
 (740) 294-1370
 Terry L. Jurin, owner

Razor Lakes S. & G., LLC Coshocton Cn-R IM-2175sand & gravel 45,799 45,799

Regeneration Materials
 P O Box 146
 Dundee, OH 44624
 (330) 852-2012
 Matthew Maendel, pres.

Dundee Mine Tuscarawas Ts-1660 IM-68sandstone 4,868 4,868

Ridge Township Quarry
 16905 Middlepoint Rd.
 Van Wert, OH 45891
 (419) 238-2533
 Jenny Lautenschleger,

foreman

Ridge Township Quarry Van Wert Vt-7 IM-642limestone 132,184 132,184

Riverside Sand & Gravel Co.,
Inc.

 P O Box 324
 Tallmadge, OH 44278-0324
 (330) 673-2021
 Albert H. Acken, Jr., pres.

Riverside Sand & Gravel
Co., Inc.

Summit St-24 IM-239sandstone 262 262

Rockwell Sand & Gravel, Inc.
 1022 State Route 43
 Suffield, OH 44260
 (330) 628-3231
 Alvin Rufener, pres.

Suffield Aggregate, LLC Portage Pe-R IM-2037sand & gravel 26,678 26,678

Romig Excavating
 P O Box 260
 Sherrodsville, OH 44675
 (740) 269-1225
 James D. Romig, owner

Romig Carroll Ca-R IM-2296sandstone 475 475

Roy M. Roush
 11278 Darby Creek Rd.
 Orient, OH 43146
 (614) 877-4792
 Roy M. Roush, owner

R Farm S & G Pickaway Pky-RR IM-2040sand & gravel 1,055 1,055

B-28

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Royalty Enterprises, Inc.
 P O Box 8680
 Newark, OH 43058
 (740) 323-3333
 Clayton King, pres.

King #1 Licking Lg-4484salt

Rumpke Mountain Mining Co.
 10795 Hughes Rd.
 Cincinnati, OH 45251
 (513) 851-0122
 William J. Rumpke, pres.

Rumpke Mountain Mining
Co.

Hamilton Hmn-72 IM-1264clay

Rupp Construction, Inc.
 18228 Fulton Rd.
 Marshallville, OH 44645
 (330) 855-2781
 Gary D. Radabaugh, pres.

Rupp Construction, Inc. Wayne We-7 IM-471sand & gravel 116,655 116,655

S & R Aggregate
 17280 State Route 60
 Lowell, OH 45744
 (740) 984-4417
 Mike Story, pres.

Story Washington Wn-SR IM-2314sand & gravel 312 312

S & S Aggregate, Inc.
 P O Box 1585
 Zanesville, OH 43702-1585
 (740) 453-0721
 Nick Little, v. pres.

Lockbourne Rd. Franklin Fn-24 IM-266sand & gravel
S & S Aggregate #16 Portage Pe-15 IM-104sand & gravel 261,497 267,527
Twin Lakes - S & S

Aggregate #10
Portage Pe-67 IM-202sand & gravel

S & S Aggregate #14 Richland Rd-5 IM-470sand & gravel 99,799 114,797
Twin Lakes - S & S

Aggregate #9
Summit St-44 IM-178sand & gravel 85,737 46,713

SAMCO, Inc.
 10217 State Route 534 N
 Middlefield, OH 44062
 (440) 272-5158
 Timothy P. Gleason, pres.

Springbrook Trumbull Tl-12 IM-131clay
sandstone
sand & gravel

556
105

41,768

556
105

41,768

Sam s Excavating Unlimited,
Inc.

 4324 St. Paul Rd.
 Ashville, OH 43103
 (740) 983-6589
 Samuel Hall, pres.

Scioto Aggregates Pickaway Pky-S IM-2328sand & gravel 8,109 8,109

Sandkuhl Clay Works, Inc.
 05536 Kossuth-Amanda Rd.
 Spencerville, OH 45887
 (419) 657-2905
 Ann L. Engh, pres.

Sandkuhl Clay Works, Inc. Auglaize Ae-7clay 2,835 2,835

Sandman Trucking, Inc.
 9025 Old Airport Hwy.
 Holland, OH 43528
 (419) 865-1666
 Robert H. Parker, Jr., pres.

Sandman Trucking, Inc. Fulton Ftn-SA1 IM-2136sand & gravel 44,621 44,621

Scassa Asphalt, Inc.
 4167 Beaumont Ave. NW
 Massillon, OH 44647
 (330) 830-2039
 Nicholas Scassa, pres.

Scassa Asphalt, Inc. Stark Sk-S IM-2326sand & gravel 2,500 5,000

B-29

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Guy Schieve
 52943 State Route 113
 Wakeman, OH 44889
 (440) 965-8792
 Guy Schieve, owner

 Schieve Pit Lorain Ln-12 IM-731sand & gravel 3,640 3,640

Roy B. Schweitzer
 dba The Gravel Co.
 700 West Pete Rose Way
 Cincinnati, OH 45203
 (513) 721-6000
 Roy B. Schweitzer, pres.

New Miami Pit Butler Br-3 IM-719sand & gravel
Cleves Hamilton Hmn-28 IM-353sand & gravel

Mark E. Scott
 P O Box 6112
 Chillicothe, OH 45601
 (740) 772-4990
 Mark E. Scott, owner

Scott Pit Ross Rs-P IM-122sand & gravel 2,750 2,750

SDI Steel Buildings, LLC
 713 Keystone St.
 Crooksville, OH 43731
 (740) 982-4280
 Mark B. Swingle, pres.

SDI Steel Buildings, LLC Perry Py-SDI IM-2182clay

Seville Sand & Gravel, Inc.
 8215 Seville Rd.
 Lodi, OH 44254
 (330) 948-1812
 Richard L. Rothel, mgr

Seville Sand & Gravel, Inc. Medina Ma-22 IM-425,
442,
650, IM-65

sand & gravel

Shamrock Materials, Inc.
 11641 Mosteller Rd.
 Cincinnati, OH 45241
 (513) 771-0820
 James P. Jurgensen, pres.

Shamrock Butler Br-52 IM-814sand & gravel 166,847 166,847
Walls Material Darke Dke-1 IM-362limestone 282,152 282,172

Sharon Stone Co.
 P O Box 100
 Dexter City, OH 45727
 (740) 989-2290
 David J. Skinner, pres.

Sharon Stone Co. Noble Ne-S IM-913limestone 111,214 111,214
Belpre Sand & Gravel Washington Wn-SS IM-2006sand & gravel 315,294 315,294

B-30

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Shelly Materials, Inc.
 80 Park Dr.
 Thornville, OH 43076
 (740) 246-6315
 Douglas Rauh, pres

Coshocton Apache #1 Coshocton Cn-783 IM-717sand & gravel
Coshocton Apache #2 Coshocton Cn-718 IM-227sand & gravel
Shelly Materials, Inc.

Plant #1305
Coshocton Cn-694 IM-293sand & gravel 152,694 106,939

Shelly Materials, Inc. Plant
#1314

Fairfield Fd-13 IM-848,
IM-1331

sand & gravel 178,234 192,067

Columbus Limestone #331 Franklin Fn-53 IM-185limestone 2,476,084 2,038,276
Shelly Materials Plant
#1312

Licking Lg-W IM-1213sand & gravel

Van Wey Sand & Gravel
Plant #1312

Licking Lg-10 IM-217sand & gravel 291,240 370,219

Portland Plant Meigs Ms-S IM-1326sand & gravel 238,353 267,851
Shelly Materials, Inc.-
Racine

Meigs Ms-298 IM-32sand & gravel 55,281

East Fultonham Muskingum Mum-
106

IM-297limestone 678,999 818,051

Shelly Materials, Inc.-
Dresden

Muskingum Mum-
799

IM-317,
IM-264

sand & gravel 5,391

Jefferson Materials Plant
#1302

Portage Pe-63 IM-82sand & gravel 233,623 295,053

Chillicothe Ross Rs-G IM-2099sand & gravel 5,750 5,750
Shelly Material, Inc. Plant
#1321

Ross Rs-27 IM-1098sand & gravel 156,164 188,233

Haverhill Scioto So-79 IM-221sand & gravel
Allied Corp. Stark Sk-CA IM-1234sand & gravel 392,000 392,000
Allied Corp., Inc. Stark Sk-173 IM-879sand & gravel
Allied Corp., Inc. #1301 Stark Sk-N IM-156sand & gravel 400,615 492,095
Willow Island Plant #1341 Washington Wn-C IM-1315sand & gravel 472,907 490,646

Shelly Materials, Inc.
 P O Box 3100
 Findlay, OH 45840
 (419) 422-8854
 Douglas Rauh, pres.

Mechanicsburg Champaign Cpn-21 IM-616sand & gravel
Forest Quarry Hardin Hdn-S IM-1034limestone 180,000
Hardin Quarry Hardin Hdn-2 IM-443limestone 5,000
Belle Center Logan Lgn-2 IM-494limestone 200,000 200,000
East Liberty Quarry Logan Lgn-1 IM-574limestone
Tri-County Limestone Co. Marion Mn-1 IM-250limestone
Rockford Quarry Mercer Mr-2 IM-430limestone
York Center Quarry Union Un-1 IM-208limestone 190,000 250,000

Shelly Materials, Inc.
 1771 Harmon Ave.
 Columbus, OH 43223
 (740) 246-1142
 Douglas Rauh, pres.

Lockbourne Pit Franklin Fn-23 IM-183sand & gravel 256,071 169,528
Marble Cliff Plant #0332 Franklin Fn-2 IM-261limestone 94,040
Ostrander Quarry Union Un-2 IM-236limestone 934,172 816,723

Sidco Development, Inc.
 4620 Limestone Valley Rd.
 Zanesville, OH 43701
 (740) 849-2422
 Jeffrey R. Sidwell, pres.

Columbia Cement Muskingum Mum-SD IM-1313limestone
Midvale Sand & Gravel Tuscarawas Ts-S2 IM-1356sand & gravel 154,523 154,523

B-31

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Sidwell Materials, Inc.
 4620 Limestone Valley Rd.
 Zanesville, OH 43701
 (740) 849-2422
 Jeffrey R. Sidwell, pres.

Bellaire Stone Belmont Bt-1190 IM-1089,
IM-2256

sandstone 2,363 2,363

Uniontown Stone Belmont Bt-N IM-1283332,186 332,186

Dupler/Ford Muskingum Mum-SB IM-
IM-

limestone 293,713 267,999

Moore Muskingum Mum-S IM-2214limestone
Sidwell Materials, Inc. Muskingum Mum-

SW
IM-2092limestone

White Cottage Muskingum Mum-
104

IM-277limestone 54,024 78,850

Small's Sand & Gravel, Inc.
 P O Box 617
 Gambier, OH 43022
 (740) 427-3677
 Michael W. Small, pres.

Small's Sand & Gravel, Inc Knox Kx-S IM-2000sand & gravel 22,650 22,650
Small's Sand & Gravel, Inc. Knox Kx-17 IM-968sand & gravel 259 259
Small's Sand & Gravel, Inc. Knox Kx-15 IM-967sand & gravel 182,662 182,662

Sober Sand & Gravel Co.
 2898 Tallmadge Rd.
 Ravenna, OH 44266
 (330) 867-0666
 Joseph F. Bertolini, pres

Sober Sand & Gravel Co. Portage Pe-18 IM-193sand & gravel 138,806 138,806

Soehnlen Bros. Sand &
Gravel, Inc.

 10449 Soehnlen Rd. NW
 Beach City, OH 44608
 (330) 756-2244
 Francis L. Soehlen, pres.

Soehnlen Bros. Sand &
Gravel, Inc.

Tuscarawas Ts-1826 IM-88sand & gravel 216,669 216,669

Solomon's Mines, Inc.
 7732 Salem-Unity Rd.
 Salem, OH 44460
 (330) 337-0123
 Jack Solomon, owner

Solomon's Mines, Inc. Columbiana Ca-S IM-1258sandstone
sand & gravel

7,318
60,612

7,318
60,612

Solomon's Mines, Inc. Mahoning Mg-632 IM-808sand & gravel 308 308

Solon Excavators Sand &
Gravel, Inc.

 7826 Ferguson Rd.
 Streetsboro, OH 44241
 (330) 626-2560
 Howard Sargent, pres.

Valley Brook Portage Pe-V IM-2061sand & gravel

Soltis Sand & Gravel
 19102 Nelson Ledges Rd.
 P O Box 452
 Garrettsville, OH 44231
 (440) 548-5813
 James Soltis, owner

Soltis Sand & Gravel Geauga Gea-9 IM-132clay
sand & gravel

18
322

18
322

South Central Sand & Gravel
 340 Bailey Chapel Rd.
 Piketon, OH 45661
 (740) 289-3307
 James A. Nier, owner

South Central Sand &
Gravel

Pike Pke-30 IM-786sand & gravel 23,750 23,750

Southern Ohio Aggregates,
Inc.

 11641 Mosteller Rd.
 Cincinnati, OH 45241
 (513) 771-0820
 James P. Jurgensen, pres.

New Miami Plant Butler Br-S IM-1053sand & gravel
Cleves Pit Hamilton Hmn-S IM-746sand & gravel
Kilby Road Hamilton Hmn-SO IM-720sand & gravel
Gratis Plant Preble Pre-7 IM-306sand & gravel

B-32

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Southern Ohio Sand LLC
 P O Box 748
 Willoughby, OH 44094
 (440) 487-9771
 Roy Vaughn, pres.

Southern Ohio Sand, LLC Pike Pke-S IM-1348sandstone 17,200 17,200

City of Springfield
 201 Eagle City Rd.
 Springfield, OH 45502
 (937) 525-5880
 Allen Jones, water plant

supt.

City of Springfield Clark Ck-7 IM-449sand & gravel

Spring Industries, Inc.
 1198 Polo Club Rd.
 Wellington, FL 33414
 (561) 229-8990
 Glenn Straub, pres.

Bolivar Pit Stark Sk-SI IM-588sand & gravel

S.R.I., Inc.
 1550 Soldiers Home-West

Carrollton
 Dayton, OH 45418
 (937) 268-8991
 Steve Rauch, pres.

S.R.I., Inc. Montgomery My-R IM-539sand & gravel

St. Joe Sand & Gravel, LLC
 13307 County Rd. J35
 Montpelier, OH 43543
 (419) 392-6749
 David A. Nixon, pres.

Watson Williams Ws-S IM-2243sand & gravel 92,978 105,829

Stansley Mineral Resources
 5648 Main St.
 Sylvania, OH 43560
 (419) 243-2813
 Jeffrey Stansley, pres.

Stansley Mineral Resources
Inc., Plant 301

Ottawa Oa-1A IM-292limestone 350,821 290,000

State Line Resources, Inc.
 P O Box 419
 Negley, OH 44441
 (330) 426-9611
 Jay Muse, pres.

State Line Resources, Inc. Columbiana Ca-505 IM-13,
936

clay 41,061 41,061

Stewart & Reichman, Inc.
 6801 State Route 416 SE
 Gnadenhutten, OH 44629
 (740) 922-0050
 Timothy G. Brown, pres.

Stewart & Reichman, Inc. Tuscarawas Ts-111 IM-55,
2065

sand & gravel

Stocker Sand & Gravel Co.
 P O Box 176
 Gnadenhutten, OH 44629
 (740) 254-4635
 William E. Stocker, pres.

Stocker Sand & Gravel Co. Tuscarawas Ts-ST IM-2125sand & gravel
Stocker Sand & Gravel Co. Tuscarawas Ts-S3 IM-2232sand & gravel
Stocker Sand & Gravel
Co. - Gnaden

Tuscarawas Ts-69 IM-51sand & gravel 236,764 236,764

Stocker Sand & Gravel Co.-
Island

Tuscarawas Ts-125 IM-50sand & gravel 594,936 594,936

1

B-33

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Stoneco, Inc.
 P O Box 3100
 Findlay, OH 45840
 (740) 246-6315
 Doug Rauh, pres.

Maumee Quarry Lucas Ls-2 IM-503limestone 540,000 550,000
Celina Quarry Mercer Mr-1 IM-592limestone 486,000 460,000
Rocky Ridge Quarry Ottawa Oa-14 IM-320limestone 3,900
White Rock Quarry Ottawa Oa-6 IM-296limestone 365,000 420,000
Auglaize Quarry Paulding Pg-2 IM-481limestone 590,000 550,000
Scott Quarry Van Wert Vt-3 IM-495limestone 180,000 83,000
Lime City Quarry Wood Wd-6 IM-480limestone 185,000 13,000
Portage Quarry Wood Wd-11 IM-475limestone 122,000 110,000
Carey Quarry Wyandot Wt-8 IM-273limestone 1,150,000 1,100,000

Sugarcreek Clay & Limestone
 P O Box 402
 Sugarcreek, OH 44681
 (330) 852-4440
 David K. Longfellow, pres.

Sugarcreek Clay &
Limestone

Coshocton Cn-624 IM-243sand & gravel

Summitville Tiles, Inc.
 P O Box 173
 Summitville, OH 43962
 (330) 223-1511
 David Johnson, pres.

Summitcrest Inc. Columbiana Ca-SU IM-218611,545 11,545

Summitville Tiles, Inc. Columbiana Ca-205 IM-74clay

Sunrise Sand & Gravel
 1716 Mill Creek Rd.
 Jefferson, OH 44047
 (440) 576-9693
 Kenneth, Robert & Richard

McElroy, partners

Sunrise Sand & Gravel Ashtabula Asa-21 IM-1239sand & gravel

Sunshine Sand Co.
 12400 Broadway Ave.
 Cleveland, OH 44125
 (216) 587-2700
 Dorothy M. Strohm, pres.

Sunshine Sand Co. Portage Pe-SSC IM-318sand & gravel

Joseph N. Sypniewski
 3780 Mechanicsville Rd.
 Rock Creek, OH 44084
 (440) 563-5644
 Joseph N. Sypniewski, pres.

Sypniewski Ashtabula Asa-SY IM-2222clay
sand & gravel

627
339

627
339

T & K Kuhnle Co.
 P O Box 375
 Newbury, OH 44065
 (440) 564-7168
 Bob Russell, owner

Munn Materials Geauga Gea-TK IM-902sand & gravel 4,838 4,838

Tackett Builders
 906 Charleston Pike
 Chillicothe, OH 45601-9312
 (740) 772-5431
 Carmel G. Tackett, owner

Tackett's Pit Ross Rs-T IM-1189sand & gravel

The Terry Byrne Mining Co.
 4775 Mill Run Rd
 Lexington, OH 44904
 (419) 564-9809
 Terrance K. Byrne, owner

The Terry Byrne Mining Co. Richland Rd-TB IM-1343sand & gravel 1,000 1,000

Thiel Construction Co.
 P O Box 225
 Blakeslee, OH 43505
 (419) 272-2712
 Lee R. Thiel, pres.

Thiel Construction Co. Williams Ws-21 IM-1225sand & gravel 1,623 1,623

B-34

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Thomas Sand & Gravel
 5801 Enterprise Rd.
 West Alexandria, OH 45381
 (937) 787-4677
 Howard Thomas, owner

Thomas Sand & Gravel Preble Pre-T IM-2036sand & gravel 50 50

Thompson Bros. Mining Co.
 3379 East Garfield Rd.
 P O Box 57
 New Springfield, OH 44443
 (216) 549-3979
 J. E. Thompson, owner

Rapp Mine Mahoning Mg-588 D-0374,
1168

clay 755 755

Thompson Mining Co.
 12321 Ideal Rd.
 Byesville, OH 43723
 (740) 685-6726
 George V. Thompson, pres.

Pleasant Valley Stone Muskingum Mum-
907

IM-1200

shale

85,529
300

85,529
300

Three C's Gravel
 936 South Main St.
 Bellefontaine, OH 43311
 (937) 599-2078
 Todd Watson, pres.

Three C's Gravel Champaign Cpn-T IM-2234sand & gravel

Tiger Sand & Gravel, LLC
 4141 Southway St., SW
 Canton, OH 44706
 (330) 477-9653
 Pete Bitzel, Jr., partner

Tiger Sand & Gravel LLC Stark Sk-T IM-2279sand & gravel 59,240 59,240

Tipp Stone Co., Inc.
 P O Box 367
 Troy, OH 45373
 (937) 890-4051
 Michael Eidemiller, pres.

Tipp Stone Co., Inc. Miami Mi-12 IM-467sand & gravel 600 600
Tipp Stone Co., Inc. Montgomery My-61 IM-468sand & gravel 19,092 19,092

Top Dog Service Company
 660 Lunken Park Dr.
 Cincinnati, OH 45226
 (513) 353-2555
 Michael P. O'Rourke, pres.

Whitewater Reclamation
Company

Hamilton Hmn-G IM-1270sand & gravel 1,000 1,000

Total Waste Logistics, LLC
 7131 Akron-Canfield Rd
 Canfield, OH 44405
 (330) 702-0702
 Guy F. Fragle, dir.

Penn Ohio Mine Columbiana Ca-TW IM-2336clay

Triple B of Lakeville, Ltd.
 13739 State Route 226
 Lakeville, OH 44638
 (330) 496-2646
 Bruce Schemrich, pres.

Lakeville Sand & Gravel,
Ltd.

Holmes Hs-C IM-1303sand & gravel

Tri-State Asphalt Products
 56290 Dilles Bottom Rd
 Shadyside, OH 43947
 (740) 671-9400
 Glenn Straub, pres.

Tri-State Asphalt Products Belmont Bt-74 IM-288sand & gravel

Trout Sand & Gravel Co.
 347 Gravel Bank Rd.
 Marietta, OH 45750
 (740) 373-7471
 Henry C. Trout, Jr., owner

Trout Sand & Gravel Co. Washington Wn-510 IM-25sand & gravel 5,814 5,452

B-35

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Tuffco Sand & Gravel, Inc.
 P O Box 399
 Marysville, OH 43040
 (614) 873-3977
 Charles Lewis, pres.

Tuffco Sand & Gravel, Inc. Madison Mdn-11 IM-1063sand & gravel 100,504 100,504

Twinsburg Development Corp.
 P O Box 248
 Grand River, OH 44045
 (440) 357-5562
 Gary D. Bradler, pres.

Twinsburg Development
Corp.

Portage Pe-84 IM-868sand & gravel 107,097 107,097

U.S. Aggregates, Inc.
 5400 West 86th St.
 P O Box 68123
 Indianapolis, IN 46268
 (317) 872-6010
 James Fehsenfeld, pres.

Richmond Plant Preble Pre-U IM-2307sand & gravel
U.S. Aggregates/Richmond

Plant
Preble Pre-AAC IM-779sand & gravel 136,128 174,563

United Aggregates, Inc.
 P O Box 750
 Mt. Vernon, OH 43050
 (740) 397-0000
 Jeff Ellis, pres.

United Aggregates, Inc. Knox Kx-5 IM-884,
IM-1307

sand & gravel 42,487 45,500

United Aggregates, Inc. Knox Kx-3 IM-300sand & gravel 126,450 135,405

Valley Mining, Inc.
 P O Box 152
 Uhrichsville, OH 44683
 (740) 922-3942
 William C. Aubiel, pres.

Sickafoose Pit Stark Sk-208 D-1015clay
limestone

Valley Clay Mining Co.
 451 Gordon St.
 Roseville, OH 43777
 (740) 697-0620
 Stephen R. McCann, pres.

Spring Pit Muskingum Mum-
904

IM-1127clay 8,261 8,261

Valley Materials Co.
 4947 U.S. Route 23 S
 P O Box 400
 Piketon, OH 45661
 (740) 289-4400
 Ralph McFann, pres.

Valley Materials #2 Pike Pke-V IM-1330sand & gravel 9,200 9,200

Walhonding Sand & Gravel
 27679 State Route 206
 Walhonding, OH 43843
 (740) 824-5251
 Ezra Helmick, v. pres.

Walhonding Valley Sand &
Gravel

Coshocton Cn-WL IM-2127clay
sand & gravel
shale

75,499
1,887

75,499
1,887

Waller Bros. Stone Co.
 P O Box 157
 McDermott, OH 45652
 (740) 259-2356
 Frank L. Waller, pres.

Crabtree Quarry Scioto So-76 IM-141sandstone
Inskeep Quarry Scioto So-48 IM-140sandstone
Miller Quarry Scioto So-82 IM-158sandstone
New Inskeep Quarry Scioto So-W IM-2111sandstone 3,610 3,610

Ward Materials, Inc.
 385 Oak St.
 Leipsic, OH 45856
 (419) 943-2450
 Arnold W. Rosebrock, pres.

Ward Materials, Inc. Allen An-W IM-2069sand & gravel 10,195 7,900

B-36

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

Waste Management/
 Chambers Development of

Ohio, Inc.
 7916 Chapel St. SE
 Waynesburg, OH 44688
 (330) 866-3265
 Jerry R. Ross, sr. dist. mgr.

Chambers Development of
Ohio, Inc.

Harrison Hn-CD D-1105clay

Waterland Trucking Service,
Inc.

 P O Box 930335
 Wixom, MI 48393-0335
 (248) 349-1582
 Richard D. Massuch, pres.

Adams County Quarry Adams Ads-H IM-805limestone

Waterloo Coal Co., Inc.
 P O Box 626
 Jackson, OH 45640
 (740) 286-5633
 Denton H. Bowman, pres.

Waterloo Coal Stone Plant Jackson Jkn-367 D-
594,968,1
83

clay
limestone

9,929
478,298

9,929
478,298

Watson Gravel, Inc.
 2728 Hamilton-Cleves Rd.
 P O Box 277
 Ross, OH 45061
 (513) 863-0070
 Ronald E. Watson, pres.

Mecco, Inc. Butler Br-15 IM-316sand & gravel 291,446 291,446
Ongais Plant #1 Butler Br-O IM-2143sand & gravel
River Pit Butler Br-57sand & gravel 23,498 23,498
Watson Pit Butler Br-47 IM-111sand & gravel 421,118 421,118
Dry Fork Hamilton Hmn-68 IM-747sand & gravel 45,680 45,680
Harrison #2 Hamilton Hmn-

ARH
IM-1273sand & gravel 515,912 515,912

Harrison Pit Hamilton Hmn-60 IM-761sand & gravel
Minges-Getz Hamilton Hmn-64 IM-137sand & gravel 237,448 237,448

Weber Sand & Gravel, Inc.
 14586 U.S. Route 127 EW
 Bryan, OH 43506
 (419) 636-4238
 Thomas G. Weber, pres.

Weber Sand & Gravel, Inc. Defiance Ws-11
De

IM-0661sand & gravel 129,685 129,685

Joann O. Weddle
 2419 U.S. Route 68 N
 Yellow Springs, OH 45387
 (937) 374-1234
 Joann Weddle, owner

Yellow Springs Plant Greene Ge-W IM-645sand & gravel

Weidle Sand & Gravel, Inc.
 P O Box 247
 Germantown, OH 45327
 (937) 855-2227
 D. Scott Weidle, v. pres.

Weidle Montgomery My-W1 IM-2203sand & gravel 94,939 94,939

Welch Sand & Gravel, Inc.
 10217 Columbia St.
 Harrison, OH 45030-9751
 (513) 353-3220
 Charles H. Welch, pres.

Schlichter Pit Butler Br-38 IM-218sand & gravel 98,011 98,011
East Miami Pit Hamilton Hmn-48 IM-220sand & gravel 181,866 181,866
Fernald Pit Hamilton Hmn-42 IM-823sand & gravel 388,421 388,421

Westfall Aggregate &
Materials, Inc.

 6790 Brooks-Miller Rd.
 Circleville, OH 43113
 (740) 420-9090
 Kevin R. Steward, pres.

Hill Road Pit Pickaway Pky-WA IM-2217sand & gravel 42,983 42,983

B-37

2009 OHIO ALPHABETICAL DIRECTORY OF INDUSTRIAL-MINERAL MINE OPERATORS (cont.)

Name, address, telephone
number, and

president/owner/ manager
of company

Name of mine County Production
(tons)

State
mine

number

Mineral
Resources

permit
number

Commodity Sales
(tons)

William Albert, Inc.
 1300 Cassingham Hollow Rd.
 Coshocton, OH 43812
 (740) 622-3045
 William Albert, pres.

William Albert, Inc. Pit 1 Coshocton Cn-828 IM-1026sand & gravel
William Albert, Inc. Pit 2 Coshocton Cn-WA IM-2036sand & gravel 17,671 21,342

Willowbrook Sand & Gravel
LLC

 39130 Brookfield St.
 P O Box 304
 Lisbon, OH 44432
 (330) 424-0742
 Ray Perrino, owner

Willowbrook Sand & Gravel Columbiana Ca-993 IM-1180sand & gravel 34,022 34,022

Wylie and Sons Landscaping
 1616 County Rd. B
 P O Box 29
 Swanton, OH 43558
 (419) 875-6760
 Thomas Wylie, owner

Wylie and Sons
Landscaping

Fulton Ftn-W2 IM-2168sand & gravel 14,000 14,000

Wysong Gravel Co.
 9325 W. Third St
 Dayton, OH 45427
 (937) 456-4539
 John D. Wysong, pres.

Wysong Gravel Co. Preble Pre-6 IM-478sand & gravel 47,360 46,823
Wysong Gravel Co. Preble Pre-4 IM-477sand & gravel 129,614 129,302

Wysong Stone Co.
 5897 State Route 503 N
 P O Box 159
 Lewisburg, OH 45338
 (937) 962-2559
 Carroll E. Wysong, v. pres.

Wysong Stone Co. Preble Pre-5 IM-447limestone 66,336 70,000

X. L. Sand & Gravel Co., Inc.
 P O Box 255
 Negley, OH 44441
 (330) 426-9876
 Raymond Lansberry, pres.

X. L. Sand & Gravel Co.,
Inc.

Columbiana Ca-XL IM-1347sand & gravel

X. L. Sand & Gravel Co.,
Inc.

Columbiana Ca-881 IM-611sand & gravel 47,200 47,200

Xenia Sand & Gravel, Inc.
 610 Dayton-Xenia Rd.
 Xenia, OH 45385
 (937) 372-2978
 Scott A. Filson, pres.

Xenia Sand & Gravel, Inc. Greene Ge-10 IM-518sand & gravel 3,547 3,547

Young's Sand & Gravel Co.
 P O Box 117
 Loudonville, OH 44842
 (419) 994-3040
 Myron Oswalt, owner

Sprang & Youngs Ashland Ald-7 IM-392sand & gravel 22,208 22,208
Ayers Ashland Ald-15 IM-944sand & gravel 74,512 74,512
Spreng Ashland Ald-Y IM-1216sand & gravel 86,808 86,808

Zemba Farms, Ltd.
 3401 East Pike
 Zanesville, OH 43701
 (740) 452-1880
 Scott Zemba, pres.

Zemba Brothers, Inc. Muskingum Mum-Z IM-2173sand & gravel 4,950 4,950

Zollinger Sand & Gravel Co.
 11899 Easton Rd.
 Rittman, OH 44270
 (330) 855-2464
 Carl Zollinger, pres.

Zollinger Sand & Gravel Co. Wayne We-15 IM-398sand & gravel 13,288 13,288

C-1

2009 LIMESTONE/DOLOMITE COMPANIES WITH SALES OR PRODUCTION

Company No. of
operations Sales (tons)

Production
(tons)

Company No. of
operations Sales (tons)

Production
(tons)

Anchor-Land, Ltd. 1 104,847 104,847
Anthony Mining Co., Inc. 1 36,781 36,781
Arch Materials, LLC 1 236,949 430,550
Area Aggregates, LLC 1 102,372 102,372
Barrett Paving Materials,
Inc. MID-Ohio

658,897 60,431

Belden Brick Co. 3 62,226 62,226
Bluffton Stone Co. 1 263,327 281,777
C. F. Poeppelman, Inc. 1 255,760 255,760
Cardinal Aggregates Inc. 1 226,200 226,200
Carmeuse Lime Inc. 3 1,870,384 1,882,382
CEMEX, Inc. 2 498,021 498,021
Christman Quarries 1 83,920 83,920
Con-Ag, Inc. 1 190,368 190,368
Cumberland Limestone, LLC 1 277,114 277,114
Custar Stone Co., Inc. 1 696,782 641,819
Diamond Stone Quarries 1 15,229 15,229
Duff Quarry, Inc. 1 356,305 356,305
East Fairfield Coal Co. 82,000 09,745
Egypt Valley Stone, LLC 1 128,316 128,316
Erie Blacktop, Inc. 1 199,206 199,206
ESSROC Cement Corp. 2 21,318 24,668
Gerken Materials, Inc. 1 272,893 293,209
Graymont Dolime (OH) Inc. 1 453,705 484,800
Hanson Aggregates Midwest,

Inc.
7,878,474 ,960,238

Kimble Clay & Limestone Co. 1 167,088 167,088
King Quarries, Inc. 1 75,178 75,178
Lafarge Corp. 1 538,111 538,111
Lafarge North America 2,567,285 ,418,048
Latham Limestone LLC 1 350,955 350,955
Marshall Quarry, Inc. 1 9,500 9,500
Martin Marietta Aggregates 1,212,117 ,176,842

Martin Marietta Magnesia
Specialties, Inc.

National Lime & Stone Co. ,611,000 ,599,000
North Shore Stone Quarries,
Inc.

1 1,599 1,599

Ohio Asphaltic Limestone
Corp.

252,271 52,271

Olen Corp. 1 397,000 397,000
Oxford Mining Co., Inc. 1 494,786 494,786
Piqua Materials, Inc. 1 426,356 426,356
Precision Aggregates II, LLC 1 158,730 158,730
Precision Aggregates III, LLC 1 63,940 63,940
Putnam Stone Co. 1 204,366 182,157
Quality Stone Co. 1 45,040 45,040
Ridge Township Quarry 1 132,184 132,184
Shamrock Materials, Inc. 1 282,152 282,172
Sharon Stone Co. 1 111,214 111,214
Shelly Materials, Inc. 4,758,295 ,123,050
Sidwell Materials, Inc. 679,923 79,035
Stansley Mineral Resources 1 350,821 290,000
Stoneco, Inc. 3,621,900 ,286,000
Thompson Mining Co. 1 85,529 85,529
Waterloo Coal Co., Inc. 1 478,298 478,298
Wysong Stone Co. 1 66,336 70,000

C-2

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 L

IM
E

S
T

O
N

E
/D

O
L

O
M

IT
E

 M
IN

E
 O

P
E

R
A

T
O

R
S

 R
E

P
O

R
T

IN
G

 S
A

L
E

S
 O

R
 P

R
O

D
U

C
T

IO
N

, B
Y

 C
O

U
N

 T
Y

F
or

 t
h

os
e

m
in

es
 f

or
 w

h
ic

h
 a

 s
ta

te
 m

in
e

n
u

m
be

r
h

as
 n

ot
 b

ee
n

 a
ss

ig
n

ed
, a

 l
et

te
r

d
es

ig
n

at
io

n
 i

s
u

se
d

 (
ex

am
pl

e:
 C

n
-A

).

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Ad
am

s
H

an
so

n
Ag

gr
eg

at
es

 M
id

w
es

t,
In

c.
Pl

um
 R

un
 Q

ua
rr

y
Ad

s-
1

M
ei

gs

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 fl
ux

,
as

ph
al

t,
co

m
m

er
ci

al
 b

ui
ld

in
g,

ex

te
nd

er
s/

fil
le

rs
, u

ns
pe

ci
fie

d,
ag

lim
e

Al
le

n
Bl

uf
fto

n
St

on
e

Co
.

Bl
uf

fto
n

St
on

e
Co

.
An

-1
R

ic
hl

an
d

Ty
m

oc
ht

ee
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

ex

te
nd

er
s/

fil
le

rs
, u

ns
pe

ci
fie

d,
ag

lim
e

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
Li

m
a

Pl
an

t
An

-3
B

at
h

G
re

en
fie

ld
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g

At
he

ns
D

ia
m

on
d

St
on

e
Q

ua
rr

ie
s

D
ia

m
on

d
St

on
e

As
-5

33
Le

e
Br

us
h

Cr
ee

k
 (P

en
ns

yl
va

ni
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Au
gl

ai
ze

Co
n-

Ag
, I

nc
.

Co
n-

Ag
, I

nc
.

Ae
-3

1
N

ob
le

Ce
da

rv
ill

e
D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
ag

lim
e

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
Bu

ck
la

nd
 P

la
nt

Ae
-1

0
M

ou
lto

n
Si

lu
ri

an
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,

as
ph

al
t,

ag
lim

e
Be

lm
on

t
An

ch
or

-L
an

d,
 L

td
.

An
ch

or
 L

im
es

to
ne

Bt
-A

C
ol

er
ai

n
Fi

sh
po

t l
im

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Eg
yp

t V
al

le
y

St
on

e,
 L

LC
Sh

ug
er

t
Bt

-E
K

ir
kw

oo
d

U
ni

on

Fi
sh

po
t l

im
es

to
ne

(P

en
ns

yl
va

ni
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Si
dw

el
l M

at
er

ia
ls

, I
nc

.
U

ni
on

to
w

n
St

on
e

Bt
-N

W
he

el
in

g
Fi

sh
po

t l
im

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
Br

ow
n

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

Ea
gl

e
Cr

us
he

d
St

on
e

Bn
-E

C
E

ag
le

B
ra

ss
fie

ld
 L

im
es

to
ne

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,
 u

ns
pe

ci
fie

d
Cl

er
m

on
t

Ar
ch

 M
at

er
ia

ls
, L

LC
Ba

ta
vi

a
Ct

-A
Ja

ck
so

n
Bl

ac
k

Ri
ve

r
G

ro
up

 (O
rd

ov
ic

ia
n)

cr
us

he
d

st
on

e—
ri

pr
ap

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g
Cl

in
to

n
M

ar
tin

 M
ar

ie
tt

a
A

gg
re

ga
te

s
C

lin
to

n
Li

m
es

to
ne

Cl
n-

W
W

ils
on

C
ed

ar
vi

lle
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g
Th

e
M

el
vi

n
St

on
e

C
o.

, L
LC

Th
e

M
el

vi
n

St
on

e
C

o.
, L

LC
Cl

n-
1

R
ic

hl
an

d
C

ed
ar

vi
lle

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,

un
sp

ec
ifi

ed
,a

gl
im

e

C-3

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Cr
aw

fo
rd

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
Bu

cy
ru

s
Pl

an
t

Cd
-1

H
ol

m
es

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

ex

te
nd

er
s/

fil
le

rs
,a

gl
im

e
D

ar
ke

Sh
am

ro
ck

 M
at

er
ia

ls
, I

nc
.

W
al

ls
 M

at
er

ia
l

D
ke

-1
B

ut
le

r
C

ed
ar

vi
lle

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

 e
xt

en
de

rs
/fi

lle
rs

D
el

aw
ar

e
N

at
io

na
l L

im
e

&
 S

to
ne

 C
o.

D
el

aw
ar

e
Pl

an
t

D
el

-5
Sc

io
to

cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,
ag

lim
e

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
M

er
ed

ith
 Q

ua
rr

y
D

el
-2

Ra
dn

or
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

Er
ie

Er
ie

 B
la

ck
to

p,
 In

c.
Er

ie
 B

la
ck

to
p

Q
ua

rr
y

Ee
-2

7
M

ar
ga

re
tt

a
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt
H

an
so

n
Ag

gr
eg

at
es

 M
id

w
es

t,
In

c.
Sa

nd
us

ky
 C

ru
sh

ed
 S

to
ne

Ee
-1

1
G

ro
to

n

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 r
ai

lr
oa

d
ba

lla
st

, a
sp

ha
lt,

 c
om

m
er

ci
al

bu

ild
in

g,
 u

ns
pe

ci
fie

d,
ag

lim
e

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

W
ag

ne
r

Q
ua

rr
y

EE
-1

Pe
rk

in
s

Co
lu

m
bu

s
ru

sh
ed

 s
to

ne
—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 r

ai
lr

oa
d

ba
lla

st
, c

om
m

er
ci

al
 b

ui
ld

in
g,

un

sp
ec

ifi
ed

Fa
ye

tt
e

M
ar

tin
 M

ar
ie

tt
a

Ag
gr

eg
at

es
Bl

ue
 R

oc
k

Li
m

es
to

ne
Fe

-2
Pe

rr
y

Ty
m

oc
ht

ee
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g
Fr

an
kl

in
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.

C
ol

um
bu

s
Li

m
es

to
ne

 #
33

1
Fn

-5
3

Fr
an

kl
in

,

Ja
ck

so
n,

M
ar

io
n

Co
lu

m
bu

s
Li

m
es

to
ne

 (D
ev

on
ia

n)
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,
 u

ns
pe

ci
fie

d
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.

M
ar

bl
e

C
lif

f
Pl

an
t #

03
32

Fn
-2

N
or

w
ic

h
Co

lu
m

bu
s

Li
m

es
to

ne
 (D

ev
on

ia
n)

Sa
lin

a
D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

G
re

en
e

CE
M

E
X,

 In
c.

M
ill

er
, S

ch
ie

de
r,

 B
at

do
rf

,
St

ew
ar

t
G

e-
8

B
at

h
B

ra
ss

fie
ld

 L
im

es
to

ne
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

M
ar

tin
 M

ar
ie

tt
a

A
gg

re
ga

te
s

C
ed

ar
vi

lle
G

e-
17

C
ed

ar
vi

lle
Ce

da
rv

ill
e

D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g
Th

e
M

el
vi

n
St

on
e

C
o.

, L
LC

B
ow

er
sv

ill
e

G
e-

M
Je

ffe
rs

on
C

ed
ar

vi
lle

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,
 u

ns
pe

ci
fie

d
G

ue
rn

se
y

Cu
m

be
rl

an
d

Li
m

es
to

ne
, L

LC
Cu

m
be

rl
an

d
Li

m
es

to
ne

,
LL

C
G

y-
30

9
Sp

en
ce

r
Fi

sh
po

t l
im

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

C-4

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 L

IM
E

S
T

O
N

E
/D

O
L

O
M

IT
E

 M
IN

E
 O

P
E

R
A

T
O

R
S

 R
E

P
O

R
T

IN
G

 S
A

L
E

S
 O

R
 P

R
O

D
U

C
T

IO
N

, B
Y

 C
O

U
N

 T
Y

 (c
on

t.
)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

H
an

co
ck

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
Fi

nd
la

y
Pl

an
t

H
k-

7
Li

be
rt

y
Sa

lin
a

D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 r

ai
lr

oa
d

ba
lla

st
, a

sp
ha

lt
H

ar
di

n
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.

Fo
re

st
 Q

ua
rr

y
H

dn
-S

Ja
ck

so
n

Ty
m

oc
ht

ee
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

un

sp
ec

ifi
ed

,a
gl

im
e

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
H

ar
di

n
Q

ua
rr

y
H

dn
-2

Pl
ea

sa
nt

Ty
m

oc
ht

ee
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
un

sp
ec

ifi
ed

H
ar

ri
so

n
An

th
on

y
M

in
in

g
Co

.,
In

c.
Pa

tt
on

-M
ad

er
H

n-
A

G
er

m
an

Am
es

 li
m

es
to

ne
 (P

en
ns

yl
va

ni
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

O
xf

or
d

M
in

in
g

Co
.,

In
c.

St
an

di
ng

st
on

e
M

in
e

H
n-

O
2

Ca
di

z
Re

ds
to

ne
ru

sh
ed

 s
to

ne
—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
H

ig
hl

an
d

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

H
ig

hl
an

d
 S

to
ne

H
d-

2
H

am
er

Li
m

es
to

ne
s

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

 u
ns

pe
ci

fie
d

M
ar

sh
al

l Q
ua

rr
y,

 In
c.

M
ar

sh
al

l Q
ua

rr
y,

 In
c.

H
d-

4
M

ar
sh

al
l

Pe
eb

le
s

D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
O

hi
o

As
ph

al
tic

 L
im

es
to

ne
 C

or
p.

O
hi

o
As

ph
al

tic
 L

im
es

to
ne

Co

rp
.

H
d-

3
U

ni
on

Pe
eb

le
s

D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

as

ph
al

t,
ag

lim
e

Ja
ck

so
n

W
at

er
lo

o
Co

al
 C

o.
, I

nc
.

W
at

er
lo

o
Co

al
 S

to
ne

 P
la

nt
Jk

n-
36

7
M

ad
is

on
Va

np
or

t l
im

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

 u
ns

pe
ci

fie
d

Lo
ga

n
D

uf
f Q

ua
rr

y,
 In

c.
D

uf
f Q

ua
rr

y,
 In

c.
Lg

n-
15

R
ic

hl
an

d
Lo

ck
po

rt
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.

B
el

le
 C

en
te

r
Lg

n-
2

M
cA

rt
hu

r

R
ic

hl
an

d

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
Ty

m
oc

ht
ee

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g
Lu

ca
s

ES
SR

O
C

Ce
m

en
t C

or
p.

Sy
lv

an
ia

 Q
ua

rr
y

Ls
-1

2
Sy

lv
an

ia
D

et
ro

it
R

iv
er

 G
ro

up
 &

D
un

de
e

Li
m

es
to

ne
 (D

ev
on

ia
n)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

Sy
lv

an
ia

Ls
-3

Sy
lv

an
ia

D
et

ro
it

R
iv

er

ru
sh

ed
 s

to
ne

—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 r
ai

lr
oa

d
ba

lla
st

, a
sp

ha
lt,

 c
om

m
er

ci
al

bu

ild
in

g,
ag

lim
e

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

W
at

er
vi

lle
Ls

-1
W

at
er

vi
lle

G
re

en
fie

ld

Sa
lin

a
G

ro
up

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
ai

lr
oa

d
ba

lla
st

,
as

ph
al

t,
ex

te
nd

er
s/

fil
le

rs

C-5

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Lu
ca

s
St

on
ec

o,
 In

c.
M

au
m

ee
 Q

ua
rr

y
Ls

-2
W

ay
ne

sf
ie

ld
Ty

m
oc

ht
ee

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,

un
sp

ec
ifi

ed
,a

gl
im

e
M

ah
on

in
g

Ea
st

 F
ai

rf
ie

ld
 C

oa
l C

o.
Su

bt
ro

po
lis

M
g-

E
F

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

 u
ns

pe
ci

fie
d

Ea
st

 F
ai

rf
ie

ld
 C

oa
l C

o.
W

ith
er

s-
Pe

te
rs

bu
rg

M
g-

63
1

Sp
ri

ng
fie

ld
Va

np
or

t l
im

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e

ES
SR

O
C

Ce
m

en
t C

or
p.

Ca
rb

on
 Q

ua
rr

y
M

g-
E

M
Po

la
nd

Sp
ri

ng
fie

ld

V
an

po
rt

 li
m

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

La
fa

rg
e

N
or

th
 A

m
er

ic
a

Pe
te

rs
bu

rg
M

g-
L

Sp
ri

ng
fie

ld
Va

np
or

t l
im

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g
M

ar
io

n
N

at
io

na
l L

im
e

&
 S

to
ne

 C
o.

M
ar

io
n

Pl
an

t
M

n-
3

G
ra

nd
 P

ra
ir

ie

M
ar

io
n

cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,

as
ph

al
t,

ag
lim

e
M

er
ce

r
St

on
ec

o,
 In

c.
Ce

lin
a

Q
ua

rr
y

M
r-

1
Je

ffe
rs

on
Sa

lin
a

D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,

un
sp

ec
ifi

ed
,a

gl
im

e
M

ia
m

i
Ba

rr
et

t P
av

in
g

M
at

er
ia

ls
, I

nc
.

M
ID

-O
hi

o
B

ar
re

tt
 P

av
in

g
M

at
er

ia
ls

In

c.
 -

#2
31

M
i-B

PM
U

ni
on

Br
as

sf
ie

ld
 L

im
es

to
ne

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Ba
rr

et
t P

av
in

g
M

at
er

ia
ls

, I
nc

.
M

ID
-O

hi
o

Be
d

Ro
ck

 P
ro

pe
rt

ie
s

M
i-5

02
U

ni
on

Br
as

sf
ie

ld
 L

im
es

to
ne

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap

C.
 F

. P
oe

pp
el

m
an

, I
nc

.
C.

 F
. P

oe
pp

el
m

an
, I

nc
.

M
i-1

0
N

ew
be

rr
y

C
ed

ar
vi

lle
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g,
ag

lim
e

Pi
qu

a
M

at
er

ia
ls

, I
nc

.
Pi

qu
a

M
in

er
al

s
D

iv
is

io
n

M
i-1

Sp
ri

ng
cr

ee
k

St
au

nt
on

B
ra

ss
fie

ld

Li
m

es
to

ne
,

La
ur

el
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 fl
ux

,
co

m
m

er
ci

al
 b

ui
ld

in
g,

ag
lim

e
M

on
ro

e
Ch

ri
st

m
an

 Q
ua

rr
ie

s
Ch

ri
st

m
an

 Q
ua

rr
y

M
e-

C
Fr

an
kl

in

Se
ne

ca

Fi
sh

po
t l

im
es

to
ne

(P

en
ns

yl
va

ni
an

)
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

M
on

tg
om

er
y

CE
M

EX
, I

nc
.

G
-T

ra
ct

M
y-

58
W

ay
ne

(S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en

M
ar

tin
 M

ar
ie

tt
a

A
gg

re
ga

te
s

Ph
ill

ip
sb

ur
g

M
y-

1
C

la
y

C
ed

ar
vi

lle
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g

C-6

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 L

IM
E

S
T

O
N

E
/D

O
L

O
M

IT
E

 M
IN

E
 O

P
E

R
A

T
O

R
S

 R
E

P
O

R
T

IN
G

 S
A

L
E

S
 O

R
 P

R
O

D
U

C
T

IO
N

, B
Y

 C
O

U
N

 T
Y

 (c
on

t.
)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

M
us

ki
ng

um
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.

E
as

t F
ul

to
nh

am
M

um
-1

06
N

ew
to

n
M

ax
vi

lle
 L

im
es

to
ne

(M

is
si

ss
ip

pi
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,
 u

ns
pe

ci
fie

d
Si

dw
el

l M
at

er
ia

ls
, I

nc
.

D
up

le
r/

Fo
rd

M
um

-S
B

N
ew

to
n

M
ax

vi
lle

 L
im

es
to

ne

(M
is

si
ss

ip
pi

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Si
dw

el
l M

at
er

ia
ls

, I
nc

.
W

hi
te

 C
ot

ta
ge

M
um

-1
04

N
ew

to
n

M
ax

vi
lle

 L
im

es
to

ne

(M
is

si
ss

ip
pi

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Th
om

ps
on

 M
in

in
g

C
o.

Pl
ea

sa
nt

 V
al

le
y

St
on

e
M

um
-9

07
H

op
ew

el
l

M
ax

vi
lle

 L
im

es
to

ne

(M
is

si
ss

ip
pi

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
N

ob
le

K
in

g
Q

ua
rr

ie
s,

 In
c.

K
in

g
Q

ua
rr

ie
s,

 In
c.

N
e-

K
1

O
liv

e
Fi

sh
po

t l
im

es
to

ne

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Sh
ar

on
 S

to
ne

 C
o.

Sh
ar

on
 S

to
ne

 C
o.

N
e-

S
N

ob
le

Sh
ar

on

Fi
sh

po
t l

im
es

to
ne

(P

en
ns

yl
va

ni
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, c

om
m

er
ci

al

bu
ild

in
g,

 u
ns

pe
ci

fie
d

O
tt

aw
a

G
ra

ym
on

t D
ol

im
e

(O
H

) I
nc

.
G

ra
ym

on
t D

ol
im

e
(O

H
)

In
c.

O
a-

1
Cl

ay
Lo

ck
po

rt
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

La
fa

rg
e

N
or

th
 A

m
er

ic
a

M
ar

bl
eh

ea
d

O
a-

7
D

an
bu

ry
Co

lu
m

bu
s

Li
m

es
to

ne
 (D

ev
on

ia
n)

D
et

ro
it

Ri
ve

r
G

ro
up

 (D
ev

on
ia

n)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g,
 e

xt
en

de
rs

/fi
lle

rs
St

an
sl

ey
 M

in
er

al
 R

es
ou

rc
es

St
an

sl
ey

 M
in

er
al

Re

so
ur

ce
s

In
c.

, P
la

nt
 3

01
O

a-
1

C
la

y
oc

kp
or

t D
ol

om
ite

 (S
ilu

ri
an

)
ru

sh
ed

 s
to

ne
—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt
St

on
ec

o,
 In

c.
Ro

ck
y

Ri
dg

e
Q

ua
rr

y
O

a-
14

Be
nt

on
Lo

ck
po

rt
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

St
on

ec
o,

 In
c.

W
hi

te
 R

oc
k

Q
ua

rr
y

O
a-

6
A

lle
n

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

ex

te
nd

er
s/

fil
le

rs
, u

ns
pe

ci
fie

d,
ag

lim
e

Pa
ul

di
ng

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

 P
au

ld
in

g
Pg

-7
C

ra
ne

Te
nm

ile
 C

re
ek

 D
ol

om
ite

(D

ev
on

ia
n)

cr
us

he
d

st
on

e—
ri

pr
ap

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 r

ai
lr

oa
d

ba
lla

st
, a

sp
ha

lt,
ag

lim
e

La
fa

rg
e

Co
rp

.
Pa

ul
di

ng
 Q

ua
rr

y
Pg

-1
Cr

an
e

D
un

de
e

Li
m

es
to

ne

(D
ev

on
ia

n)
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
po

rt
la

nd

ce
m

en

St
on

ec
o,

 In
c.

Au
gl

ai
ze

 Q
ua

rr
y

Pg
-2

A
ug

la
iz

e
D

et
ro

it
R

iv
er

 G
ro

up
 &

D
un

de
e

Li
m

es
to

ne
 (D

ev
on

ia
n)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 r
ai

lr
oa

d
ba

lla
st

, a
sp

ha
lt,

 c
om

m
er

ci
al

bu

ild
in

g,
 u

ns
pe

ci
fie

d,
ag

lim
e

Pi
ck

aw
ay

Th
e

M
el

vi
n

St
on

e
C

o.
, L

LC
W

ill
ia

m
sp

or
t

Pk
y-

4
Pe

rr
y

Co
lu

m
bu

s
Li

m
es

to
ne

 (D
ev

on
ia

n)
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 r

ai
lr

oa
d

ba
lla

st
, a

sp
ha

lt,
 c

om
m

er
ci

al

bu
ild

in
g,

 u
ns

pe
ci

fie
d

1 1

C-7

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Pi
ke

La
th

am
 L

im
es

to
ne

 L
LC

La
th

am
 L

im
es

to
ne

Pk
e-

13
M

iff
lin

G
re

en
fie

ld
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 r
ai

lr
oa

d
ba

lla
st

, a
sp

ha
lt,

 c
om

m
er

ci
al

bu

ild
in

g,
 u

ns
pe

ci
fie

d
Pr

eb
le

W
ys

on
g

St
on

e
Co

.
W

ys
on

g
St

on
e

Co
.

Pr
e-

5
Tw

in
B

ra
ss

fie
ld

 L
im

es
to

ne
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
di

m
en

si
on

st

on
e

Pu
tn

am
N

at
io

na
l L

im
e

&
 S

to
ne

 C
o.

Ri
m

er
 P

la
nt

Pm
-N

Su
ga

r
Cr

ee
k

G
re

en
fie

ld
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt

Pu
tn

am
 S

to
ne

 C
o.

Pu
tn

am
 S

to
ne

 C
o.

Pm
-2

Pl
ea

sa
nt

R
ile

y

G
re

en
fie

ld
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Ro
ss

Th
e

M
el

vi
n

St
on

e
Co

.,
LL

C
Pl

an
o

Ro
ad

Rs
-M

C1
C

on
co

rd
Sa

lin
a

D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 c

om
m

er
ci

al

bu
ild

in
g,

 u
ns

pe
ci

fie
d

Sa
nd

us
ky

A
re

a
A

gg
re

ga
te

s,
 L

LC
W

oo
dv

ill
e

Pl
an

t
Sy

-A
W

oo
dv

ill
e

ru
sh

ed
 s

to
ne

—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g
C

ar
m

eu
se

 L
im

e
In

c.
M

ill
er

sv
ill

e
Pl

an
t

Sy
-4

Ja
ck

so
n

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ag
lim

e

C
ar

m
eu

se
 L

im
e

In
c.

W
oo

dv
ill

e
Pl

an
t

Sy
-3

W
oo

dv
ill

e
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
ag

lim
e

M
ar

tin
 M

ar
ie

tt
a

M
ag

ne
si

a
Sp

ec
ia

lti
es

, I
nc

.
W

oo
dv

ill
e

Q
ua

rr
y

Sy
-1

W
oo

dv
ill

e
Lo

ck
po

rt
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g

Pr
ec

is
io

n
A

gg
re

ga
te

s
II

I,
LL

C
Pr

ec
is

io
n

A
gg

re
ga

te
s

II
I,

LL
C

Sy
-5

-1
Sa

nd
us

ky
Lo

ck
po

rt
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g
Se

ne
ca

Ca
rm

eu
se

 L
im

e
In

c.
M

ap
le

 G
ro

ve
Sa

-2
Li

be
rt

y
Lo

ck
po

rt
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g,
 u

ns
pe

ci
fie

d
H

an
so

n
Ag

gr
eg

at
es

 M
id

w
es

t,
In

c.
B

lo
om

vi
lle

Sa
-3

Bl
oo

m

cr
us

he
d

st
on

e—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 r
ai

lr
oa

d
ba

lla
st

, a
sp

ha
lt,

 c
om

m
er

ci
al

bu

ild
in

g,
ag

lim
e

N
or

th
 S

ho
re

 S
to

ne
 Q

ua
rr

ie
s,

 In
c.

N
or

th
 S

ho
re

 S
to

ne

Q
ua

rr
ie

s,
 In

c
Sa

-8
Th

om
ps

on
G

re
en

fie
ld

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
,d

im
en

si
on

st

on
e

Sh
el

by
Ba

rr
et

t P
av

in
g

M
at

er
ia

ls
, I

nc
.

M
ID

-O
hi

o
M

ia
m

i R
iv

er
 Q

ua
rr

y
Sh

y-
17

O
ra

ng
e

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Ba
rr

et
t P

av
in

g
M

at
er

ia
ls

, I
nc

.
M

ID
-O

hi
o

Va
nd

em
ar

k
Q

ua
rr

y
#2

21
Sh

y-
15

C
lin

to
n

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

1 G
ra

ym
on

t
an

d
S

ta
n

sl
ey

 o
pe

ra
te

 f
ro

m
 t

h
e

sa
m

e
qu

ar
ry

.

C-8

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 L

IM
E

S
T

O
N

E
/D

O
L

O
M

IT
E

 M
IN

E
 O

P
E

R
A

T
O

R
S

 R
E

P
O

R
T

IN
G

 S
A

L
E

S
 O

R
 P

R
O

D
U

C
T

IO
N

, B
Y

 C
O

U
N

 T
Y

 (c
on

t.
)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Tu
sc

ar
aw

as
B

el
de

n
B

ri
ck

 C
o.

M
oo

m
aw

 P
it

Ts
-1

51
7

Su
ga

r
Cr

ee
k

cr

us
he

d
st

on
e—

ri
pr

ap

B
el

de
n

B
ri

ck
 C

o.
Sh

an
es

vi
lle

 P
it

Ts
-1

93
9

Su
ga

r
Cr

ee
k

cr

us
he

d
st

on
e—

ri
pr

ap
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

B
el

de
n

B
ri

ck
 C

o.
W

al
lic

k
Pi

t
Ts

-1
84

1
Fr

an
kl

in

W
ay

ne

cr
us

he
d

st
on

e—
ri

pr
ap

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

 C
o.

K
im

bl
e

C
la

y
&

 L
im

es
to

ne

Co
.

Ts
-1

81
8

D
ov

er
Pe

nn
sy

lv
an

ia
n

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

U
ni

on
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.

O
st

ra
nd

er
 Q

ua
rr

y
U

n-
2

M
ill

 C
re

ek
Co

lu
m

bu
s

Li
m

es
to

ne
 (D

ev
on

ia
n)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

 u
ns

pe
ci

fie
d

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
Yo

rk
 C

en
te

r
Q

ua
rr

y
U

n-
1

Yo
rk

Sa
lin

a
D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
ro

ad

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

un

sp
ec

ifi
ed

,a
gl

im
e

Va
n

W
er

t
N

at
io

na
l L

im
e

&
 S

to
ne

 C
o.

D
el

ph
os

 Q
ua

rr
y

Vt
-1

W
as

hi
ng

to
n

Ty
m

oc
ht

ee
 D

ol
om

ite
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt

R
id

ge
 T

ow
ns

hi
p

Q
ua

rr
y

R
id

ge
 T

ow
ns

hi
p

Q
ua

rr
y

Vt
-7

R
id

ge
Ty

m
oc

ht
ee

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 c

om
m

er
ci

al

bu
ild

in
g,

 u
ns

pe
ci

fie
d

St
on

ec
o,

 In
c.

Sc
ot

t Q
ua

rr
y

Vt
-3

U
ni

on
Sa

lin
a

D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,

un
sp

ec
ifi

ed
,a

gl
im

e
Vi

nt
on

Q
ua

lit
y

St
on

e
Co

.
Ro

ut
e

32
Vn

-1
93

C
lin

to
n

Va
np

or
t l

im
es

to
ne

(P

en
ns

yl
va

ni
an

)
cr

us
he

d
st

on
e—

ro
ad

co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
W

oo
d

Ca
rd

in
al

 A
gg

re
ga

te
s

In
c.

Ca
rd

in
al

 A
gg

re
ga

te
s

LL
C

W
d-

C
Pe

rr
ys

bu
rg

ru
sh

ed
 s

to
ne

—
ri

pr
ap

, p
or

tla
nd

ce

m
en

t c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 c
om

m
er

ci
al

bu

ild
in

g
C

us
ta

r
St

on
e

C
o.

, I
nc

.
C

us
ta

r
St

on
e

Co
.,

In
c.

W
d-

5
M

ilt
on

D
et

ro
it

Ri
ve

r
G

ro
up

 (D
ev

on
ia

n)
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt
G

er
ke

n
M

at
er

ia
ls

, I
nc

.
G

er
ke

n
M

at
er

ia
ls

, I
nc

.
W

d-
1

Pe
rr

y
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

ex
te

nd
er

s/
fil

le
rs

Pr
ec

is
io

n
Ag

gr
eg

at
es

 II
, L

LC
Pr

ec
is

io
n

Ag
gr

eg
at

es
 II

,
LL

C
W

d-
14

Po
rt

ag
e

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

C-9

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

W
oo

d
St

on
ec

o,
 In

c.
Li

m
e

Ci
ty

 Q
ua

rr
y

W
d-

6
Pe

rr
ys

bu
rg

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

po
rt

la
nd

 c
em

en
t

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 a

sp
ha

lt,

co
m

m
er

ci
al

 b
ui

ld
in

g,
 u

ns
pe

ci
fie

d
St

on
ec

o,
 In

c.
Po

rt
ag

e
Q

ua
rr

y
W

d-
11

Po
rt

ag
e

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 a
sp

ha
lt,

co

m
m

er
ci

al
 b

ui
ld

in
g,

 u
ns

pe
ci

fie
d

W
ya

nd
ot

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
Ca

re
y

Pl
an

t
W

t-1
C

ra
w

fo
rd

Lo
ck

po
rt

 D
ol

om
ite

 (S
ilu

ri
an

)
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 r

ai
lr

oa
d

ba
lla

st
, f

lu
x,

 a
sp

ha
lt,

 c
om

m
er

ci
al

bu

ild
in

g,
 e

xt
en

de
rs

/fi
lle

rs
,a

gl
im

e
O

le
n

Co
rp

.
U

pp
er

 S
an

du
sk

y
W

t-3
Pi

tt
Sa

lin
a

G
ro

up
 (S

ilu
ri

an
)

cr
us

he
d

st
on

e—
po

rt
la

nd
 c

em
en

t
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

as
ph

al
t,

co
m

m
er

ci
al

 b
ui

ld
in

g
St

on
ec

o,
 In

c.
Ca

re
y

Q
ua

rr
y

W
t-8

C
ra

w
fo

rd
cr

us
he

d
st

on
e—

ri
pr

ap
, p

or
tla

nd

ce
m

en
t c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 r

ai
lr

oa
d

ba
lla

st
, a

sp
ha

lt,
 c

om
m

er
ci

al

bu
ild

in
g,

 u
ns

pe
ci

fie
d,

ag
lim

e

D-1

2009 SAND AND GRAVEL COMPANIES WITH SALES OR PRODUCTION

 Company No. of Sales Production Company No. of Sales Pro duc tion
 operations (tons) (tons) operations (tons) (tons)

Agg Rok Materials 1 235,611 238,378
Alden Excavating 1 6,485 6,485
Allgeier & Son, Inc. 3 100,000 100,000
Alvis Landscape/Golf Course 1 34,762 34,762
American Sand & Gravel, Inc. 2 506,280 506,280

Ashcraft Sand & Gravel, Inc. 1 1,550 1,550
Atlas Towing Co. 1 7,080 7,080
Baker Sand, Inc. 1 259,000 259,000
Ballentine Excavation Co. 1 71,211 71,211
Barrett Paving Materials, Inc 9 1,207,463 1,009,037

Bartley & Bolin Excavating 2 129,129 129,129
Beck Sand & Gravel, Inc. 1 222,404 222,404
Black Top Contracting, Inc. 1 19,801 19,801
Bontrager Excavating Co. 1 4,081 4,081
Boone Coleman Construction, 2 154,005 154,005
 Inc.

Boyas Excavating, Inc. 1 20,512 20,512
Boyd Excavating 1 2,510 9,960
Briggs Sand & Gravel, Inc. 1 6,752 6,752
Brookside Materials, LLC 1 65,000 75,000
Broshear Contractors, Inc. 1 42,948 42,948

Carl E. Oeder and Sons 1 351,844 351,844
Joe E. Carter 1 1,450 1,450
Carter & Carter, Inc. 1 307 307
Central-Allied Enterprises, Inc. 4 587,787 587,787
Chesterville Sand & Gravel Co., 1 221,970 221,970
 Inc.

Harlen D. & Barbara L. Clark 1 6,675 6,675
Clemson Excavating, Inc. 1 1,455 1,455
Cochran Transportation Services, 1 37,259 37,259
 Inc.
Cremeans Concrete & Supply 1 6,783 6,783
D & K Materials, Inc. 1 69,660 69,660

D. H. Bowman & Sons, Inc. 1 33,500 85,696
D.B.M. Materials, LLC 1 76 76
D.G.M., Inc. 2 107,864 107,864
Demmy Sand & Gravel 1 11,096 11,096
Dingledine Basic Materials, Inc. 1 55,357 55,357

John R. Doherty 1 115 115
James E. Downard 1 2,262 2,262
Duff Quarry, Inc. 2 4,180 4,180
E. E. Blair Construction Co. 1 27,500 27,500
David E. Edgington 1 2,838 2,838

Enon Sand & Gravel, LLC 1 432,426 432,426
Erie Materials, Inc. 1 500 500
Ervin Hill Enterprises, Inc. 1 79,455 79,455
Evans Gravel, Inc. 2 86,052 218,015
Feikert Sand & Gravel, Inc. 1 118,531 118,531

Fleming Construction Co., Inc. 2 68,882 68,882
Foureman’s Sand & Gravel, Inc. 1 71,925 71,925
Lloyd B. Fry 1 763 763
Frye Sand & Gravel, Inc. 1 79 79
G. E. Baker Construction, Inc. 1 42,000 78,386

Ganges Gravel Co. 1 16,805 22,200
GANS Ltd. 1 5,986 2,500
George J. Igel & Co., Inc. 1 99 99
Gibson Sand & Gravel Co. 1 300 300
Grimes Excavating 1 29,990 29,990

Hanson Aggregates Midwest, 2 930,320 941,276
 Inc.
Hartley Gravel 1 6,820 6,820
Harvest Sand & Gravel, Inc. 1 40,028 40,028
Heiser Sand & Gravel Corp. 1 7,523 7,523
Hocking Valley Concrete, Inc. 1 38,847 49,000

William A. Hoffman, Jr. 1 355 355
Holmes Redimix, Inc. 1 72,890 33,857
Holmes Supply Corp. 1 256,281 256,281
Terry A. Hoppes 1 11,617 11,617
J. E. Nicolozakes Co. 1 197,000 197,000

Jaclib Enterprises, Inc. 1 854 854
JALIP, Ltd. 1 8,315 8,315
Jaymar, Inc. 1 540,118 540,118
JBM Ltd. 1 21,857 21,857
Joe Simak & Sons Trucking, Inc. 2 13,134 13,135

Joe Yochman Excavating, Inc. 1 560 560
John L. Garber Materials, Inc. 1 102,681 102,682
K.C. Sand & Gravel LLC 1 3,540 3,540
KCI Sand & Gravel 1 49,784 57,784
Kinsman Materials, Ltd. 1 29,514 29,514

Kirby’s Sand & Gravel, Inc. 1 96,605 96,605
L & I Natural Resources, Inc. 1 81,072 81,072
L & M Mineral Co. 1 5,320 5,320
Lafarge North America 1 555,292 411,558
Lakeside Sand & Gravel Co. 2 527,300 527,300

Link Trucking Co., Inc. 1 37,761 37,761
Little Miami Sand & Gravel 2 1,180 1,180
Loxley Aggregates, Inc. 1 1,056 1,056
LUB Inc. 1 12,141 12,141
M. J. Coates Construction Co., 1 50,815 50,815
 Inc.

Martin Marietta Aggregates 9 2,602,454 2,632,604
MAR-ZANE Materials, Inc. 1 188,713 195,875
Mason’s Sand & Gravel Co. 1 35,612 35,612
Massillon Materials, Inc. 2 653,988 653,988
Mathews Sand & Gravel 1 400 400

Mechanicsburg Sand & Gravel, 1 63,027 63,027
 Inc.
The Melvin Stone Co., LLC 1 127,026 127,026
Miami View Mining Co., Ltd. 1 486,045 486,045
Mid Ohio Resources 1 72,349 87,097
Miller Bros. Gravel, Inc. 1 126,893 188,640

Miller’s Sand & Gravel, Inc. 1 129 129
Milton Materials, LLC 1 64,350 64,350
Jerry Mock 1 1,067 1,067
Moore’s Excavating Co. 1 179 0
Moraine Materials Co., Inc. 2 184,068 108,468

Morrow Gravel Co. 2 274,988 274,988
Muskingum River Gravel Co. 4 384,970 407,959
National Aggregates, Inc. 1 47,124 0
National Lime & Stone Co. 2 427,000 427,000
Neer’s Sand & Gravel 1 111,029 111,029

Nelson Sand & Gravel, Inc. 1 40,640 40,640
Newton Asphalt Paving, Inc. 1 116,961 116,961
Olen Corp. 4 1,913,000 1,913,000
Oscar Brugmann Sand & Gravel, 1 439,206 439,206
 Inc.
Oster Sand & Gravel, Inc. 2 537,101 537,101

D-2

2009 SAND AND GRAVEL COMPANIES WITH SALES OR PRODUCTION (cont.)

 Company No. of Sales Production Company No. of Sales Pro duc tion
 operations (tons) (tons) operations (tons) (tons)

Ours Sand & Gravel 1 2,991 2,991
Patrick Excavating, Inc. 1 634 634
Paul D. Beery Trucking Co. 1 1,094 1,328
Phillips Sand & Gravel 1 247,785 247,785
Phoenix Ashphalt Company, Inc. 1 41,704 41,704

Portage Aggregate & Supply, 1 61,834 61,834
 LLC
Precision Aggregates I, LLC 1 45,220 45,220
Precision Aggregates III, LLC 1 910 910
Quality Ready Mix, Inc. 1 12,086 12,086
R. A. Cruise Sand & Gravel, Inc. 1 10,433 10,433

R. J. Martin Service & 1 382 382
 Excavating
R. L., Ltd. 1 800 800
R. W. Sidley, Inc. 1 32,400 32,000
RAK, Inc. 1 10,393 10,393
Razor Lake S. & G., LLC 1 45,799 45,799

Rockwell Sand & Gravel, Inc. 1 26,678 26,678
Roy M. Roush 1 1,055 1,055
Rupp Construction, Inc. 1 116,655 116,655
S & R Aggregate 1 312 312
S & S Aggregate, Inc. 3 447,033 429,037

SAMCO, Inc. 1 41,768 41,768
Sam’s Excavating Unlimited, Inc. 1 8,109 8,109
Sandman Trucking, Inc. 1 44,621 44,621
Scassa Asphalt, Inc. 1 2,500 5,000
Guy Schieve 1 3,640 3,640

Mark E. Scott 1 2,750 2,750
Shamrock Materials, Inc. 1 166,847 166,847
Sharon Stone Co. 1 315,294 315,294
Shelly Materials, Inc. 13 2,838,323 2,970,381
Sidco Development, Inc. 1 154,523 154,523

Small’s Sand & Gravel, Inc. 3 205,571 205,571
Sober Sand & Gravel Co. 1 138,806 138,806
Soehnlen Bros. Sand & Gravel, 1 216,669 216,669
 Inc.
Solomon’s Mines, Inc. 2 60,920 60,920
Soltis Sand & Gravel 1 322 322

South Central Sand & Gravel 1 23,750 23,750
St. Joe Sand & Gravel, LLC 1 92,978 105,829
Stocker Sand & Gravel Co. 2 831,700 831,700
Joseph N. Sypniewski 1 339 339
T & K Kuhnle Co. 1 4,838 4,838

The Terry Byrne Mining Co. 1 1,000 1,000
Thiel Construction Co. 1 1,623 1,623
Thomas Sand & Gravel 1 50 50
Tiger Sand & Gravel, LLC 1 59,240 59,240
Tipp Stone Co., Inc. 2 19,692 19,692

Top Dog Service Company 1 1,000 1,000
Trout Sand & Gravel Co. 1 5,814 5,452
Tuffco Sand & Gravel, Inc. 1 100,504 100,504
Twinsburg Development Corp. 1 107,097 107,097
United Aggregates, Inc. 2 168,937 180,905

U.S. Aggregates, Inc. 1 136,128 174,563
Valley Materials Co. 1 9,200 9,200
Walhonding Sand & Gravel 1 75,499 75,499
Ward Materials, Inc. 1 10,195 7,900
Watson Gravel, Inc. 7 1,535,102 1,539,631

Weber Sand & Gravel, Inc. 1 129,685 129,685
Weidle Sand & Gravel, Inc. 1 94,939 94,939
Welch Sand & Gravel, Inc. 3 668,298 668,298
Westfall Aggregate & Materials, 1 42,983 42,983
 Inc.
William Albert, Inc. 1 17,671 21,342

Willowbrook Sand & Gravel, 1 34,022 34,022
 LLC
Wylie and Sons Landscaping 1 14,000 14,000
Wysong Gravel Co. 2 176,974 176,125
X. L. Sand & Gravel Co., Inc. 1 47,200 47,200
Xenia Sand & Gravel, Inc. 1 3,547 3,547

Young’s Sand & Gravel Co. 3 183,528 183,528
Zemba Farms, Ltd. 1 4,950 4,950
Zollinger Sand & Gravel Co. 1 13,288 13,288

TOTAL: 178 companies 252 28,101,886 28,190,712

D-3

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
F

or
 t

h
os

e
m

in
es

 f
or

 w
h

ic
h

 a
 s

ta
te

 m
in

e
n

u
m

be
r

h
as

 n
ot

 b
ee

n
 a

ss
ig

n
ed

, a
 l

et
te

r
d

es
ig

n
at

io
n

 i
s

u
se

d
 (

ex
am

pl
e:

 A
ld

-G
).

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Al
le

n
W

ar
d

M
at

er
ia

ls
, I

nc
.

W
ar

d
M

at
er

ia
ls

, I
nc

.
An

-W
M

on
ro

e
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 fi

ll,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 fi
ltr

at
io

n,

un
sp

ec
ifi

ed

As
hl

an
d

Ba
rt

le
y

&
 B

ol
in

 E
xc

av
at

in
g

B
ar

tle
y

&
 B

ol
in

, I
nc

.
Ja

m
es

 P
la

nt
Al

d-
B

La
ke

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

G
. E

. B
ak

er
 C

on
st

ru
ct

io
n,

 In
c.

H
um

ph
re

y
Al

d-
G

B
La

ke
gr

av
el

—
bu

ild
in

g

Yo
un

g'
s

Sa
nd

 &
 G

ra
ve

l C
o.

 S
pr

an
g

&
 Y

ou
ng

s
Al

d-
7

G
re

en
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Ay
er

s
Al

d-
15

G
re

en
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Sp
re

ng
Al

d-
Y

G
re

en
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

As
ht

ab
ul

a
Cl

em
so

n
Ex

ca
va

tin
g,

 In
c.

Cl
em

so
n

Ex
ca

va
tin

g
Sa

nd
 &

 G
ra

ve
l

A
sa

-C
H

ar
ts

gr
ov

e
sa

nd
—

fil
l

gr
av

el
—

bu
ild

in
g,

 fi
ltr

at
io

n

Fr
ye

 S
an

d
&

 G
ra

ve
l,

In
c.

Fr
ye

 S
an

d
&

 G
ra

ve
l,

In
c.

A
sa

-F
M

on
ro

e
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Jo
e

Si
m

ak
 &

 S
on

s
Tr

uc
ki

ng
, I

nc
.

A
m

bo
y

Pi
t

A
sa

-S
T

K
in

gs
vi

lle
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 fi

ll,
 ic

e
co

nt
ro

l
gr

av
el

—
bu

ild
in

g

N
or

th
 R

id
ge

 P
it

A
sa

-1
8

K
in

gs
vi

lle
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Jo
hn

 R
. D

oh
er

ty
D

oh
er

ty
A

sa
-J

D
Ri

ch
m

on
d

sa
nd

—
fil

l
gr

av
el

—
fil

tr
at

io
n

Jo
se

ph
 N

. S
yp

ni
ew

sk
i

Sy
pn

ie
w

sk
i

A
sa

-S
Y

Tr
um

bu
ll

gr
av

el
—

bu
ild

in
g

K
in

sm
an

 M
at

er
ia

ls
, L

td
.

K
in

sm
an

 M
at

er
ia

ls
, L

td
.

A
sa

-2
0

W
ay

ne
sa

nd
—

bu
ild

in
g,

 fi
ll

gr
av

el
—

bu
ild

in
g,

 fi
ltr

at
io

n

M
at

he
w

s
Sa

nd
 &

 G
ra

ve
l

M
at

he
w

s
Sa

nd
 &

 G
ra

ve
l

A
sa

-M
N

. K
in

gs
vi

lle
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

N
el

so
n

Sa
nd

 &
 G

ra
ve

l,
In

c.
N

el
so

n
Sa

nd
 &

 G
ra

ve
l,

In
c.

A
sa

-N
1

K
in

gs
vi

lle
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

D-4

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

As
ht

ab
ul

a
R

. W
. S

id
le

y,
 In

c.
Si

dl
ey

-K
in

gs
vi

lle
 P

la
nt

A
sa

-1
5

K
in

gs
vi

lle
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g,

 fi
ltr

at
io

n

At
he

ns
Bl

ac
k

To
p

Co
nt

ra
ct

in
g,

 In
c.

Yo
rk

 T
w

p.
 T

ru
st

ee
s

A
s-

B
T

Yo
rk

sa
nd

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

Co
ch

ra
n

Tr
an

sp
or

ta
tio

n
Se

rv
ic

es
,

In
c.

Ci
rc

le
 H

ill
A

s-
59

5
D

ov
er

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Au
gl

ai
ze

Q
ua

lit
y

R
ea

dy
 M

ix
, I

nc
.

Q
ua

lit
y

Pi
t

Ae
-1

6
Pu

sh
et

a
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e

gr
av

el
—

bu
ild

in
g

Bu
tle

r
A

lv
is

 L
an

ds
ca

pe
/G

ol
f C

ou
rs

e
R

os
s

Br
-A

R
os

s
sa

nd
—

go
lf

co
ur

se

gr
av

el
—

bu
ild

in
g

Br
os

he
ar

 C
on

tr
ac

to
rs

, I
nc

.
G

re
en

 H
er

on
Br

-B
R

os
s

sa
nd

—
pi

pe
 b

ed
di

ng

gr
av

el
—

pi
pe

 b
ed

di
ng

D
in

gl
ed

in
e

Ba
si

c
M

at
er

ia
ls

, I
nc

.
D

in
gl

ed
in

e
Ba

si
c

M
at

er
ia

ls
, I

nc
.

Br
-5

0
M

ilf
or

d
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

M
ar

tin
 M

ar
ie

tt
a

Ag
gr

eg
at

es
Fa

ir
fie

ld
 S

an
d

&
 G

ra
ve

l
Br

-3
5

Fa
ir

fie
ld

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

M
ar

tin
 M

ar
ie

tt
a

Ag
gr

eg
at

es
Ro

ss
 S

an
d

&
 G

ra
ve

l
Br

-2
9

Fa
ir

fie
ld

sa
nd

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

Sh
am

ro
ck

 M
at

er
ia

ls
, I

nc
.

Sh
am

ro
ck

Br
-5

2
M

ad
is

on
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

W
at

so
n

G
ra

ve
l,

In
c.

M
ec

co
, I

nc
.

Br
-1

5
Le

m
on

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

O
ng

ai
s

Pl
an

t #
1

Br
-O

M
ad

is
on

gr
av

el

R
iv

er
 P

it
Br

-5
7

Fa
ir

fie
ld

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

D-5

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Bu
tle

r
W

at
so

n
G

ra
ve

l,
In

c.
W

at
so

n
Pi

t
Br

-4
7

Fa
ir

fie
ld

R
os

s
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

W
el

ch
 S

an
d

&
 G

ra
ve

l,
In

c.
Sc

hl
ic

ht
er

 P
it

Br
-3

8
Fa

ir
fie

ld
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Ca
rr

ol
l

Ph
oe

ni
x

A
sh

ph
al

t C
om

pa
ny

, I
nc

.
Sm

ith
Cl

-P
R

os
e

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

as
ph

al
tic

 c
on

cr
et

e

Ch
am

pa
ig

n
M

ec
ha

ni
cs

bu
rg

 S
an

d
&

 G
ra

ve
l,

In
c.

M
ec

ha
ni

cs
bu

rg
 S

an
d

&
 G

ra
ve

l,
In

c.
Cp

n-
22

U
ni

on
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

M
oo

re
's

Ex
ca

va
tin

g
Co

.
M

oo
re

's
Ex

ca
va

tin
g

Co
.

Cp
n-

20
Sa

le
m

M
or

ro
w

 G
ra

ve
l C

o.
U

rb
an

a
Cp

n-
1

U
rb

an
a

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e,
 a

sp
ha

lti
c

co
nc

re
te

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

Cl
ar

k
Ba

rr
et

t P
av

in
g

M
at

er
ia

ls
, I

nc
.

Ba
rr

et
t P

av
in

g
M

at
er

ia
ls

 In
c.

Ck
-2

8
M

ad
 R

iv
er

sa
nd

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te

D
em

m
y

Sa
nd

 &
 G

ra
ve

l
D

em
m

y
Sa

nd
 &

 G
ra

ve
l

Ck
-5

02
M

ad
 R

iv
er

sa
nd

—
bu

ild
in

g
gr

av
el

—
fil

tr
at

io
n

En
on

 S
an

d
&

 G
ra

ve
l,

LL
C

En
on

 S
an

d
&

 G
ra

ve
l,

LL
C

Ck
-3

B
et

he
l

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

M
ar

tin
 M

ar
ie

tt
a

A
gg

re
ga

te
s

Fa
ir

bo
rn

 G
ra

ve
l

Ck
-1

3
Be

th
el

sa
nd

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

Te
rr

y
A.

 H
op

pe
s

M
itc

he
ll

G
ra

ve
l P

it
Ck

-T
H

Sp
ri

ng
fie

ld
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Cl
er

m
on

t
Ev

an
s

G
ra

ve
l,

In
c.

Ev
an

s
G

ra
ve

l,
In

c.
Ct

-9
U

ni
on

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

as
ph

al
tic

 c
on

cr
et

e

Co
lu

m
bi

an
a

H
ar

tle
y

G
ra

ve
l

H
ar

tle
y

G
ra

ve
l

Ca
-H

1
K

no
x

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

D-6

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Co
lu

m
bi

an
a

H
ar

ve
st

 S
an

d
&

 G
ra

ve
l,

In
c.

E
be

rl
y

Ca
-H

2
Sa

le
m

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e,

 u
ns

pe
ci

fie
d

gr
av

el
—

un
sp

ec
ifi

ed

So
lo

m
on

's
M

in
es

, I
nc

.
So

lo
m

on
's

M
in

es
, I

nc
.

Ca
-S

Sa
le

m
sa

nd
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g,
 fi

ll
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 fi
ltr

at
io

n

W
ill

ow
br

oo
k

Sa
nd

 &
 G

ra
ve

l L
LC

W
ill

ow
br

oo
k

Sa
nd

 &
 G

ra
ve

l
Ca

-9
93

El
k

Ru
n

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

X.
 L

. S
an

d
&

 G
ra

ve
l C

o.
, I

nc
.

X.
 L

. S
an

d
&

 G
ra

ve
l C

o.
, I

nc
.

Ca
-8

81
M

id
dl

et
on

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Co
sh

oc
to

n
Ra

zo
r

La
ke

 S
. &

 G
.,

LL
C

Ra
zo

r
La

ke
s

S.
 &

 G
.,

LL
C

Cn
-R

O
xf

or
d

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e,

 in
du

st
ri

al
 s

an
d

gr
av

el
—

bu
ild

in
g

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
Sh

el
ly

 M
at

er
ia

ls
, I

nc
. P

la
nt

 #
13

05
Cn

-6
94

Be
th

le
he

m
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

W
al

ho
nd

in
g

Sa
nd

 &
 G

ra
ve

l
W

al
ho

nd
in

g
V

al
le

y
Sa

nd
 &

 G
ra

ve
l

Cn
-W

L
N

ew
 C

as
tle

sa
nd

—
bu

ild
in

g
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

W
ill

ia
m

 A
lb

er
t,

In
c.

W
ill

ia
m

 A
lb

er
t,

In
c.

 P
it

2
Cn

-W
A

La
fa

ye
tt

e
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 fi

ltr
at

io
n

Cr
aw

fo
rd

G
ib

so
n

Sa
nd

 &
 G

ra
ve

l C
o.

G
ib

so
n

Sa
nd

 &
 G

ra
ve

l C
o.

Cd
-G

Je
ffe

rs
on

sa
nd

—
un

sp
ec

ifi
ed

Cu
ya

ho
ga

B
oy

as
 E

xc
av

at
in

g,
 In

c.
B

oy
as

 E
xc

av
at

in
g,

 In
c.

C
ya

-4
2

In
de

pe
nd

en
ce

sa
nd

—
un

sp
ec

ifi
ed

D
ar

ke
Fo

ur
em

an
's

Sa
nd

 &
 G

ra
ve

l,
In

c.
Fo

ur
em

an
's

Sa
nd

 &
 G

ra
ve

l,
In

c.
D

ke
-4

G
re

en
vi

lle
sa

nd
—

un
sp

ec
ifi

ed
gr

av
el

—
bu

ild
in

g

D
ef

ia
nc

e
K

.C
. S

an
d

&
 G

ra
ve

l,
LL

C
K

ar
ts

ta
dt

D
e-

K
Fa

rm
er

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

W
eb

er
 S

an
d

&
 G

ra
ve

l,
In

c.
W

eb
er

 S
an

d
&

 G
ra

ve
l,

In
c.

W
s-

11

M
ilf

or
d

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 d

ec
or

at
iv

e

Er
ie

Er
ie

 M
at

er
ia

ls
, I

nc
.

Bo
rc

ha
rd

t
Ee

-1
8

G
ro

to
n

gr
av

el
—

un
sp

ec
ifi

ed

Fa
ir

fie
ld

Ja
m

es
 E

. D
ow

na
rd

D
ow

na
rd

 P
it

Fd
-1

6
Ru

sh
 C

re
ek

sa
nd

—
un

sp
ec

ifi
ed

Pa
ul

 D
. B

ee
ry

 T
ru

ck
in

g
Co

.
Pa

ul
 D

. B
ee

ry
 T

ru
ck

in
g

Co
.

Fd
-1

4
Be

rn
e

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

D-7

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Fa
ir

fie
ld

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
Sh

el
ly

 M
at

er
ia

ls
, I

nc
. P

la
nt

 #
13

14
Fd

-1
3

Be
rn

e
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Fr
an

kl
in

A
gg

 R
ok

 M
at

er
ia

ls
Ag

g
R

ok
Fn

-3
6

Fr
an

kl
in

sa
nd

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te

D
.B

.M
. M

at
er

ia
ls

, L
LC

D
.B

.M
. M

at
er

ia
ls

, L
LC

Fn
-1

4
H

am
ilt

on
gr

av
el

—
un

sp
ec

ifi
ed

M
as

on
's

Sa
nd

 &
 G

ra
ve

l C
o.

M
as

on
's

Sa
nd

 &
 G

ra
ve

l C
o.

Fn
-1

1
H

am
ilt

on
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
Co

lu
m

bu
s

Pl
an

t
Fn

-5
2

H
am

ilt
on

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

O
le

n
Co

rp
.

Co
lu

m
bu

s
Pl

an
t #

3
Fn

-5
8

H
am

ilt
on

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
Lo

ck
bo

ur
ne

 P
it

Fn
-2

3
H

am
ilt

on
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Fu
lto

n
H

ar
le

n
D

. &
 B

ar
ba

ra
 L

. C
la

rk
Cl

ar
k

Ft
n-

C
C

he
st

er
fie

ld
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Sa
nd

m
an

 T
ru

ck
in

g,
 In

c.
Sa

nd
m

an
 T

ru
ck

in
g,

 In
c.

Ft
n-

SA
1

Sw
an

 C
re

ek
sa

nd
—

bu
ild

in
g

W
yl

ie
 a

nd
 S

on
s

La
nd

sc
ap

in
g

W
yl

ie
 a

nd
 S

on
s

La
nd

sc
ap

in
g

Ft
n-

W
2

Sw
an

 C
re

ek
sa

nd
—

bu
ild

in
g

G
al

lia
Cr

em
ea

ns
 C

on
cr

et
e

&
 S

up
pl

y
Cr

em
ea

ns
 C

on
cr

et
e

&
 S

up
pl

y
Co

.,
In

c.
G

a-
62

6
Ad

di
so

n
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Ja
cl

ib
 E

nt
er

pr
is

es
, I

nc
.

Ch
es

hi
re

 P
it

G
a-

JE
Ch

es
hi

re
gr

av
el

—
fil

tr
at

io
n

O
ur

s
Sa

nd
 &

 G
ra

ve
l

O
ur

s
Sa

nd
 &

 G
ra

ve
l

G
a-

O
O

hi
o

sa
nd

—
bu

ild
in

g

G
ea

ug
a

So
lti

s
Sa

nd
 &

 G
ra

ve
l

So
lti

s
Sa

nd
 &

 G
ra

ve
l

G
ea

-9
Pa

rk
m

an
sa

nd
—

un
sp

ec
ifi

ed
gr

av
el

—
un

sp
ec

ifi
ed

T
&

 K
 K

uh
nl

e
Co

.
M

un
n

M
at

er
ia

ls
G

ea
-T

K
Au

bu
rn

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

G
re

en
e

Ba
rr

et
t P

av
in

g
M

at
er

ia
ls

, I
nc

.
Fa

ir
bo

rn
 A

gg
re

ga
te

 P
la

nt
G

e-
4

Ba
th

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

D-8

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

G
re

en
e

M
. J

. C
oa

te
s

C
on

st
ru

ct
io

n
Co

.,
In

c.
M

. J
. C

oa
te

s
C

on
st

ru
ct

io
n

C
o.

, I
nc

.
G

e-
G

Sp
ri

ng
 V

al
le

y
sa

nd
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

M
ar

tin
 M

ar
ie

tt
a

Ag
gr

eg
at

es
Co

ok
 R

d
G

e-
M

M
Sp

ri
ng

 V
al

le
y

sa
nd

—
un

sp
ec

ifi
ed

gr
av

el
—

un
sp

ec
ifi

ed

Ph
ill

ip
s

Sa
nd

 &
 G

ra
ve

l
Ph

ill
ip

s
Sa

nd
 &

 G
ra

ve
l

G
e-

36
Be

av
er

 C
re

ek
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

R.
 J

. M
ar

tin
 S

er
vi

ce
 &

 E
xc

av
at

in
g

H
or

se
sh

oe
 B

en
d

Sa
nd

 &
 G

ra
ve

l,
In

c.
G

e-
40

Sp
ri

ng
 V

al
le

y
gr

av
el

—
un

sp
ec

ifi
ed

Xe
ni

a
Sa

nd
 &

 G
ra

ve
l,

In
c.

Xe
ni

a
Sa

nd
 &

 G
ra

ve
l,

In
c.

G
e-

10
Xe

ni
a

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

H
am

ilt
on

A
llg

ei
er

 &
 S

on
, I

nc
.

A
llg

ei
er

 &
 S

on
, I

nc
.

H
m

n-
C

M
ia

m
i

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

A
llg

ei
er

 &
 S

on
, I

nc
. P

it
1

H
m

n-
AS

1
M

ia
m

i
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

A
llg

ei
er

 &
 S

on
, I

nc
. P

it
2

H
m

n-
AS

W
hi

te
w

at
er

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

As
hc

ra
ft

Sa
nd

 &
 G

ra
ve

l,
In

c.
As

hc
ra

ft
Sa

nd
 &

 G
ra

ve
l,

In
c.

H
m

n-
54

W
hi

te
w

at
er

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Ev
an

s
G

ra
ve

l,
In

c.
Ev

an
s

G
ra

ve
l,

In
c.

H
m

n-
E

An
de

rs
on

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

as
ph

al
tic

 c
on

cr
et

e

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

D
ry

 F
or

k
Sa

nd
 &

 G
ra

ve
l

H
m

n-
50

H
ar

ri
so

n
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Jo
e

E
. C

ar
te

r
Lo

st
 B

ri
dg

e
H

m
n-

JC
W

hi
te

w
at

er
sa

nd
—

bu
ild

in
g

gr
av

el
—

fil
tr

at
io

n

M
ar

tin
 M

ar
ie

tt
a

A
gg

re
ga

te
s

E
-t

ow
n

Sa
nd

 &
 G

ra
ve

l
H

m
n-

71
W

hi
te

w
at

er
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

M
ar

tin
 M

ar
ie

tt
a

Ag
gr

eg
at

es
H

ar
ri

so
n

 S
an

d
&

 G
ra

ve
l

H
m

n-
37

H
ar

ri
so

n
—

bu
ild

in
g

R.
 L

.,
Lt

d.
R.

 L
.,

Lt
d.

H
m

n-
67

Cr
os

by
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

To
p

D
og

 S
er

vi
ce

 C
om

pa
ny

W
hi

te
w

at
er

 R
ec

la
m

at
io

n
C

om
pa

ny
H

m
n-

G
W

hi
te

w
at

er
gr

av
el

—
un

sp
ec

ifi
ed

W
at

so
n

G
ra

ve
l,

In
c.

D
ry

 F
or

k
H

m
n-

68
W

hi
te

w
at

er
sa

nd
—

un
sp

ec
ifi

ed
gr

av
el

—
un

sp
ec

ifi
ed

D-9

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

H
am

ilt
on

W
at

so
n

G
ra

ve
l,

In
c.

H
ar

ri
so

n
 #

2
H

m
n-

AR
H

W
hi

te
w

at
er

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

M
in

ge
s-

G
et

z
H

m
n-

64
M

ia
m

i
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

W
el

ch
 S

an
d

&
 G

ra
ve

l,
In

c.
E

as
t M

ia
m

i P
it

H
m

n-
48

C
ol

er
ai

n
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Fe
rn

al
d

Pi
t

H
m

n-
42

Cr
os

by
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

H
ig

hl
an

d
E

rv
in

 H
ill

 E
nt

er
pr

is
es

, I
nc

.
E

rv
in

 H
ill

 E
nt

er
pr

is
es

, I
nc

.
H

d-
L

N
ew

 M
ar

ke
t

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e,
 fi

ll
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 fi
ltr

at
io

n

H
oc

ki
ng

H
oc

ki
ng

 V
al

le
y

Co
nc

re
te

, I
nc

.
H

oc
ki

ng
 V

al
le

y
Co

nc
re

te
, I

nc
.

H
g-

26
2

G
re

en
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

fil

l
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g

K
C

I S
an

d
&

 G
ra

ve
l

K
C

I S
an

d
&

 G
ra

ve
l

H
g-

H
A

G
re

en
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g,

 fi
ll

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

fil

tr
at

io
n

H
oc

ki
ng

M
AR

-Z
AN

E
M

at
er

ia
ls

, I
nc

.
En

te
rp

ri
se

 P
it

H
g-

H
V

Fa
lls

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e,

 u
ns

pe
ci

fie
d

gr
av

el
—

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

M
us

ki
ng

um
 R

iv
er

 G
ra

ve
l C

o.
S

&
 S

 A
gg

re
ga

te
 #

8
H

g-
30

1
G

re
en

sa
nd

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

H
ol

m
es

Fe
ik

er
t S

an
d

&
 G

ra
ve

l,
In

c.
Fe

ik
er

t S
an

d
&

 G
ra

ve
l,

In
c.

H
s-

51
1

Sa
lt

Cr
ee

k
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

H
ol

m
es

 R
ed

im
ix

, I
nc

.
H

ol
m

es
 R

ed
im

ix
, I

nc
.

H
s-

82
H

ar
dy

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e

D-10

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

H
ol

m
es

H
ol

m
es

 S
up

pl
y

Co
rp

.
H

ol
m

es
 S

up
pl

y
Co

rp
.

H
s-

J
Pr

ai
ri

e
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 fi
ll

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

K
no

x
O

le
n

Co
rp

.
Fr

ed
er

ic
kt

ow
n

Pl
an

t #
2

K
x-

O
M

or
ri

s
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Sm
al

l's
 S

an
d

&
 G

ra
ve

l,
In

c.
Sm

al
l's

 S
an

d
&

 G
ra

ve
l,

In
c

K
x-

S
H

ow
ar

d
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Sm
al

l's
 S

an
d

&
 G

ra
ve

l,
In

c.
K

x-
15

H
ar

ri
so

n
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Sm
al

l's
 S

an
d

&
 G

ra
ve

l,
In

c.
K

x-
17

H
ar

ri
so

n
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

U
ni

te
d

Ag
gr

eg
at

es
, I

nc
.

U
ni

te
d

Ag
gr

eg
at

es
, I

nc
.

K
x-

3
Cl

in
to

n
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 fi

ltr
at

io
n,

un

sp
ec

ifi
ed

U
ni

te
d

Ag
gr

eg
at

es
, I

nc
.

K
x-

5
U

ni
on

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e

Li
ck

in
g

Br
oo

ks
id

e
M

at
er

ia
ls

, L
LC

Br
oo

ks
id

e
M

at
er

ia
ls

, L
LC

Lg
-B

St
. A

lb
an

s
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e

gr
av

el
—

bu
ild

in
g

Je
rr

y
M

oc
k

Je
rr

y
M

oc
k

Lg
-5

04
M

ad
is

on
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

O
le

n
Co

rp
.

St
. L

ou
is

vi
lle

 P
la

nt
 #

5
Lg

-3
1

W
as

hi
ng

to
n

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
V

an
 W

ey
 S

an
d

&
 G

ra
ve

l P
la

nt
 #

13
12

Lg
-1

0
N

ew
to

n
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Lo
ga

n
Bo

yd
 E

xc
av

at
in

g
Bo

yd
 E

xc
av

at
in

g
Lg

n-
B

M
on

ro
e

sa
nd

—
bu

ild
in

g
gr

av
el

—
fil

tr
at

io
n

D
uf

f Q
ua

rr
y,

 In
c.

D
uf

f Q
ua

rr
y,

 In
c.

Lg
n-

36
La

ke
sa

nd
—

fil
l

D-11

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Lo
ga

n
D

uf
f Q

ua
rr

y,
 In

c.
D

uf
f S

an
d

Co
.

Lg
n-

31
W

as
hi

ng
to

n
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e

N
ee

r's
 S

an
d

&
 G

ra
ve

l
N

ee
r's

 S
an

d
&

 G
ra

ve
l

Lg
n-

6
U

ni
on

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Lo
ra

in
G

uy
 S

ch
ie

ve
 S

ch
ie

ve
 P

it
Ln

-1
2

H
en

ri
et

ta
sa

nd
—

bu
ild

in
g

M
ad

is
on

Tu
ffc

o
Sa

nd
 &

 G
ra

ve
l,

In
c.

Tu
ffc

o
Sa

nd
 &

 G
ra

ve
l,

In
c.

M
dn

-1
1

D
ar

by
sa

nd
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
gr

av
el

—
bu

ild
in

g

M
ah

on
in

g
Jo

e
Yo

ch
m

an
 E

xc
av

at
in

g,
 In

c.
Yo

ch
m

an
M

g-
Y

M
ilt

on
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

So
lo

m
on

's
M

in
es

, I
nc

.
So

lo
m

on
's

M
in

es
, I

nc
.

M
g-

63
2

G
re

en
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

M
ar

io
n

Fl
em

in
g

C
on

st
ru

ct
io

n
C

o.
, I

nc
.

Pi
t #

1
M

n-
16

Pr
os

pe
ct

sa
nd

—
bu

ild
in

g
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

Pi
t #

2
M

n-
19

Pr
os

pe
ct

sa
nd

—
bu

ild
in

g
gr

av
el

—
un

sp
ec

ifi
ed

M
ed

in
a

Ba
ke

r
Sa

nd
, I

nc
.

Ba
ke

r
Sa

nd
, I

nc
.

M
a-

20
H

ar
ri

sv
ill

e
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e

gr
av

el
—

bu
ild

in
g

M
ei

gs
Ja

ym
ar

, I
nc

.
Pl

an
t #

4
M

s-
30

8
O

liv
e

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

M
ar

tin
 M

ar
ie

tt
a

Ag
gr

eg
at

es
Ap

pl
e

G
ro

ve
 P

la
nt

M
s-

20
5

Le
ta

rt
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
Po

rt
la

nd
 P

la
nt

M
s-

S
Le

ba
no

n
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.-
Ra

ci
ne

M
s-

29
8

Le
ta

rt
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

M
ia

m
i

Ll
oy

d
B

. F
ry

Ll
oy

d
B

. F
ry

M
i-T

W
as

hi
ng

to
n

gr
av

el
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g

D-12

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

M
ia

m
i

M
ar

tin
 M

ar
ie

tt
a

Ag
gr

eg
at

es
Tr

oy
 S

an
d

&
 G

ra
ve

l
M

i-3
Co

nc
or

d
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

M
ilt

on
 M

at
er

ia
ls

, L
LC

M
ilt

on
 M

at
er

ia
ls

 F
en

ne
r

Pi
t

M
i-4

N
ew

to
n

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g

Ti
pp

 S
to

ne
 C

o.
, I

nc
.

Ti
pp

 S
to

ne
 C

o.
, I

nc
.

M
i-1

2
E

liz
ab

et
h

sa
nd

—
un

sp
ec

ifi
ed

gr
av

el
—

un
sp

ec
ifi

ed

M
on

tg
om

er
y

Ba
rr

et
t P

av
in

g
M

at
er

ia
ls

, I
nc

W
es

t C
ar

ro
llt

on
 A

gg
re

ga
te

 P
la

nt
M

y-
19

Je
ffe

rs
on

M
ia

m
i

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Ca
rt

er
 &

 C
ar

te
r,

 In
c.

Ca
rt

er
 &

 C
ar

te
r,

 In
c.

M
y-

C
W

M
ia

m
i

gr
av

el
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g

M
ill

er
 B

ro
s.

 G
ra

ve
l,

In
c.

M
ill

er
 B

ro
s.

 G
ra

ve
l,

In
c.

M
y-

52
Bu

tle
r

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e

M
or

ai
ne

 M
at

er
ia

ls
 C

o.
, I

nc
.

G
er

m
an

to
w

n
 P

la
nt

 #
21

M
y-

41
G

er
m

an
bu

ild
in

g
bu

ild
in

g

Ti
pp

 S
to

ne
 C

o.
, I

nc
.

Ti
pp

 S
to

ne
 C

o.
, I

nc
.

M
y-

61
Bu

tle
r

sa
nd

—
un

sp
ec

ifi
ed

gr
av

el
—

un
sp

ec
ifi

ed

W
ei

dl
e

Sa
nd

 &
 G

ra
ve

l,
In

c.
W

ei
dl

e
M

y-
W

1
G

er
m

an
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

M
or

ga
n

Li
nk

 T
ru

ck
in

g
Co

.,
In

c.
M

at
th

ew
M

on
-L

Bl
oo

m
sa

nd
—

un
sp

ec
ifi

ed
gr

av
el

—
un

sp
ec

ifi
ed

M
or

ro
w

Ch
es

te
rv

ill
e

Sa
nd

 &
 G

ra
ve

l C
o.

,
In

c.
C

he
st

er
vi

lle
 S

an
d

&
 G

ra
ve

l C
o.

, I
nc

.
M

w
-1

0
Ch

es
te

r
sa

nd
—

bu
ild

in
g,

 fi
ll

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 fi

ltr
at

io
n,

un

sp
ec

ifi
ed

M
us

ki
ng

um
LU

B,
 In

c.
LU

B,
 In

c.
M

um
-L

B
M

us
ki

ng
um

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

M
us

ki
ng

um
 R

iv
er

 G
ra

ve
l C

o.
S

&
 S

 A
gg

re
ga

te
 #

1
M

um
-2

28
W

ay
ne

sa
nd

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.-

D
re

sd
en

M
um

-7
99

C
as

s
—

bu
ild

in
g,

 u
ns

pe
ci

fie
d

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

M
us

ki
ng

um
Ze

m
ba

 F
ar

m
s,

 L
td

.
Ze

m
ba

 B
ro

th
er

s,
 In

c.
M

um
-Z

M
us

ki
ng

um
sa

nd
—

un
sp

ec
ifi

ed
gr

av
el

—
un

sp
ec

ifi
ed

Pi
ck

aw
ay

G
eo

rg
e

J.
 Ig

el
 &

 C
o.

, I
nc

.
G

eo
rg

e
J.

 Ig
el

 &
 C

o.
, I

nc
.

Pk
y-

C
D

ar
by

gr
av

el
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g

D-13

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Pi
ck

aw
ay

R
oy

 M
. R

ou
sh

R
Fa

rm
 S

 &
 G

Pk
y-

RR
D

ar
by

sa
nd

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

gr
av

el
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g

Sa
m

's
Ex

ca
va

tin
g

U
nl

im
ite

d,
 In

c.
Sc

io
to

 A
gg

re
ga

te
s

Pk
y-

S
So

ut
h

Bl
oo

m
fie

ld
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Th
e

M
el

vi
n

St
on

e
C

o.
, L

LC
C

ir
cl

ev
ill

e
Pk

y-
R

W
ay

ne
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
gr

av
el

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

W
es

tf
al

l A
gg

re
ga

te
 &

 M
at

er
ia

ls
,

In
c.

H
ill

 R
oa

d
Pi

t
Pk

y-
W

A
Ja

ck
so

n
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

W
ill

ia
m

 A
. H

of
fm

an
, J

r.
H

of
fm

an
 P

it
Pk

y-
H

W
ay

ne
gr

av
el

—
un

sp
ec

ifi
ed

Pi
ke

H
an

so
n

Ag
gr

eg
at

es
 M

id
w

es
t,

In
c.

Pi
ke

to
n

Sa
nd

 &
 G

ra
ve

l
Pk

e-
24

Sc
io

to
sa

nd
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
,

un
sp

ec
ifi

ed
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

So
ut

h
Ce

nt
ra

l S
an

d
&

 G
ra

ve
l

So
ut

h
Ce

nt
ra

l S
an

d
&

 G
ra

ve
l

Pk
e-

30
Sc

io
to

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

V
al

le
y

M
at

er
ia

ls
 C

o.
Va

lle
y

M
at

er
ia

ls
 #

2
Pk

e-
V

Sc
io

to
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Po
rt

ag
e

Ba
lle

nt
in

e
Ex

ca
va

tio
n

Co
.

Ba
lle

nt
in

e
La

ke
Pe

-B
A

Sh
al

er
sv

ill
e

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g

Be
ck

 S
an

d
&

 G
ra

ve
l,

In
c.

Be
ck

 S
an

d
&

 G
ra

ve
l,

In
c.

Pe
-5

0
Po

rt
ag

e
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

D
 &

 K
 M

at
er

ia
ls

, I
nc

.
D

 &
 K

 M
at

er
ia

ls
, I

nc
.

Pe
-1

01
B

ri
m

fie
ld

sa
nd

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

gr
av

el
—

bu
ild

in
g

G
AN

S
Lt

d.
G

an
s

Lt
d.

 d
ba

 B
ri

m
fie

ld
 S

an
d

&

 S
oi

ls
Pe

-1
02

Br
im

fie
ld

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

La
fa

rg
e

N
or

th
 A

m
er

ic
a

Sh
al

er
sv

ill
e

N
or

th
Pe

-L
a

Sh
al

er
sv

ill
e

sa
nd

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

La
ke

si
de

 S
an

d
&

 G
ra

ve
l C

o.
La

ke
si

de
 S

an
d

&
 G

ra
ve

l C
o.

Pe
-4

0
Sh

al
er

sv
ill

e
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g
gr

av
el

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

La
ke

si
de

 S
an

d
&

 G
ra

ve
l C

o.
Pe

-L
S

Sh
al

er
sv

ill
e

sa
nd

—
bu

ild
in

g

D-14

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Po
rt

ag
e

M
ill

er
's

Sa
nd

 &
 G

ra
ve

l,
In

c.
M

ill
er

 S
an

d
&

 G
ra

ve
l,

In
c.

Pe
-3

9
W

in
dh

am
sa

nd
—

un
sp

ec
ifi

ed

O
sc

ar
 B

ru
gm

an
n

Sa
nd

 &
 G

ra
ve

l,
In

c.
O

sc
ar

 B
ru

gm
an

n
Sa

nd
 &

 G
ra

ve
l,

In
c.

Pe
-9

Sh
al

er
sv

ill
e

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

Pa
tr

ic
k

Ex
ca

va
tin

g,
 In

c.
Pa

tr
ic

k
Pe

-P
C

ha
rl

es
to

w
n

sa
nd

—
bu

ild
in

g

Po
rt

ag
e

Ag
gr

eg
at

e
&

 S
up

pl
y,

 L
LC

Po
rt

ag
e

A
gg

re
ga

te
 &

 S
up

pl
y,

 L
LC

Pe
-M

Sh
al

er
sv

ill
e

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g

R
. A

. C
ru

is
e

Sa
nd

 &
 G

ra
ve

l,
In

c.
R

. A
. C

ru
is

e
Sa

nd
 &

 G
ra

ve
l,

In
c.

Pe
-4

5
Fr

an
kl

in
Ra

ve
nn

a
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

R
AK

, I
nc

.
R

ai
nb

ow
 S

an
d

&
 G

ra
ve

l,
In

c.
Pe

-6
4

Sh
al

er
sv

ill
e

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e,

un
sp

ec
ifi

ed
gr

av
el

—
bu

ild
in

g

Ro
ck

w
el

l S
an

d
&

 G
ra

ve
l,

In
c.

Su
ffi

el
d

Ag
gr

eg
at

e,
 L

LC
Pe

-R
Su

ffi
el

d
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

S
&

 S
 A

gg
re

ga
te

, I
nc

.
S

&
 S

 A
gg

re
ga

te
 #

16
Pe

-1
5

Ra
ve

nn
a

sa
nd

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

, r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 a

sp
ha

lti
c

co
nc

re
te

,
un

sp
ec

ifi
ed

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
Je

ffe
rs

on
 M

at
er

ia
ls

 P
la

nt
 #

13
02

Pe
-6

3
St

re
et

sb
or

o
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e,

 a
sp

ha
lti

c
co

nc
re

te
gr

av
el

—
as

ph
al

tic
 c

on
cr

et
e

So
be

r
Sa

nd
 &

 G
ra

ve
l C

o.
So

be
r

Sa
nd

 &
 G

ra
ve

l C
o.

Pe
-1

8
Ro

ot
st

ow
n

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
fil

tr
at

io
n

Tw
in

sb
ur

g
D

ev
el

op
m

en
t C

or
p.

Tw
in

sb
ur

g
D

ev
el

op
m

en
t C

or
p.

Pe
-8

4
Au

ro
ra

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Pr
eb

le
Lo

xl
ey

 A
gg

re
ga

te
s,

 In
c.

Lo
xl

ey
 A

gg
re

ga
te

s,
 In

c.
Pr

e-
9

Tw
in

sa
nd

—
bu

ild
in

g
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

Th
om

as
 S

an
d

&
 G

ra
ve

l
Th

om
as

 S
an

d
&

 G
ra

ve
l

Pr
e-

T
La

ni
er

sa
nd

—
fil

l
gr

av
el

—
fil

tr
at

io
n

U
.S

. A
gg

re
ga

te
s,

 In
c.

U
.S

. A
gg

re
ga

te
s/

Ri
ch

m
on

d
Pl

an
t

Pr
e-

AA
C

Je
ffe

rs
on

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

W
ys

on
g

G
ra

ve
l C

o.
W

ys
on

g
G

ra
ve

l C
o.

Pr
e-

4
So

m
er

s
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

W
ys

on
g

G
ra

ve
l C

o.
Pr

e-
6

Tw
in

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

D-15

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Ri
ch

la
nd

B
ar

tle
y

&
 B

ol
in

 E
xc

av
at

in
g

M
cN

au
l R

oa
d

Pl
an

t
Rd

-2
0

W
el

le
r

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

D
. H

. B
ow

m
an

 &
 S

on
s,

 In
c.

D
. H

. B
ow

m
an

 &
 S

on
s,

 In
c.

Rd
-4

Je
ffe

rs
on

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 b

al
lfi

el
d

gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

G
an

ge
s

G
ra

ve
l C

o.
G

an
ge

s
G

ra
ve

l C
o.

Rd
-1

8
C

as
s

sa
nd

—
fil

l
gr

av
el

—
bu

ild
in

g

Jo
hn

 L
. G

ar
be

r
M

at
er

ia
ls

, I
nc

.
Jo

hn
 L

. G
ar

be
r

M
at

er
ia

ls
, I

nc
.

Rd
-1

4
Tr

oy
—

bu
ild

in
g

—
bu

ild
in

g

Jo
hn

 L
. G

ar
be

r
M

at
er

ia
ls

, I
nc

.
Rd

-G
W

as
hi

ng
to

n
sa

nd
—

gr
av

el
—

M
id

 O
hi

o
R

es
ou

rc
es

Be
llv

ill
e

W
es

t
Rd

-M
1

Je
ffe

rs
on

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 ic
e

co
nt

ro
l

S
&

 S
 A

gg
re

ga
te

, I
nc

.
S

&
 S

 A
gg

re
ga

te
 #

14
Rd

-5
M

on
ro

e
sa

nd
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Th
e

Te
rr

y
By

rn
e

M
in

in
g

Co
.

Th
e

Te
rr

y
By

rn
e

M
in

in
g

Co
.

Rd
-T

B
C

ity
 o

f B
el

lv
ill

e
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Ro
ss

D
.G

.M
.,

In
c.

To
w

pa
th

-W
ar

w
ic

k
R

s-
D

Tw
in

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e

D
av

id
 E

. E
dg

in
gt

on
Ed

gi
ng

to
n

Pi
t

R
s-

E
Co

nc
or

d
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

M
ar

k
E.

 S
co

tt
Sc

ot
t P

it
R

s-
P

G
re

en
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

M
us

ki
ng

um
 R

iv
er

 G
ra

ve
l C

o.
S

&
 S

 A
gg

re
ga

te
 P

la
nt

 #
7

R
s-

M
Je

ffe
rs

on
sa

nd
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
C

hi
lli

co
th

e
R

s-
G

Li
be

rt
y

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Sh
el

ly
 M

at
er

ia
l,

In
c.

 P
la

nt
 #

13
21

R
s-

27
Sp

ri
ng

fie
ld

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

D-16

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Sa
nd

us
ky

Pr
ec

is
io

n
A

gg
re

ga
te

s
II

I,
LL

C
Pr

ec
is

io
n

A
gg

re
ga

te
s

II
I,

LL
C

Sy
-5

-1
Sa

nd
us

ky
gr

av
el

—
bu

ild
in

g

Sc
io

to
Bo

on
e

Co
le

m
an

 C
on

st
ru

ct
io

n,
 In

c.
Bo

on
e

Co
le

m
an

 C
on

st
ru

ct
io

n,
 In

c.
So

-B
C

W
as

hi
ng

to
n

sa
nd

—
un

sp
ec

ifi
ed

gr
av

el
—

un
sp

ec
ifi

ed

Co
le

m
an

 P
it

So
-B

W
as

hi
ng

to
n

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

D
.G

.M
.,

In
c.

To
w

 P
at

h
R

ea
dy

 M
ix

So
-D

G
M

M
or

ga
n

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e

E
. E

. B
la

ir
 C

on
st

ru
ct

io
n

Co
.

Ca
b

Pi
t

So
-9

8
Po

rt
er

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Ba
rr

et
t P

av
in

g
M

at
er

ia
ls

, I
nc

.
H

ar
di

n
Sa

nd
 &

 G
ra

ve
l

Sh
y-

SC
W

as
hi

ng
to

n
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e,

 a
sp

ha
lti

c
co

nc
re

te
, u

ns
pe

ci
fie

d
gr

av
el

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 u

ns
pe

ci
fie

d

Sh
el

by
Ba

rr
et

t P
av

in
g

M
at

er
ia

ls
, I

nc
.

Jo
ne

s
D

ep
os

it
Sh

y-
18

W
as

hi
ng

to
n

sa
nd

gr
av

el

Sc
hm

id
t D

ep
os

it
Sh

y-
11

W
as

hi
ng

to
n

sa
nd

gr
av

el

Sc
hm

id
t D

ep
os

it
Sh

y-
SC

1
W

as
hi

ng
to

n
sa

nd

Ba
rr

et
t P

av
in

g
M

at
er

ia
ls

, I
nc

.
M

ID
-O

hi
o

M
ia

m
i R

iv
er

 Q
ua

rr
y

Sh
y-

17
O

ra
ng

e
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g

St
al

ey
 P

it
Sh

y-
SS

C
lin

to
n

sa
nd

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

gr
av

el
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g

St
ar

k
Am

er
ic

an
 S

an
d

&
 G

ra
ve

l,
In

c.
Pl

an
t #

4
Sk

-2
43

Ja
ck

so
n

sa
nd

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g

.
Pl

an
t #

6
Sk

-R
O

Ja
ck

so
n

sa
nd

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

St
ar

k
Ce

nt
ra

l-A
lli

ed
 E

nt
er

pr
is

es
, I

nc
.

C
an

to
n

A
gg

re
ga

te
 D

iv
.

Sk
-6

81
Pl

ai
n

sa
nd

—
un

sp
ec

ifi
ed

gr
av

el
—

un
sp

ec
ifi

ed

C
en

tr
al

 S
an

d
&

 G
ra

ve
l D

iv
.

Sk
-C

A
1

Pl
ai

n
sa

nd
—

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

M
as

si
llo

n
W

as
he

d
G

ra
ve

l D
iv

.
Sk

-6
07

Be
th

le
he

m
sa

nd
—

as
ph

al
tic

 c
on

cr
et

e,
 u

ns
pe

ci
fie

d
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g,

un

sp
ec

ifi
ed

M
as

si
llo

n
W

as
he

d
G

ra
ve

l D
iv

.
Sk

-M
W

Be
th

le
he

m
sa

nd
—

un
sp

ec
ifi

ed
gr

av
el

—
un

sp
ec

ifi
ed

D-17

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

St
ar

k
H

ei
se

r
Sa

nd
 &

 G
ra

ve
l C

or
p.

H
ei

se
r

Sa
nd

 &
 G

ra
ve

l C
or

p.
Sk

-H
S1

Ja
ck

so
n

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

M
as

si
llo

n
M

at
er

ia
ls

, I
nc

.
M

as
si

llo
n

M
at

er
ia

ls
, I

nc
.

Sk
-M

Pe
rr

y
sa

nd
—

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

M
M

I W
ar

m
in

gt
on

 P
la

nt
Sk

-M
1

Pe
rr

y
sa

nd
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

N
at

io
na

l A
gg

re
ga

te
s,

 In
c.

N
at

io
na

l A
gg

re
ga

te
s,

 In
c.

Sk
-1

01
7

Sa
nd

y
bu

ild
in

g
bu

ild
in

g

O
st

er
 S

an
d

&
 G

ra
ve

l,
In

c.
M

as
si

llo
n

Pl
an

t
Sk

-1
65

Ja
ck

so
n

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Sc
as

sa
 A

sp
ha

lt,
 In

c.
Sc

as
sa

 A
sp

ha
lt,

 In
c.

Sk
-S

La
w

re
nc

e
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

St
ar

k
Sh

el
ly

 M
at

er
ia

ls
, I

nc
.

A
lli

ed
 C

or
p.

Sk
-C

A
Pe

rr
y

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

A
lli

ed
 C

or
p.

, I
nc

. #
13

01
Sk

-N
Pe

rr
y

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Ti
ge

r
Sa

nd
 &

 G
ra

ve
l,

LL
C

Ti
ge

r
Sa

nd
 &

 G
ra

ve
l,

LL
C

Sk
-T

Pe
rr

y
sa

nd
—

ro
ad

 c
on

st
ru

ct
io

n/
re

su
rf

ac
in

g
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

Su
m

m
it

Al
de

n
Ex

ca
va

tin
g

Al
de

n
Ex

ca
va

tin
g

St
-5

5
N

or
th

am
pt

on
sa

nd
—

bu
ild

in
g

Bo
nt

ra
ge

r
E

ca
va

tin
g

C
o.

G
ilb

er
t

St
-B

G
re

en
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

S
&

 S
 A

gg
re

ga
te

, I
nc

.
Tw

in
 L

ak
es

 -
S

&
 S

 A
gg

re
ga

te
 #

9
St

-4
4

Co
ve

nt
ry

sa
nd

—
as

ph
al

tic
 c

on
cr

et
e,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Tr
um

bu
ll

SA
M

CO
, I

nc
.

Sp
ri

ng
br

oo
k

Tl
-1

2
M

es
op

ot
am

ia
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g

Tu
sc

ar
aw

as
J.

 E
. N

ic
ol

oz
ak

es
 C

o.
Ba

nk
 O

ne
Ts

-N
G

os
he

n
sa

nd
—

bu
ild

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 u
ns

pe
ci

fie
d

JB
M

 L
td

.
St

at
e

R
te

. 4
16

 S
an

d
&

 G
ra

ve
l

Ts
-2

01
8

G
os

he
n

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

D-18

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Tu
sc

ar
aw

as
L

&
 M

 M
in

er
al

 C
o.

Sp
ri

ng
 In

du
st

ri
es

Ts
-S

I
G

os
he

n
sa

nd
—

un
sp

ec
ifi

ed

N
ew

to
n

A
sp

ha
lt

Pa
vi

ng
, I

nc
.

51
6

Ts
-2

00
1

D
ov

er
sa

nd
—

as
ph

al
tic

 c
on

cr
et

e
gr

av
el

—
as

ph
al

tic
 c

on
cr

et
e

O
st

er
 S

an
d

&
 G

ra
ve

l,
In

c.
O

st
er

 S
an

d
&

 G
ra

ve
l,

In
c.

 -
B

ol
iv

ar
Ts

-2
03

6
Sa

nd
y

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

Si
dc

o
D

ev
el

op
m

en
t,

In
c.

M
id

va
le

 S
an

d
&

 G
ra

ve
l

Ts
-S

2
G

os
he

n
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e,

 a
sp

ha
lti

c
co

nc
re

te
gr

av
el

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e

So
eh

nl
en

 B
ro

s.
 S

an
d

&
 G

ra
ve

l,
In

c.
So

eh
nl

en
 B

ro
s.

 S
an

d
&

 G
ra

ve
l,

In
c.

Ts
-1

82
6

W
ay

ne
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e,

 in
du

st
ri

al

sa
nd

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

St
oc

ke
r

Sa
nd

 &
 G

ra
ve

l C
o.

St
oc

ke
r

Sa
nd

 &
 G

ra
ve

l C
o.

 -
G

na
de

n
Ts

-6
9

Cl
ay

sa
nd

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g

St
oc

ke
r

Sa
nd

 &
 G

ra
ve

l C
o.

- I
sl

an
d

Ts
-1

25
Cl

ay
sa

nd
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

W
ar

re
n

G

ra
ve

l
W

an
-4

1
Tu

rt
le

 C
re

ek
sa

nd
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d
gr

av
el

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

L
&

 I
N

at
ur

al
 R

es
ou

rc
es

, I
nc

.
L

&
 I

Pi
t &

 M
ill

W
an

-5
0

U
ni

on
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Li
tt

le
 M

ia
m

i S
an

d
&

 G
ra

ve
l

Li
tt

le
 M

ia
m

i S
an

d
&

 G
ra

ve
l

Pl
an

t
#1

W
an

-B
Sa

le
m

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

Li
tt

le
 M

ia
m

i S
an

d
&

 G
ra

ve
l P

la
nt

2

W
an

-4
6

Sa
le

m
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

M
ar

tin
 M

ar
ie

tt
a

A
gg

re
ga

te
s

Fr
an

kl
in

 G
ra

ve
l

W
an

-3
8

Fr
an

kl
in

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

M
ia

m
i V

ie
w

 M
in

in
g

C
o.

, L
td

.
M

ia
m

i V
ie

w
W

an
-M

V
U

ni
on

sa
nd

—
bu

ild
in

g,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

D-19

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

W
ar

re
n

M
or

ai
ne

 M
at

er
ia

ls
 C

o.
, I

nc
.

Ca
rl

is
le

 P
la

nt
 #

27
W

an
-7

Fr
an

kl
in

sa
nd

gr
av

el

M
or

ro
w

 G
ra

ve
l C

o.
M

or
ro

w
 G

ra
ve

l C
o.

W
an

-M
H

am
ilt

on
sa

nd
—

as
ph

al
tic

 c
on

cr
et

e
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

W
as

hi
ng

to
n

At
la

s
To

w
in

g
Co

.
Be

lp
re

 B
an

k
Ru

n
W

n-
54

Be
lp

re
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

B
ri

gg
s

Sa
nd

 &
 G

ra
ve

l,
In

c.
B

ri
gg

s
Sa

nd
 &

 G
ra

ve
l,

In
c.

W
n-

50
8

W
ar

re
n

sa
nd

—
bu

ild
in

g
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

G
ri

m
es

 E
xc

av
at

in
g

G
ri

m
es

 S
an

d
an

d
G

ra
ve

l
W

n-
10

08
G

ra
nd

vi
ew

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

M
us

ki
ng

um
 R

iv
er

 G
ra

ve
l C

o.
Pl

an
t #

2
W

n-
38

G
ra

nd
vi

ew
gr

av
el

—
un

sp
ec

ifi
ed

S
&

 R
 A

gg
re

ga
te

St
or

y
W

n-
SR

W
at

er
fo

rd
sa

nd
—

ba
nk

 r
un

gr

av
el

—
ba

nk
 r

un

Sh
ar

on
 S

to
ne

 C
o.

Be
lp

re
 S

an
d

&
 G

ra
ve

l
W

n-
SS

Be
lp

re
sa

nd
—

po
rt

la
nd

 c
em

en
t c

on
cr

et
e,

 a
sp

ha
lti

c
co

nc
re

te
gr

av
el

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e

Sh
el

ly
 M

at
er

ia
ls

, I
nc

.
W

ill
ow

 Is
la

nd
 P

la
nt

 #
13

41
W

n-
C

N
ew

po
rt

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 u
ns

pe
ci

fie
d

gr
av

el
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 u

ns
pe

ci
fie

d

Tr
ou

t S
an

d
&

 G
ra

ve
l C

o.
Tr

ou
t S

an
d

&
 G

ra
ve

l C
o.

W
n-

51
0

W
ar

re
n

sa
nd

—
bu

ild
in

g
gr

av
el

—
bu

ild
in

g

W
ay

ne
O

le
n

Co
rp

.
W

oo
st

er
 P

la
nt

 #
8

W
e-

11
Fr

an
kl

in
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e

gr
av

el
—

bu
ild

in
g,

 a
sp

ha
lti

c
co

nc
re

te
, r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g

Ru
pp

 C
on

st
ru

ct
io

n,
 In

c.
Ru

pp
 C

on
st

ru
ct

io
n,

 In
c.

W
e-

7
Ba

ug
hm

an
sa

nd
—

bu
ild

in
g,

 p
or

tla
nd

 c
em

en
t c

on
cr

et
e,

as

ph
al

tic
 c

on
cr

et
e,

 r
oa

d
co

ns
tr

uc
tio

n/
re

su
rf

ac
in

g,
 fi

ll
gr

av
el

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e,
 r

oa
d

co
ns

tr
uc

tio
n/

re
su

rf
ac

in
g,

 fi
ltr

at
io

n

Zo
lli

ng
er

 S
an

d
&

 G
ra

ve
l C

o.
Zo

lli
ng

er
 S

an
d

&
 G

ra
ve

l C
o.

W
e-

15
Ch

ip
pe

w
a

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

un
sp

ec
ifi

ed
gr

av
el

—
fil

tr
at

io
n

D-20

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
 A

N
D

 G
R

A
V

E
L

 M
IN

IN
G

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
 D

U
C

 T
IO

N
, B

Y
 C

O
U

N
 T

Y
 (c

on
t.

)

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

W
ill

ia
m

s
St

. J
oe

 S
an

d
&

 G
ra

ve
l,

LL
C

W
at

so
n

W
s-

S
Su

pe
ri

or
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

Th
ie

l C
on

st
ru

ct
io

n
Co

.
Th

ie
l C

on
st

ru
ct

io
n

Co
.

W
s-

21
Su

pe
ri

or
sa

nd
—

bu
ild

in
g

gr
av

el
—

bu
ild

in
g

W
ya

nd
ot

JA
LI

P,
 L

td
.

JA
LI

P,
 L

TD
W

t-J
Pi

tt
sa

nd
—

be
dd

in
g

K
ir

by
's

Sa
nd

 &
 G

ra
ve

l,
In

c.
K

ir
by

's
Sa

nd
 &

 G
ra

ve
l,

In
c.

W
t-1

7
Cr

an
e

sa
nd

—
bu

ild
in

g,
 fi

ll
gr

av
el

—
bu

ild
in

g,
 fi

ltr
at

io
n

N
at

io
na

l L
im

e
&

 S
to

ne
 C

o.
Sa

m
m

et
W

t-N
An

tr
im

sa
nd

—
bu

ild
in

g,
 p

or
tla

nd
 c

em
en

t c
on

cr
et

e,

as
ph

al
tic

 c
on

cr
et

e
gr

av
el

—
ro

ad
 c

on
st

ru
ct

io
n/

re
su

rf
ac

in
g

Pr
ec

is
io

n
Ag

gr
eg

at
es

 I,
 L

LC
Pr

ec
is

io
n

A
gg

re
ga

te
 I,

 L
LC

W
t-4

Ed
en

sa
nd

—
po

rt
la

nd
 c

em
en

t c
on

cr
et

e
gr

av
el

—
bu

ild
in

g

E-1

Company No. of
operations

Sales
(tons)

Production
(tons)

Best Sand Corp. 2 559,244 559,234
Briar Hill Stone Co. 8,093 ,093
Capstone Rock Products,

LLC
1 1,220 1,220

City Stone, LLC 2 118,063 118,063
IRG Operating, LLC, dba

Cleveland Quarries
1 8,397 19,296

Johnson Stone Products, Inc. 1 3,840 3,840
Keeney Sand & Stone, Inc. 1 38,806 38,806
Kimble Clay & Limestone Co. 1 31,275 31,275
Mesenburg Bros., Inc. 1 5,088 5,088
Oglebay Norton Industrial

Sands, Inc.
2 141,153 141,153

Oscar Brugmann Sand &
Gravel, Inc.

1 20,619 20,619

R. W. Sidley, Inc. 1 141,100 170,000
Regeneration Materials 1 4,868 4,868
Riverside Sand & Gravel
Co., Inc.

1 262 262

Romig Excavating 1 475 475
SAMCO, Inc. 1 105 105
Sidwell Materials, Inc. 1 2,363 2,363
Solomon's Mines, Inc. 1 7,318 7,318
Southern Ohio Sand LLC 17,200 7,200
Waller Bros. Stone Co. 3,610 ,610

20 companies 1,113,099 ,152,888TOTAL:

2009 SANDSTONE/CONGLOMERATE
COMPANIES WITH SALES OR PRO DUC TION

E-2

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

A
N

D
S

T
O

N
E

/C
O

N
G

L
O

M
E

R
A

T
E

 M
IN

E
 O

P
E

R
A

T
O

R
S

 R
E

P
O

R
T

IN
G

 S
A

L
E

S
 O

R
 P

R
O

 D
U

C
 T

IO
N

, B
Y

 C
O

U
N

 T
Y

F
or

 t
h

os
e

m
in

es
 f

or
 w

h
ic

h
 a

 s
ta

te
 m

in
e

n
u

m
be

r
h

as
 n

ot
 b

ee
n

 a
ss

ig
n

ed
, a

 l
et

te
r

d
es

ig
n

at
io

n
 i

s
u

se
d

 (
ex

am
pl

e:
 G

ea
-N

).

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
eo

lo
gi

ca
l u

ni
t

Ty
pe

 a
nd

 p
ri

nc
ip

al
 u

se
St

at
e

m
in

e
nu

m
be

r

Be
lm

on
t

Si
dw

el
l M

at
er

ia
ls

, I
nc

.
B

el
la

ir
e

St
on

e
Bt

-1
19

0
Pu

ltn
ey

 P
en

ns
yl

va
ni

an
ru

sh
ed

 o
r

br
ok

en
 s

to
ne

—
ri

pr
ap

Ca
rr

ol
l

R
om

ig
 E

xc
av

at
in

g
R

om
ig

Ca
-R

M
on

ro
e

ru
sh

ed
 o

r
br

ok
en

 s
to

ne
—

ri
pr

ap

Co
lu

m
bi

an
a

So
lo

m
on

's
M

in
es

, I
nc

.
So

lo
m

on
's

M
in

es
, I

nc
.

Ca
-S

Sa
le

m
ru

sh
ed

 o
r

br
ok

en

ag
gr

ga
te

,c
on

st
ru

ct
io

n

Co
sh

oc
to

n
Br

ia
r

H
ill

 S
to

ne
 C

o.
Q

ua
rr

y
#3

2
Cn

-6
86

M
on

ro
e

M
as

si
llo

n
(P

en
ns

yl
va

ni
an

)
di

m
en

si
on

 s
to

ne
—

ro
ug

h
co

ns
tr

uc
tio

n

B
ri

ar
 H

ill
 S

to
ne

 C
o.

Q
ua

rr
y

#5
5

Cn
-8

15
M

on
ro

e
M

as
si

llo
n

(P
en

ns
yl

va
ni

an
)

di
m

en
si

on
 s

to
ne

—
ro

ug
h

co
ns

tr
uc

tio
n

Er
ie

IR
G

 O
pe

ra
tin

g,
 L

LC
, d

ba

Cl
ev

el
an

d
Q

ua
rr

ie
s

B
ir

m
in

gh
am

 Q
ua

rr
y

Ee
-2

1
Fl

or
en

ce
Be

re
a

(D
ev

on
ia

n)
di

m
en

si
on

 s
to

ne
—

ro
ug

h
co

ns
tr

uc
tio

n,
ru

bb
le

,f
in

is
he

d
st

on
e,

fla
g

G
ea

ug
a

B
es

t S
an

d
C

or
p.

Be
st

 S
an

d
C

or
p.

G
ea

-3
M

un
so

n
Sh

ar
on

 c
on

gl
om

er
at

e
(P

en
ns

yl
va

ni
an

)
cr

us
he

d
or

 b
ro

ke
n

st
on

e—
fo

un
dr

y
sa

nd
, g

la
ss

in

du
st

ri
al

,o
th

er

R
. W

. S
id

le
y,

 In
c.

Th
om

ps
on

 P
it

G
ea

-1
Th

om
ps

on
Sh

ar
on

 c
on

gl
om

er
at

e
(P

en
ns

yl
va

ni
an

)
cr

us
he

d
or

 b
ro

ke
n

st
on

e—
fo

un
dr

y
sa

nd
, r

ef
ra

ct
or

y,
ag

gr
ga

te
,p

ol
is

h
gr

in
d

, c
on

st
ru

ct
io

n

H
ur

on
M

es
en

bu
rg

 B
ro

s.
, I

nc
.

M
es

en
bu

rg
 B

ro
s.

, I
nc

.
H

rn
-8

To
w

ns
en

d
Be

re
a

(D
ev

on
ia

n)
di

m
en

si
on

 s
to

ne
—

ro
ug

h
co

ns
tr

uc
tio

n

K
no

x
Ca

ps
to

ne
 R

oc
k

Pr
od

uc
ts

, L
LC

Fl
et

ch
er

K
x-

C
B

ut
le

r
M

as
si

llo
n

(P
en

ns
yl

va
ni

an
)

di
m

en
si

on
 s

to
ne

—
ro

ug
h

co
ns

tr
uc

tio
n

O
gl

eb
ay

 N
or

to
n

In
du

st
ri

al

Sa
nd

s,
 In

c.
M

ill
w

oo
d

Pl
an

t
K

x-
1

B
ut

le
r

B
la

ck
 H

an
d

(M
is

si
ss

ip
pi

an
)

cr
us

he
d

or
 b

ro
ke

n
st

on
e—

in
du

st
ri

al

La
ke

K
ee

ne
y

Sa
nd

 &
 S

to
ne

, I
nc

.
K

ee
ne

y
Sa

nd
 &

 S
to

ne
,

In
c.

Lk
e-

K
Le

ro
y

Be
re

a
(D

ev
on

ia
n)

cr
us

he
d

or
 b

ro
ke

n
ag

gr
ga

te
,c

on
st

ru
ct

io
n

Lo
ra

in
Jo

hn
so

n
St

on
e

Pr
od

uc
ts

, I
nc

.
K

ip
to

n
Q

ua
rr

y
Ln

-J
Ca

m
de

n
Be

re
a

(D
ev

on
ia

n)
di

m
en

si
on

 s
to

ne
—

ro
ug

h
co

ns
tr

uc
tio

n,
ru

bb
le

,a
rc

hi
te

ct
ur

e,
h e

d
s t

on
e,

ot
he

r

M
ah

on
in

g
Ci

ty
 S

to
ne

, L
LC

Ci
ty

 S
to

ne
, L

LC
M

g-
62

M
ilt

on
Sh

ar
on

 s
an

ds
to

ne
 (P

en
ns

yl
va

ni
an

)
cr

us
he

d
or

 b
ro

ke
n

co
ns

tr
uc

tio
n

Pe
rr

y
O

gl
eb

ay
 N

or
to

n
In

du
st

ri
al

Sa

nd
s,

 In
c.

G
la

ss
 R

oc
k

Pl
an

t
Py

-3
44

H
op

ew
el

l
M

as
si

llo
n

(P
en

ns
yl

va
ni

an
)

cr
us

he
d

or
 b

ro
ke

n
st

on
e—

si
lic

a
flo

ur
, i

nd
us

tr
ia

l

E-3

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
G

eo
lo

gi
ca

l u
ni

t
Ty

pe
 a

nd
 p

ri
nc

ip
al

 u
se

St
at

e
m

in
e

nu
m

be
r

Pi
ke

B
es

t S
an

d
C

or
p.

Be
st

 S
an

d
C

or
p.

Pk
e-

31
Ja

ck
so

n
Sh

ar
on

 c
on

gl
om

er
at

e
(P

en
ns

yl
va

ni
an

)
cr

us
he

d
or

 b
ro

ke
n

st
on

e—
fo

un
dr

y
sa

nd
, c

on
st

ru
ct

io
n,

in
d u

st
ri

al
, o

th
e r

So
ut

he
rn

 O
hi

o
Sa

nd
 L

LC
So

ut
he

rn
 O

hi
o

Sa
nd

, L
LC

Pk
e-

S
Ja

ck
so

n
Sh

ar
on

 c
on

gl
om

er
at

e
(P

en
ns

yl
va

ni
an

)
cr

us
he

d
or

 b
ro

ke
n

m
et

al
lu

rg
ic

al

in
du

st
ri

al

Po
rt

ag
e

O
sc

ar
 B

ru
gm

an
n

Sa
nd

 &

G
ra

ve
l,

In
c.

O
sc

ar
 B

ru
gm

an
n

Sa
nd

 &

G
ra

ve
l,

In
c.

Pe
-9

Sh
al

er
sv

ill
e

ru
sh

ed
 o

r
br

ok
en

co

ns
tr

uc
tio

n

Sc
io

to
W

al
le

r
Br

os
. S

to
ne

 C
o.

N
ew

 In
sk

ee
p

Q
ua

rr
y

So
-W

R
us

h
B

ue
na

 V
is

ta
 (M

is
si

ss
ip

pi
an

)
di

m
en

si
on

 s
to

ne
—

ro
ug

h
co

ns
tr

uc
tio

n

Su
m

m
it

Ri
ve

rs
id

e
Sa

nd
 &

 G
ra

ve
l C

o.
,

In
c.

R
iv

er
si

de
 S

an
d

&
 G

ra
ve

l
Co

.,
In

c.
St

-2
4

St
ow

di
m

en
si

on
 s

to
ne

—
ot

he
r

Tr
um

bu
ll

Ci
ty

 S
to

ne
, L

LC
Ci

ty
 S

to
ne

, L
LC

Tl
-C

A
Br

oo
kf

ie
ld

Sh
ar

on
 s

an
ds

to
ne

 (P
en

ns
yl

va
ni

an
)

cr
us

he
d

or
 b

ro
ke

n
st

on
e—

co
ns

tr
uc

tio
n

SA
M

CO
, I

nc
.

Sp
ri

ng
br

oo
k

Tl
-1

2
M

es
op

ot
am

ia
cr

us
he

d
or

 b
ro

ke
n

st
on

e—
ri

pr
ap

, c
on

st
ru

ct
io

n

Tu
sc

ar
aw

as
K

im
bl

e
Cl

ay
 &

 L
im

es
to

ne
 C

o.
K

im
bl

e
C

la
y

&

Li
m

es
to

ne
 C

o.
Ts

-1
81

8
D

ov
er

Pe
nn

sy
lv

an
ia

n
cr

us
he

d
or

 b
ro

ke
n

st
on

e—
ag

gr
ga

te
, c

on
st

ru
ct

io
n

R
eg

en
er

at
io

n
M

at
er

ia
ls

D
un

de
e

M
in

e
Ts

-1
66

0
W

ay
ne

M
as

si
llo

n
(P

en
ns

yl
va

ni
an

)
cr

us
he

d
or

 b
ro

ke
n

st
on

e—
fo

un
dr

y
sa

nd
, o

th
er

F-1

2009 CLAY COMPANIES WITH
SALES OR PRO DUC TION

Company No. of
operations

Sales
(tons)

Production
(tons)

Bear reek Clay Co. 22,500 2,500

Belden Brick Co. 150,476 50,476

Bowerston Shale Co. 7,280 ,280

Boyas Excavating, Inc. 1 318 318

Brookside Materials, LLC 1 6,500 6,500

Buckeye-Industrial Mining
Co.

34,628 4,628

Cedar Heights Clay Co. 6,793 ,793

East Fairfield Coal Co. 2,083 ,083

Envirosafe Services of Ohio,
Inc.

1 47,440 0

Joe Simak & Sons Trucking,
Inc.

1 497 497

Joseph N. Sypniewski 1 627 627

Kimble Clay & Limestone Co. 1 21,026 21,026

L & M Mineral Co. 7,115 ,115

Loxley Aggregates, Inc. 1 650 650

Nuway Services 1 7,056 7,056

Patrick Excavating, Inc. 1 60 60

SAMCO, Inc. 1 556 556

Sandkuhl Clay Works, Inc. 1 2,835 2,835

Soltis Sand & Gravel 1 18 18

State Line Resources, Inc. 1 41,061 41,061

Thompson Bros. Mining Co. 1 755 755

Valley Clay Mining Co. 1 8,261 8,261

Waterloo Coal Co., Inc. 1 9,929 9,929

23 companies 78,464 31,024TOTAL:

F-2

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 C

L
A

Y
 M

IN
E

 O
P

E
R

A
T

O
R

S
 R

E
P

O
R

T
IN

G
 S

A
L

E
S

 O
R

 P
R

O
D

U
C

T
IO

N
, B

Y
 C

O
U

N
T

Y
F

or
 t

h
os

e
m

in
es

 f
or

 w
h

ic
h

 a
 s

ta
te

 m
in

e
n

u
m

be
r

h
as

 n
ot

 b
ee

n
 a

ss
ig

n
ed

, a
 l

et
te

r
d

es
ig

n
at

io
n

 i
s

u
se

d
 (

ex
am

pl
e:

 C
n

-B
).

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
eo

lo
gi

ca
l u

ni
t

Ty
pe

 a
nd

 p
ri

nc
ip

al
 u

se
St

at
e

m
in

e
nu

m
be

r

As
ht

ab
ul

a
Jo

e
Si

m
ak

 &
 S

on
s

Tr
uc

ki
ng

, I
nc

.
N

or
th

 R
id

ge
 P

it
As

a-
18

K
in

gs
vi

lle
co

m
m

on
 c

la
y

pr
od

uc
ts

Jo
se

ph
 N

. S
yp

ni
ew

sk
i

Sy
pn

ie
w

sk
i

As
a-

SY
Tr

um
bu

ll
co

ns
tr

uc
tio

n

Au
gl

ai
ze

Sa
nd

ku
hl

 C
la

y
W

or
ks

, I
nc

.
Sa

nd
ku

hl
 C

la
y

W
or

ks
,

In
c.

Ae
-7

Sa
le

m
Pl

ei
st

oc
en

e
co

m
m

on
 c

la
y

pr
od

uc
ts

Co
lu

m
bi

an
a

Bu
ck

ey
e-

In
du

st
ri

al
 M

in
in

g
Co

.
Pe

te
rs

 R
un

Ca
-B

IM
M

ad
is

on
co

m
m

on
 c

la
y

pr
od

uc
ts

St
at

e
Li

ne
 R

es
ou

rc
es

, I
nc

.
St

at
e

Li
ne

 R
es

ou
rc

es
, I

nc
.

Ca
-5

05
M

id
dl

et
on

Lo
w

er
 K

itt
an

ni
ng

(P

en
ns

yl
va

ni
an

)
co

m
m

on
 c

la
y

pr
od

uc
ts

,u
ns

pe
ci

fie
d

Cu
ya

ho
ga

B
oy

as
 E

xc
av

at
in

g,
 In

c.
B

oy
as

 E
xc

av
at

in
g,

 In
c.

Cy
a-

42
In

de
pe

nd
en

ce
Be

df
or

d
(M

is
si

ss
ip

pi
an

)
co

ns
tr

uc
tio

n

G
ea

ug
a

So
lti

s
Sa

nd
 &

 G
ra

ve
l

So
lti

s
Sa

nd
 &

 G
ra

ve
l

G
ea

-9
Pa

rk
m

an
co

ns
tr

uc
tio

n

Ja
ck

so
n

C
ed

ar
 H

ei
gh

ts
 C

la
y

C
o.

H
ar

ri
so

n
Jk

n-
CH

2
M

ad
is

on
Lo

w
er

 K
itt

an
ni

ng
 (P

en
ns

yl
va

ni
an

)
re

f
ac

to
ri

es

W
at

er
lo

o
Co

al
 C

o.
, I

nc
.

W
at

er
lo

o
Co

al
 S

to
ne

 P
la

nt
Jk

n-
36

7
M

ad
is

on

un
sp

ec
ifi

ed

Li
ck

in
g

Br
oo

ks
id

e
M

at
er

ia
ls

, L
LC

Br
oo

ks
id

e
M

at
er

ia
ls

, L
LC

Lg
-B

St
. A

lb
an

s
ba

ll
di

am
on

N
uw

ay
 S

er
vi

ce
s

H
op

ew
el

l
Lg

-N
U

M
cK

ea
n

Pl
ei

st
oc

en
e

gl
ac

ia
l c

la
y

la
nd

fil
l

Lu
ca

s
En

vi
ro

sa
fe

 S
er

vi
ce

s
of

 O
hi

o,
 In

c.
Jo

hl
in

 P
ro

pe
rt

y
C

la
y

M
in

e
Ls

-E
O

re
go

n
Pl

ei
st

oc
en

e
gl

ac
ia

l c
la

y
la

nd
fil

l

M
ah

on
in

g
Ea

st
 F

ai
rf

ie
ld

 C
oa

l C
o.

G
ar

fie
ld

 R
oa

d
M

g-
EF

Sp
ri

ng
fie

ld

un
sp

ec
ifi

ed

Th
om

ps
on

 B
ro

s.
 M

in
in

g
C

o.
Ra

pp
 M

in
e

M
g-

58
8

Be
av

er
Al

le
gh

en
y

G
ro

up
 (P

en
ns

yl
va

ni
an

)
co

m
m

on
 c

la
y

pr
od

uc
ts

M
us

ki
ng

um
Bo

w
er

st
on

 S
ha

le
 C

o.
Fr

az
ey

sb
ur

g
M

um
-7

76
Ja

ck
so

n
co

m
m

on
 c

la
y

pr
od

uc
ts

V
al

le
y

C
la

y
M

in
in

g
C

o.
Sp

ri
ng

 P
it

M
um

-9
04

N
ew

to
n

Ti
on

es
ta

 (
Pe

nn
sy

lv
an

ia
n)

co
m

m
on

 c
la

y
pr

od
uc

ts

Pe
rr

y
Be

ar
cr

ee
k

Cl
ay

 C
o.

N
el

so
n/

Co
m

m
on

 M
in

e
Py

-D
1

Cl
ay

to
n

M
id

dl
e

K
itt

an
ni

ng

(P
en

ns
yl

va
ni

an
)

co
m

m
on

 c
la

y
pr

od
uc

ts

Po
rt

ag
e

Pa
tr

ic
k

Ex
ca

va
tin

g,
 In

c.
Pa

tr
ic

k
Pe

-P
Ch

ar
le

st
ow

n
co

ns
tr

uc
tio

n

Pr
eb

le
Lo

xl
ey

 A
gg

re
ga

te
s,

 In
c.

Lo
xl

ey
 A

gg
re

ga
te

s,
 In

c.
Pr

e-
9

Tw
in

co
ns

tr
uc

tio
n

St
ar

k
Bu

ck
ey

e
In

du
st

ri
al

 M
in

in
g

Co
.

Be
rl

in
 M

in
er

al
s

Sk
-B

I3
Pi

ke
co

m
m

on
 c

la
y

pr
od

uc
ts

,l
an

df
ill

Tr
um

bu
ll

SA
M

CO
, I

nc
.

Sp
ri

ng
br

oo
k

Tl
-1

2
M

es
op

ot
am

ia
co

m
m

on
 c

la
y

pr
od

uc
ts

Tu
sc

ar
aw

as
B

el
de

n
B

ri
ck

 C
o.

Be
ld

en
 P

it
Ts

-1
64

6
Su

ga
r

Cr
ee

k
 T

io
ne

st
a

(P
en

ns
yl

va
ni

an
)

co
m

m
on

 c
la

y
pr

od
uc

ts
,c

on
st

ru
ct

io
n

F-3

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

G
eo

lo
gi

ca
l u

ni
t

Ty
pe

 a
nd

 p
ri

nc
ip

al
 u

se
St

at
e

m
in

e
nu

m
be

r

Tu
sc

ar
aw

as
B

el
de

n
B

ri
ck

 C
o.

M
oo

m
aw

 P
it

Ts
-1

51
7

Su
ga

r
Cr

ee
k

co
m

m
on

 c
la

y
pr

od
uc

ts

Sh
an

es
vi

lle
 P

it
Ts

-1
93

9
Su

ga
r

Cr
ee

k
Br

oo
kv

ill
e

(P
en

ns
yl

va
ni

an
)

co
m

m
on

 c
la

y
pr

od
uc

ts

W
al

lic
k

Pi
t

Ts
-1

84
1

Fr
an

kl
in

co
m

m
on

 c
la

y
pr

od
uc

ts

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

 C
o.

K
im

bl
e

C
la

y
&

 L
im

es
to

ne

Co
.

Ts
-1

81
8

D
ov

er
Pe

nn
sy

lv
an

ia
n

co
m

m
on

 c
la

y
pr

od
uc

ts
,l

an
df

ill

L
&

 M
 M

in
er

al
 C

o.
Sp

ri
ng

Ts
-1

98
2

M
ill

Lo
w

er
 K

itt
an

ni
ng

 (P
en

ns
yl

va
ni

an
)

co
m

m
on

 c
la

y
pr

od
uc

ts

G-1

Company No. of
operations

Sales
(tons)

Production
(tons)

Bear reek Clay Co. 23,200 3,200

Belden Brick Co. 186,643 86,948

Bowerston Shale Co. 38,796 8,796

DiGeronimo Aggregates,
LLC

1 111,289 111,289

Glen-Gery Corp. 1 54,826 54,826

Kimble Clay & Limestone Co. 1 8,880 8,880

Knox County Board of
Commissioners

1 3,828 3,828

L & M Mineral Co. 2 3, 3,

Lafarge Corp. 1 29,995 29,995

Luburgh Inc. 1 2,885 2,885

Olen Corp. 1 500 500

Summitville Tiles, Inc. 1 11,545 11,545

Thompson Mining Co. 1 300 300

Walhonding Sand & Gravel 1 1,887 1,887

1 companies 507,980 08,285TOTAL:

2009 SHALE COMPANIES WITH
SALES OR PRO DUC TION

G-2

20
09

 O
H

IO
 D

IR
E

C
T

O
R

Y
 O

F
 S

H
A

L
E

 M
IN

E
 O

P
E

R
A

T
O

R
S

 R
E

P
O

R
T

IN
G

 S
A

L
E

S
 O

R
 P

R
O

D
U

C
T

IO
N

, B
Y

 C
O

U
N

T
Y

F
or

 t
h

os
e

m
in

es
 f

or
 w

h
ic

h
 a

 s
ta

te
 m

in
e

n
u

m
be

r
h

as
 n

ot
 b

ee
n

 a
ss

ig
n

ed
, a

 l
et

te
r

d
es

ig
n

at
io

n
 i

s
u

se
d

 (
ex

am
pl

e:
 K

x-
K

).

Co
un

ty
N

am
e

of
 o

pe
ra

to
r

N
am

e
of

 m
in

e
or

 q
ua

rr
y

To
w

ns
hi

p
eo

lo
gi

ca
l u

ni
t

Ty
pe

 a
nd

 p
ri

nc
ip

al
 u

se
St

at
e

m
in

e
nu

m
be

r

Co
lu

m
bi

an
a

Su
m

m
itv

ill
e

Ti
le

s,
 In

c.
Su

m
m

itc
re

st
 In

c.
C

a-
SU

Co
ne

m
au

gh
 G

ro
up

 (P
en

ns
yl

va
ni

an
)

co
m

m
on

 c
la

y
pr

od
uc

ts
Fr

an
kl

in

Co
sh

oc
to

n
W

al
ho

nd
in

g
Sa

nd
 &

 G
ra

ve
l

W
al

ho
nd

in
g

Va
lle

y
Sa

nd

&
 G

ra
ve

l
Cn

-W
L

lig
ht

w
ei

gh
t a

gg
re

ga
te

N
ew

 C
as

tle

Cu
ya

ho
ga

D
iG

er
on

im
o

A
gg

re
ga

te
s,

 L
LC

D
iG

er
on

im
o

Ag
gr

eg
at

es
,

LL
C

Cy
a-

19
Ch

ag
ri

n
(D

ev
on

ia
n)

lig
ht

w
ei

gh
t a

gg
re

ga
te

In
de

pe
nd

en
ce

H
ar

ri
so

n
Bo

w
er

st
on

 S
ha

le
 C

o.
Bo

w
er

st
on

H
n-

15
2

Co
ne

m
au

gh
 G

ro
up

 (P
en

ns
yl

va
ni

an
)

co
m

m
on

 c
la

y
pr

od
uc

ts
M

on
ro

e

K
no

x
K

no
x

Co
un

ty
 B

oa
rd

 o
f

Co
m

m
is

si
on

er
s

A
pp

le
 V

al
le

y
K

x-
K

Lo
ga

n
Fo

rm
at

io
n

(M
is

si
ss

ip
pi

an
)

co
ns

tr
uc

tio
n

Br
ow

n

Li
ck

in
g

Bo
w

er
st

on
 S

ha
le

 C
o.

H
an

ov
er

Lg
-5

01
Lo

ga
n

Fo
rm

at
io

n
(M

is
si

ss
ip

pi
an

)
co

m
m

on
 c

la
y

pr
od

uc
ts

H
an

ov
er

M
ar

io
n

G
le

n-
G

er
y

Co
rp

.
Ib

er
ia

 Q
ua

rr
y

M
n-

7
Be

df
or

d
(M

is
si

ss
ip

pi
an

)
co

m
m

on
 c

la
y

pr
od

uc
ts

Tu
lly

M
us

ki
ng

um
Th

om
ps

on
 M

in
in

g
Co

.
Pl

ea
sa

nt
 V

al
le

y
St

on
e

M
um

-9
07

la
nd

fil
l

H
op

ew
el

l

Lu
bu

rg
h

In
c.

Ca
m

er
on

 B
ro

th
er

s
M

um
-L

2
Pe

nn
sy

lv
an

ia
n

co
ns

tr
uc

tio
n

Pa
ul

di
ng

La
fa

rg
e

Co
rp

.
Pa

ul
di

ng
 Q

ua
rr

y
Pg

-1
 (D

ev
on

ia
n)

ce
m

en
t m

an
uf

ac
tu

re
Cr

an
e

Pe
rr

y
Be

ar
re

ek
 C

la
y

Co
.

N
el

so
n/

Co
m

m
on

 M
in

e
Py

-D
1

M
id

dl
e

K
itt

an
ni

ng
 (P

en
ns

yl
va

ni
an

)
co

m
m

on
 c

la
y

pr
od

uc
ts

C
la

yt
on

St
ar

k
L

&
 M

 M
in

er
al

 C
o.

Ba
rr

 F
ar

m
Sk

-L
M

B
ro

ok
vi

lle
 (P

en
ns

yl
va

ni
an

)
co

m
m

on
 c

la
y

pr
od

uc
ts

B
et

hl
eh

em

Tu
sc

ar
aw

as
B

el
de

n
B

ri
ck

 C
o.

Be
ld

en
 P

it
Ts

-1
64

6
 T

io
ne

st
a

(P
en

ns
yl

va
ni

an
)

co
m

m
on

 c
la

y
pr

od
uc

ts
Su

ga
r

Cr
ee

k

K
im

bl
e

Cl
ay

 &
 L

im
es

to
ne

 C
o.

K
im

bl
e

C
la

y
&

 L
im

es
to

ne

Co
.

Ts
-1

81
8

Pe
nn

sy
lv

an
ia

n
co

m
m

on
 c

la
y

D
ov

er

B
el

de
n

B
ri

ck
 C

o.
W

al
lic

k
Pi

t
Ts

-1
84

1
n

co
ns

tr
uc

tio
n

Fr
an

kl
in

L
&

 M
 M

in
er

al
 C

o.
H

ei
l

Ts
-1

88
4

Pe
nn

sy
lv

an
ia

n
co

m
m

on
 c

la
y

pr
od

uc
ts

R
us

h

B
el

de
n

B
ri

ck
 C

o.
Sh

an
es

vi
lle

 P
it

Ts
-1

93
9

B
ro

ok
vi

lle
 (P

en
ns

yl
va

ni
an

)
co

m
m

on
 c

la
y

pr
od

uc
ts

,c
on

st
ru

ct
io

n
Su

ga
r

Cr
ee

k

B
el

de
n

B
ri

ck
 C

o.
Pl

ot
ne

r
Pi

t
Ts

-B
co

m
m

on
 c

la
y

pr
od

uc
ts

Su
ga

r
Cr

ee
k

W
ay

ne
O

le
n

Co
rp

.
W

oo
st

er
 P

la
nt

 #
8

W
e-

11
la

nd
sc

ap
in

Fr
an

kl
in

H-1

Cuyahoga Cargill Incorporated Cargill Deicing Technology City of Cleveland Salina (Silurian)—rock salt Cya-30

Lake Morton International, Inc. Fairport Mine Painesville Salina (Silurian)—rock salt Lke-6

Licking Royalty Enterprises, Inc. King #1 Madison “Newburg” (Silurian)—natural brine Lg-4484
 R. H. Penick Co., Ltd. R. H. Penick Co. Newark “Newburg” (Silurian)—natural brine Lg-45

Summit Cargill Incorporated Cargill Incorporated Coventry Salina (Silurian)—artifi cial brine St-9127

Wayne Morton International, Inc. Morton Salt Well Field Milton Salina (Silurian)—artifi cial brine We-9129

2009 OHIO DIRECTORY OF SALT MINE AND SALT-BRINING PLANT OPERATORS
REPORTING SALES OR PRODUCTION, BY COUNTY

 State
 County Name of operator Name of mine or quarry Township Geological unit and product mine
 number

2009 OHIO DIRECTORY OF PEAT MINE OPERATORS
REPORTING SALES OR PRODUCTION, BY COUNTY

 State
 County Name of operator Name of mine or quarry Township Principal use mine
 number

Portage Rockwell Sand & Gravel, Inc. Suffi eld Aggregate, LLC Suffi eld mulch Pe-R

Hg-301

Wd-14Wd-11

Oa-6

Oa-1

Sy-1

Sy-3

Oa-14

Sy-5-1

Pm-2

An-1An-W

An-3

Ae-7

Ae-31 Ae-10

Mg-D

Hk-7

Hdn-2

Hdn-S

Ae-16
Mr-1

Hmn-ARH

Hmn-GHmn-JC

Mi-BPM

Shy-SC

Ald-B

Ftn-SA1

Sk-CA1

Hmn-C

Br-47

Hmn-AS

Pre-9

Br-38

Br-O

Pre-T

Br-B

Shy-SC1

Br-35

Hmn-37

Wan-7

Br-29

Hmn-64

Shy-18

Shy-15

Mi-1

Dke-1

My-52

Mi-10

Br-15

Hmn-48
Hmn-67

Ct-9

Pre-4

Mi-4
Mi-12Mi-3

Pre-5

Shy-SS

Shy-17

Lgn-15

Lgn-2
Lgn-31

Lgn-6

Lgn-36

Dke-4

Mi-502

Pre-AAC

Hmn-71

Hmn-68

Shy-11

Br-50

Ck-3

Hmn-54

Mi-T

Lgn-B

Cpn-20

Cpn-1

My-1

Cpn-22

Wan-38

Wan-41

Wan-MV

Wan-50

Hmn-42

Br-52

Hmn-AS1

Ee-27

Sa-8

EE-1A

Bt-M11

Cln-W

Rd-4

Rd-18

Wt-3

Wt-1

Cd-1

Ck-13My-58

My-61

Hmn-E

Wan-46
Wan-M

Rd-G

Sa-2

Un-1

Ck-28

Ck-502
Ge-4

Sa-3

Wt-4

Wt-8

Wt-N

Rd-5
Wt-J

Hrn-8

Ee-11

Rs-D

Ftn-W2

Cn-R

Ca-SU

Ca-H2
Rd-20

Wt-17

Ee-18

Rd-14

Ts-K7

Jkn-CH2

Ge-8

Ge-36

Ge-10
Ge-17

Ge-G Ge-40
Ge-M

Cln-1

My-19

My-CW

My-41

Br-57

Hd-2

Hd-3

Bt-A

Hd-4

Bn-EC

Ads-1

Pke-13

Rs-E

Fe-2

Pke-30

Pke-24

Pke-S Pke-31

So-DGM

So-BC
So-B

Jkn-CH3

Ga-O

Ga-626

Vn-S4

Vn-193

As-533

Ga-JE

Ms-298
Ms-205

Ms-308

Wn-SS

Hg-262

Hg-HA

Asa-ST

Asa-M

Asa-15

Asa-18

Rs-27

Hg-HV

Fd-16
Fd-13

Fd-14

Wn-C

Wn-38

Wn-1008

Ne-K1

Ne-S

Me-C

Bt-68

Bt-1190

Bt-N

Ts-125

Ts-1982

Ts-1914Ts-SI

Ts-69

Ts-2018
Ts-N

Hn-169

Jfn-AN

Jfn-BI

Hn-152

Ts-S2
Ts-1727

Ts-2001

Ts-K4
Ts-BTs-1646

Ts-1517

Ts-1841Ts-1660
Cl-S1

Ts-1826
Ts-2036

Ts-1939 T

Sk-607
Sk-MW
Sk-M1

Sk-N

Sk-CA

Sk-M

Sk-165
Sk-243

Sk-B
Sk-1017

Sk-208

Sk-HS1

Sk-681

Ca-H1

Ca-BIM

Ca-993

Ca-S

Mg-632

Ca-505

Ca-881

Mg-L

Mg-631

Mg-EM

Mg-62

Pe-R

Pe-101
Pe-102 Pe-18

Pe-P

Pe-39

St-24

St-44

St-9127

St-55
Pe-45

Pe-63 Pe-50
Pe-15

Rs-P

Rs-M

Rs-MC1

Pky-H

Pky-4

Pky-RR

Pky-R

Un-2

Mdn-11

Rs-G

So-W

Mum-LB

Cya-42

Bt-67

Ca-CE2

Tl-CA

Fn-2

Fn-36

Fn-53

Fn-23
Fn-52

Fn-58

Fn-11

Fn-14

Lg-504

Lg-501

Lg-NU
Lg-10

Lg-31

Mum-907

Py-344

Mum-106

Mum-SB
Mum-904

Mum-104 Mum-228

Mum-799

Mum-776

Mn-19

Mn-16

Del-2

Del-5

Mn-3

Cd-G

Mn-7

Mw-10

Kx-3 Kx-15

Kx-17
Kx-S

Kx-1

Kx-K

Cn-686
Cn-815

Ald-15
Ald-Y

Ald-7

Cn-694

Cn-WA

Hs-82

Hs-J Hs-511

We-7

We-15
We-9129

Ma-20

Oa-7

Ee-21
Ln-12

Jkn-367

Cn-WL

Bt-OX2

Asa-N1

Pm-N

Ck-TH

Ts-1818

Kx-5

Ln-J

Sk-RO

Hn-SM1

Asa-SY

Mg-Y

Mum-L2

My-W1

Mg-EF
Mg-588

Jfn-ST2

Pky-C

Pky-WA

Ca-B3

Cl-B4

Jfn-FM1

Mum-OX3

Ne-BN5

Py-B1

Ts-O3

St-B

Mg-E

Asa-JD

Pe-La

Ws-S

As-BT

As-Bu

As-595

Wn-54

Wn-508

Wn-510

Mon-L

Pe-64
Pe-M Pe-BA

Pe-40

Pe-9

Pe-84

Gea-9Cya-19

Cya-30

Lke-6

Lke-K

Gea-3

Tl-12

Asa-C

Gea-1

Asa-20

Asa-F

Ws-21

Pg-7

Pg-1 Pg-2

Vt-3

Vt-7 Vt-1

Ls-3

Ca-SM

Kx-O

Ls-2

Ls-12

Wd-6

Ls-1

Wd-5

Wd-1

Bt-E

Ald-GB

Lg-B

Ts-O4

Sk-BI4

Sk-BI3

Ne-O1

Ne-BN7

Ts-TR

Hn-H

Cl-R

Cn-OX4

Bt-S

Rd-M1

Sk-T

Sk-LM

Ne-BN6

Py-B2

Py-O1

Bt-OX4

Ftn-C

Sk-P

Gy-309

We-11- W

Hn-A

Sk-K

Kx-C

Jfn-M

Ne-BN

Bt-BE

Bt-C9
Bt-J

Ca-A4

Ca-BI3

Hn-V

Jfn-O2
Jfn-O3

Sk-BI5

Ts-K10

Ts-O5

Ts-O6

Vn-S6

Cl-P

De-K

Wd-C

Wn-SR

Ws-11

Bt-OX5

Hn-O2

Py-O2

Ms-S

Lg-4484

Jkn-S2

Bt-CON Hn

Ca-850

Gy-O

Hn-K

Hn-R

Ms-G

Ne-BN8

Sk-B10

Ts-K12

Ts-O7Ts-O8

Ct-A

Mg-EF1

Pky-S

Sk-S

Lg-45

Hmn-50

Sy-A

Py-D1

Br-A

Ts-1939

Hn-766

Pre-6

Vn-191

Mum-Z

Bt-1171

Vn-182

Pe-LS

Hd-L

A S H L A N D

NORTH BASS I.
MIDDLE BASS I.
SOUTH BASS I.

KELLEYS I.

M U S K I N G U M

W I L L I A M S F U L T O N

D E F I A N C E

H E N R Y

P A U L D I N G

P U T N A M

V A N W E R T

A L L E N

M E R C E R

A U G L A I Z E

D A R K E

S H E L B Y

M I A M I

P R E B L E

B U T L E R
W A R R E N

H A M I L T O N

C L E R M O N T B R O W N

A D A M S

P I K E

H I G H L A N D

C L I N T O N

R O S S

G R E E N E

F A Y E T T E

C L A R K

M A D I S O N

C H A M P A I G N

L O G A N

U N I O N

H A R D I N

M A R I O N

H A N C O C K

W Y A N D O T

W O O D

S A N D U S K Y

L U C A S

O T T A W A

E R I E
H U R O N

S E N E C A

C R A W F O R D R I C H L A N D

M O R R O W

K N O X

D E L A W A R E

P I C K A W A Y

S C I O T O

L A W R E N C E

J A C K S O N

G A L L I A

V I N T O N

M E I G S

P E R R Y

H O C K I N G

F A I R F I E L D

L I C K I N G

H O L M E S

C O S H O C T O N

L O R A I N

M E D I N A

C U Y A H O G A

G E A U G A

S U M M I T

P O R T A G E

W A Y N E

S T A R K

T U S C A R A W A S

C A R R O L L

G U E R N S E Y

H A R R I S O N

B E L M O N T

M O N R O E

M O R G A N

A T H E N S

N O B L E

W A S H I N G T O N

J E F F E R S O N

C O L U M B I A N A

M A H O N I N G

T R U M B U L L

A S H T A B U L A

L A K E

M O N T G O M E R Y

F R A N K L I N

W. SISTER I.

ERIE

LAKE

Napoleon

Port
Clinton

Fremont

Tiffin

Bryan

Bowling
Green

Ashland

Bucyrus

Sandusky

Norwalk

Elyria

Medina

Mansfield

Wooster

Jefferson

Ravenna

Warren

Coshocton

Lancaster

Cambridge

Mount
Vernon

Newark

Zanesville

New
Lexington

Delaware

Washington
Court House

London

Marion
Mount
Gilead

Circleville

Marysville

Wapakoneta

Urbana

Springfield

Greenville

Bellefontaine

Celina

Troy

Sidney

Hamilton

Batavia

Wilmington

Xenia

Eaton

Lebanon

West
Union

Georgetown

Hillsboro

Jackson

Coal
Grove

Waverly

Chillicothe

Portsmouth

Athens

Gallipolis

Logan

Pomeroy

Woodsfield

Mcconnelsville

Caldwell

Mcarthur

Marietta

Saint
Clairsville

Carrollton

Lisbon

Cadiz

Millersburg

Steubenville

New Philadelphia

Chardon

Painesville

Lima

Defiance

Findlay

Kenton

Paulding

Ottawa

Van
Wert

Upper
Sandusky

Wauseon

Toledo

Akron

Columbus

Dayton

Cleveland

Cincinnati

Youngstown

Canton

Parma

22

33

224

33

127

127

36

35

62

6

20

22

40

127

42

68

30

250

30

127

35

68

35

62

250

22

62

33

20

33

30

30

6

50

20

422

224

30

50

20

322

127

6

224

36

24

27

36

6

40

224

30

250

33
250

40

35

42

33

23

42

62

62

40

30

6

36

22

40

68

422

6

50

22

22

52

36
36

23

62

50

35

22

30

35

68

20

42

20

224

40

24

20

23

24

22

23

68

42

40

23

42

224

322

475

80

71

77

280

74

480

80

75

71

277

76

70

75

675

77

680

275

70

270

271

90

80

670

Projection of data is Ohio coordinate system,
south zone, North American Datum 1983.

SCALE 1:500,000

10 0 10 20 30 405 MILES

10 0 10 20 30 40 505 KILOMETERS

2009 Report on Ohio Mineral Industries

Report on

Ohio Mineral Industries
Report on Ohio Mineral

Industries

Report on Ohio Mineral Industries

www.ohiogeology.com

Wn-C

2009 Mineral sales and production in Ohio

	Title page
	Foreword by Lawrence Wickstrom
	Contents
	Introduction
	Illustration of reported tonnage
	Economic impact of Ohio's extractive industries

	2009 Ohio economic geology in brief
	Coal
	Industrial minerals
	Limestone and dolomite
	Sand and gravel
	Sandstone and conglomerate
	Clay
	Shale
	Salt
	Gypsum
	Peat

	Oil and gas
	References cited
	Appendix A: COAL
	Coal companies with sales or production
	Ohio alphabetical directory of producing coal mine operators
	Ohio directory of coal preparation plants and associated facilities, by county
	Ohio directory of producing coal mine operators, by county

	Appendix B: Ohio alphabetical directory of industrial-mineral mine operators
	Appendix C: LIMESTONE and DOLOMITE
	Limestone/dolomite companies with sales or production
	Ohio directory of limestone/dolomite mine operators reporting sales or production, by county

	Appendix D: SAND and GRAVEL
	Sand and gravel companies with sales or production
	Ohio directory of sand and gravel mining operators reporting sales or production, by county

	Appendix E: SANDSTONE and CONGLOMERATE
	Sandstone/conglomerate companies with sales or production
	Ohio directory of sandstone/conglomerate mine operators reporting sales or production, by county

	Appendix F: CLAY
	Clay companies with sales or production
	Ohio directory of clay mine operators reporting sales or production, by county

	Appendix G: SHALE
	Shale companies with sales or production
	Ohio directory of shale mine operators reporting sales or production, by county

	Appendix H: SALT, PEAT
	Ohio directory of salt mine and salt-brining plant operators reporting sales or production, by county
	Ohio directory of peat mine operators reporting sales or production, by county

	Mineral industries map of Ohio

