
Arson Review Commit tee
A Peer Review Panel Commissioned by the Innocence Project

Douglas J. Carpenter, P.E.
Combustion Science &
Engineering, Inc.
8940 Old Annapolis Rd. Ste L
Columbia, MD 21045
www.csefire.com

Daniel L. Churchward
Kodiak Fire & Safety
6409 Constitution Dr.
Ft Wayne, IN 46804
www.kodiakconsulting.com

John J. Lentini, Chairman
Applied Technical Services
1190 Atlanta Industrial Dr.
Marietta, GA 30066
www.atslab.com

Michael A. McKenzie, Esq.
Cozen O’Connor
SunTrust Tower, Ste 2200
303 Peachtree St. NE
Atlanta, GA 30308
www.cozen.com

David M. Smith
Associated Fire Consultants
4257 West Ina Rd Suite 101
Tucson, AZ 85741
www.assocfire.com

__ __

Report on the Peer Review
of the Expert Testimony

in the Cases of

State of Texas v. Cameron Todd Willingham

and

State of Texas v. Ernest Ray Willis

Report of the Innocence Project Arson Review Committee

2

Innocence Project 1
 2

Arson Review Committee (ARC) Report 3
 4
 5

TABLE OF CONTENTS 6
 7

Executive Summary 3 8
 9

Introduction 3 10
 11
Methodology 4 12
 13
Review of Trial Testimony 14
 15
 State of Texas v. Cameron Todd Willingham 5 16
 17
 Trial Testimony of Manuel Vasquez 5 18
 19
 Trial Testimony of Douglas Fogg 15 20
 21
 Report of the Texas State Fire Marshal 17 22

 23
 State of Texas v. Ernest Ray Willis 20 24
 25
 Trial Testimony of Edward Cheever 20 26
 27
 Trial Testimony of John Dailey 29 28
 29
 Report of the Texas State Fire Marshal 35 30
 31
 Report of John Dailey 35 32
 33
The State of the Art in Fire Investigation Prior to 1992 38 34
 35
The State of the Art in Fire Investigation Since 1992 40 36
 37
Recommendations 40 38
 39
The Authors 43 40
 41
Signature Pages 45 42

43

Report of the Innocence Project Arson Review Committee

3

Executive Summary 1
 2
Neither the fire that killed the three Willingham children nor the fire that killed Elizabeth Grace 3
Belue and Gail Joe Allison were incendiary fires. The artifacts examined and relied upon by the 4
fire investigators in both cases are the kind of artifacts routinely created by accidental fires that 5
progress beyond flashover. 6
 7
The State’s expert witnesses in both cases relied on interpretations of “indicators” that they were 8
taught constituted evidence of arson. While we have no doubt that these witnesses believed what 9
they were saying, each and every one of the indicators relied upon have since been scientifically 10
proven to be invalid. 11
 12
To the extent that there are still investigators in Texas and elsewhere, who interpret low burning, 13
irregular fire patterns and collapsed furniture springs as indicators of incendiary fires, there will 14
continue to be serious miscarriages of justice. 15
 16
Continuous (and in some cases, remedial) training and professional development of fire 17
investigators is required. Additionally, participants in the justice system need to become better 18
educated, and more skeptical of opinion testimony for which there is no scientific support, and 19
need to ensure that defendants in arson cases are afforded the opportunity to retain independent 20
experts to evaluate charges that a fire was incendiary. 21
 22
In the cases of individuals already convicted using what is now known to be bad science (or no 23
science), the Courts should treat the “new” knowledge as “newly discovered evidence.” It was 24
resistance to this concept that allowed the State to execute Mr. Willingham, even though it was 25
known that the evidence used to convict him was invalid. 26
 27
 28
Introduction 29
 30
The undersigned fire investigators have been requested by the Innocence Project to examine the 31
outcomes of two Texas arson convictions, those of Cameron Todd Willingham and Ernest Ray 32
Willis.1 The Willis fire occurred in Iraan, Texas, on June 11, 1986, and the Willingham fire 33
occurred in Corsicana, Texas on December 23, 1991. Both cases reached their ultimate 34
conclusion in 2004. On February 17, Cameron Todd Willingham was executed by lethal 35
injection. On October 6, Mr. Willis was freed from the same facility where Mr. Willingham was 36
executed. 37
 38
Fire is governed by the laws of physics. In order to reach valid determinations, therefore, the 39
investigation of fires must follow the Scientific Method as all other physical science 40
investigations do. After a review of the scientific basis for the determination of arson, the 41
prosecutors in the Willis case acknowledged that his conviction was based on faulty science and 42
unreliable indicators of arson. Even though, for all practical purposes, the interpretations of the 43
physical evidence as testified to in the Willis trial were the same in the Willingham trial and after 44

1 None of the authors have received any compensation for this pro bono review, nor will any compensation be
accepted.

Report of the Innocence Project Arson Review Committee

4

a similar review determined that the conviction was also based on unreliable indicators, no such 1
acknowledgment has come forward from the prosecutors in that case. While any case of 2
wrongful conviction, acknowledged or not, is worthy of review, the disparity of the outcomes in 3
these two cases warrants a closer inspection. 4
 5
The primary goal of this review is to identify the factors that led to the conviction of Mr. 6
Willingham and Mr. Willis and to provide recommendations that, if followed, will lead to the 7
undoing of other miscarriages, and prevent future miscarriages of justice with respect to the 8
crime of arson. 9
 10
Methodology 11
 12
In any prosecution of arson, there is a bifurcation associated with the burden of proof. Unlike 13
bank robberies or murders, arson prosecutions require that the State first prove beyond a 14
reasonable doubt that the fire was, in fact, intentionally set. In many cases, once this hurdle is 15
overcome, the identity of the perpetrator is obvious. If the fire is intentionally set and the 16
perpetrator is not obvious, the State must further prove beyond a reasonable doubt that the fire 17
was intentionally set by a specific individual(s). If the fire is not intentionally set, however, the 18
potential for a miscarriage of justice does not just lie in the false determination of a set fire. The 19
miscarriage extends to the accusation and potential conviction of an innocent person for a crime 20
that never occurred. Certainly, in the case of the Willingham fire, if the fire was set, Mr. 21
Willingham most likely was the perpetrator. Thus, a threshold question for the jury is not 22
whether the defendant committed the crime, but whether in fact a crime was committed. The 23
jury’s determination of the cause of the fire usually rests on the interpretation of post-fire 24
artifacts by expert witnesses. 25
 26
Beyond the expert’s determination of the cause of the fire, however, there is the communication 27
of that opinion to a jury. In effect, the jury is making a second determination, or ratifying the fire 28
investigator’s determination. Thus, while looking at photographs of the fire scene and the fire 29
investigator’s report will help us to understand how a fire investigator could be mistaken, it is the 30
testimony of the fire investigator that causes a jury to reach its conclusion. Because it is the 31
jury’s decision that ultimately determines the outcome of a case, our focus will be mainly on the 32
sworn testimony of the investigators2 who persuaded the jury to believe that the fires in both 33
cases had been intentionally set. 34

35

2 The testimony under study is both lengthy and repetitive. Thus, the review of the testimony will be somewhat
tedious. Because it is so repetitive, however, there is little chance that we have misconstrued the witnesses’ meaning.

Report of the Innocence Project Arson Review Committee

5

Review of Testimony and Reports 1
 2
State of Texas v. Cameron Todd Willingham 3
 4
Trial Testimony of Manuel Vasquez 5
 6
Manuel Vasquez was a Deputy State Fire Marshal who was the lead expert witness in the case 7
against Cameron Todd Willingham. After eight years of service in the Army, Mr. Vasquez 8
worked for the Grand Prairie Fire Department for thirteen years, spent three years with the Dallas 9
County Fire Marshal’s Office, seven years as the Fire Marshal for the City of Lancaster, and 10
seven years with the Texas State Fire Marshal’s Office. Trial transcript at page 227 begins on 11
line 24 with the following: 12
 13

Q: And how many fires have you investigated since becoming a Certified 14
Fire/Arson Investigator? 15

 16
A: Perhaps in the range of 1,200 to 1,500 fires. 17
 18
Q: Of these 1,200 to 1,500 fires, how many turned out to be arson in your 19

opinion? 20
 21
A: With the exception of a few, most all of them. 22
 23
Q: And how many—again, based on your experience, how many arson fires 24

that you investigated involved injuries or deaths? 25
 26
A: Unfortunately, fires injure a lot of people—kill a lot of people. It’s about 27

50%. 28
 29
While it is true that State Fire Marshals frequently do not receive requests to investigate fires that 30
are known to be accidental, “most all of them” is an extremely high percentage of fires to have 31
been determined to be arson. There are many organizations including the National Fire 32
Protection Association (NFPA), the Bureau of Alcohol, Tobacco, Firearms and Explosives 33
(ATF), the United States Fire Administration (USFA), and the Federal Bureau of Investigations 34
(FBI) that collect and compile statistics on the crime of arson that can be used to compare Mr. 35
Vasquez’s estimates. The most relevant data with respect to this case is from the Texas State Fire 36
Marshals Office (TSFMO). Table 1 provides the number of fires investigated by the TSFMO 37
versus the number of fires investigated that were determined to be arson. From the period of 38
1980 to 2005, the average percentage of fires determined to be arson by the TSFMO was 50%. A 39
50% arson rate would not be considered to be “most all of them,” as testified to by Mr. Vasquez. 40
 41
Furthermore, the injury rate estimated by Mr. Vasquez is exceptionally high when compared 42
with national fire statistics. Table 2 provides the number of fires reported annually and the 43
number of fire-related deaths and injuries from data compiled by the U.S. Fire Administration. 44
 45

Report of the Innocence Project Arson Review Committee

6

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17

 18
Table 1 – Number of Set Fires versus the Number of Fires Investigated (Source: Texas 19
State Fire Marshal’s Office, Department of Insurance). Copyright 2006, Chicago Tribune 20
 21
 22
From the period of 1995 to 2005, the average annual percentage of fires that resulted in deaths 23
was 0.23% and the average annual percentage of injuries was 1.22%. Again, Mr. Vasquez’s 24
overestimation of the death and injury rates shows a lack of knowledge in this area. Such 25
comparisons highlight his bias towards arson determinations and a lack of knowledge of the 26
death and injury rates in his home state. Of course this overestimation may simply have been an 27
attempt to prejudice the jury. Mr. Vazquez’s characterization that “most all” of his fire 28
investigations are arsons alerts the jury that this case must also be an arson case because Mr. 29
Vasquez has investigated it. He should have been challenged in cross-examination on these 30
estimates with respect to his credibility as an expert witness. 31

YEAR SET FIRES /
INVESTIGATIONS

PERCENT

2004 229 of 507 45%
2003 274 of 550 50%
2002 343 of 678 51%
2001 217 of 487 45%
2000 241 of 556 43%
1999 216 of 481 45%
1998 219 of 531 41%
1997 209 of 433 48%
1996 352 of 754 47%
1995 333 of 624 53%
1994 311 of 552 56%
1993 276 of 524 53%
1992 269 of 486 55%
1991 247 of 415 60%
1990 227 of 428 53%

Report of the Innocence Project Arson Review Committee

7

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15

 16
Table 2 - Number of fires, deaths, injuries and dollar loss in the United States from 1995 to 17
2004. (Source: United States Fire Administration) 18
 19
On page 232 of the trial transcript, Mr. Vasquez provided the kind of testimony very typical of 20
under-trained fire investigators in that time period. 21
 22

“All fire goes up. All water goes down. Or any liquid goes down unless man 23
changes the course.” 24

 25
At page 238, Mr. Vasquez’s testimony moves into the interpretation of alleged “pour patterns” 26
on the floor in a compartment (room) fully involved in fire. The following testimony begins at 27
line 16. 28
 29

“So this area right here are what I call burn trailers. Burn trailers is like a trailer, 30
you know like a little path, a burnt path. A pour pattern, which is a pattern like 31
somebody put some liquid on the floor or wherever; and, of course, when you 32
pour liquid, then it creates a puddle. Liquids create puddles.6 When it rains, you 33
get puddles. When the baby drops its milk, you create puddles. If you ever drop a 34
Coke, you create puddles. All this area has that, has the burn trailer pour patterns 35
and configurations. 36
 37
This area right here, which is right here almost in front of this bed, is deep 38
charred. The floor, it didn’t burn through the floor but it burned the three layers of 39

3 Excludes the events of September 11, 2001.
4 These estimates reflect the number of deaths, injuries and dollar loss directly related to the events of September 11,
2001.
5 The decrease in direct dollar loss in 2004 reflects the Southern California wildfires with an estimated loss of
$2,040,000,000 that occurred in 2003.
6 The transcript actually reads “Liquids creates puddles.” Because of the possibility that many grammatical errors
are actually transcription errors, this report will not gratuitously reprint grammatical errors, unless failing to do so
would alter the meaning of the testimony.

YEAR FIRES DEATHS INJURIES DIRECT
DOLLAR
LOSS IN

MILLIONS
1995 1,965,500 4,585 25,775 $9,182
1996 1,975,000 4,990 25,550 $9,406
1997 1,795,000 4,050 23,750 $8,525
1998 1,755,000 4,035 23,100 $8,629
1999 1,823,000 3,570 21,875 $10,024
2000 1,708,000 4,045 22,350 $11,207
20013 1,734,500 3,745 20,300 $10,583
20014 1,734,500 2,451 800 $33,440
2002 1,687,500 3,380 18,425 $10,337
2003 1,584,500 3,925 18,125 $12,307
20045 1,550, 500 3,900 17,785 $9,794

Report of the Innocence Project Arson Review Committee

8

the floor. And a pour pattern and trailer is an indication that somebody poured 1
something, you know, either going in or going out.” 2

 3
Later, on page 239 at line 15, he states: 4
 5

“It indicates—you are beginning to see the puddle configurations, the pour 6
patterns right here in this area in front of the bedroom, but in the hallway—again, 7
now, we are looking at this area right here just before you go into the bedroom, 8
you are still in the hallway. This picture right here, that’s Exhibit #27. And you 9
got a char burning, like for example, this is the bottom here is burned down here 10
at the bottom. That is an indicator in my investigation of an origin of fire because 11
it’s the lowest part of the fire.” 12

 13
When a fire occurs inside a compartment (i.e. a compartment fire7), the fire behaves differently 14
than if it is burning in the open8. Following ignition, while the fire in a compartment is still 15
relatively small, it will be burning freely9,10. If it can grow in size, either through flame spread 16
across the first ignited fuel or by spreading to adjacent fuels, a stage will be reached when the 17
compartment boundaries influence the development of the fire11. Due to buoyancy, the heated 18
products of combustion from a fire in the open rise as a column of hot gas referred to as a 19
thermal plume. When the rising thermal plume impinges on the ceiling of a compartment, the 20
flow of hot gases is forced to spread horizontally in all directions until the flow is redirected by 21
any intervening walls. When the hot products of combustion can no longer spread horizontally, a 22
layer will start to develop, descend, and become relatively uniform in depth. This layer is 23
referred to as the upper layer, also known as the ceiling layer. Mass and energy are transported 24
from the fire source to the upper layer through the thermal plume. If the fire continues to grow in 25
size, the upper layer will increase in depth and temperature. In the early stages of a compartment 26
fire, convection is the most significant mode of heat transfer in the room of origin and 27
throughout the building. As the temperature of the upper layer increases, thermal radiation 28
becomes the dominant mode of heat transfer.12. 29
 30
When the temperature of the upper layer reaches approximately 1,100-1,200 ºF, there is 31
sufficient thermal radiation (i.e. 20 kW/m2) reaching the fuel packages within the compartment 32
to ignite every exposed and “easily-ignitable” combustible surface in the room. This level of 33
thermal radiation has been defined as the onset of flashover, which is a transitional event that 34
marks a change from a condition where the fire is dominated by the burning of the first item 35
ignited to a condition where the fire is dominated by the burning of all combustible items in the 36
compartment. The post-flashover condition is referred to as a fully developed fire or full room 37
involvement. Flashover also marks a transition from a fuel-controlled fire to a ventilation-38

7 The term “compartment fire” is defined as a fire that is confined within an enclosure such as in a room or building.
8 Drysdale, D., An Introduction to Fire Dynamics, second edition, John Wiley & Sons, New York, 1999.
9 The term “burning freely” is defined as a fire whose pyrolysis rate and heat release rate are affected only by the
burning of the fuel itself and not by the presence of any boundaries of a compartment.
10 Walton W. D., and Thomas, P. H., “Estimating Temperatures in Compartment Fires,” in The SFPE Handbook of
Fire Protection Engineering, 2nd edition,, Society of Fire Protection Engineers, Quincy, MA, 1995.
11 Drysdale, D., An Introduction to Fire Dynamics, second edition, John Wiley & Sons, New York, 1999.
12 NFPA 921, Guide for Fire and Explosion Investigations, National Fire Protection Association, Quincy, MA,
2004.

Report of the Innocence Project Arson Review Committee

9

controlled fire. The size of the fire (i.e. the heat release rate) in the fuel-controlled phase is 1
dependent on how much of the surface area of the fuel package(s) is burning at any given time. 2
In the ventilation-controlled phase, the size of the fire is dependant on the rate of inflow of air 3
into the compartment. The post-flashover compartment fire is characterized by the entire volume 4
of the compartment being filled with flames, and any unburned fuel produced within the 5
compartment can be burned at ventilation openings (e.g. open doors and windows) where the 6
fuel can be mixed with available air. This burning regime will produce conditions sufficient to 7
burn and consume materials lining the compartment, such as floors, ceilings, and walls. This 8
process can create patterns on those surfaces of the type described by Mr. Vasquez as “puddle 9
configurations” and “pour patterns.” More importantly, these patterns can be created in 10
compartment fires where no flammable liquids were introduced. Surprisingly, such knowledge of 11
compartment fires was readily available to the fire investigation community in the Fire 12
Investigation Handbook13 published in 1980, more than a decade before the Willingham fire. 13
 14
In order for any investigator, including Mr. Vasquez, to credibly identify the fire pattern as being 15
the result of an ignitable liquid, he would have had to possess knowledge that would allow him 16
to distinguish the characteristics of patterns on the floor that resulted from a fully involved 17
compartment fire where flammable or combustible liquids were introduced from patterns on the 18
floor created by a fully involved compartment fire where no such flammable or combustible 19
liquids were introduced. Such knowledge exists only in the imagination of certain fire 20
investigators. While Putorti14 documented the patterns resulting from the burning of flammable 21
and combustible liquids on different flooring materials, the purpose of his work was to provide a 22
method for predicting the quantity of spilled fuel required to form a burn pattern of a given size. 23
In addition, these tests were not conducted in an enclosed compartment that produced post-24
flashover burning. Putorti15 also conducted full-scale tests of compartment fires to provide data 25
for the study of burn patterns. The goal of the project was to produce data that would support 26
conclusions on the impact of the fire ignition method (accidental vs. arson) on the formation of 27
burn patterns. Based on this work, significant differences in the condition and appearance of the 28
fire compartments and contents were observed between experiments with the same method of 29
ignition. Simply stated, the patterns produced could not be used to discriminate an arson 30
fire from an accidental fire. 31
 32
The United States Fire Administration also conducted a study of fire patterns in compartments 33
with and without the use of an accelerant16. One of the findings of the study was that the 34
presence of floor patterns in a compartment, which experienced post-flashover conditions, is not 35
a reliable indicator of the presence of an ignitable liquid introduced as an accelerant. Thus, the 36
knowledge required to discern patterns produced by ignitable liquids from those in un-37
accelerated compartment fires was not available at the time of this fire, and subsequent 38
experimental testing has shown that it is not possible to correctly evaluate a fire in a fully 39

13 Brannigan, F. L., Bright, R. G., and Jason, N. H., Fire Investigation Handbook, National Bureau of Standards
Handbook 134, National Bureau of Standards, Washington, D.C., August, 1980.
14 Putorti, A. D., “Flammable and Combustible Liquid Spill/Burn Patterns,” NIJ Report 604-00, National Institute of
Justice, Washington, D.C., March 2001.
15 Putorti, A. D., “Full Scale Room Burn Pattern Study,” NIJ Report 601-97, National Institute of Justice,
Washington, D.C., December 1997.
16 Shanley, J. H., “Report of the United States Fire Administration Program for the Study of Fire Patterns,” FA 178,
Federal Emergency Management Administration, United States Fire Administration, July 16, 1997.

Report of the Innocence Project Arson Review Committee

10

involved compartment as being the result of ignitable liquids on the basis of the appearance of 1
the floor. Yet, that is exactly what happened time after time prior to the early 1990s. 2
Unfortunately, some of these same misinterpretations still happen today. 3
 4
In order to credibly identify the fire pattern as being the result of an ignitable liquid, it is 5
necessary for a laboratory to find the ignitable liquid residue in samples of the debris. Laboratory 6
techniques that were available to the State of Texas in 1992 were sufficient to detect quantities of 7
ignitable liquid residue as small as 0.1 ml, or 1/500 of a standard drop. 8
 9
The misconception that he could identify the cause of a fire pattern based on visual inspection 10
was not Mr. Vasquez’s only error. Describing the condition of bedsprings, on page 241, he 11
states: 12
 13

“The springs were burned from underneath. This indicates there was a fire under 14
this bed because of the burn underneath the bed.” 15
 16

Perhaps the fire did, at some point, burn underneath the bed, but this is a natural progression in a 17
fully involved compartment fire, especially when polyurethane foam is involved, which can 18
melt, drip and form a pool fire on surfaces under furniture. This is demonstrated in the USFA 19
study of burn patterns17. In Test 7, the compartment went to flashover and was allowed to burn 20
for a couple of minutes before manual suppression was initiated. Based on the post-fire 21
observations, it was evident that the fire was able to spread and cause damage to the floor under 22
a bed. 23
 24
Mr. Vasquez indicates that he understands the nature of expert testimony: that of interpreting fire 25
artifacts for the jury. At page 244, he states: 26
 27

“The fire tells the story. I am just the interpreter. I am looking at the fire, and I am 28
interpreting the fire. That is what I know. That is what I do best. And the fire does 29
not lie. It tells me the truth.” 30

 31
Unfortunately for Mr. Willingham, while the fire may not have “lied,” Mr. Vasquez 32
misinterpreted what it was telling him. Such willingness to offer “expert” testimony, while 33
lacking the knowledge to present accurate information to the jury, may excuse Mr. Vasquez’s 34
many serious errors. The judicial system that allows such testimony to be presented, however, is 35
clearly flawed and in need of reform. 36
 37
At page 249, Mr. Vasquez provided some truly remarkable (and seriously mistaken) testimony 38
that may have convinced the jury that this fire burned “hotter than normal.” He stated, beginning 39
at line 7: 40
 41

“This is the same area except I’m outside. I’m taking the picture looking inside, 42
and this time I’m looking at the aluminum threshold. And aluminum melts at 43

17 Shanley, J. H., “Report of the United States Fire Administration Program for the Study of Fire Patterns,” FA 178,
Federal Emergency Management Administration, United States Fire Administration, July 16, 1997.

Report of the Innocence Project Arson Review Committee

11

1,200º normal. Wood fire does not exceed 800º. So to me, when aluminum melts, 1
it shows me that it has a lot of intense heat. It reacts to it. That means its 2
temperature is hot. The temperature cannot react. Therefore the only thing that 3
can cause that to react is an accelerant. You know it makes the fire hotter. It’s not 4
normal fire. It’s Exhibit #43.” 5
 6

First, there exists no such entity as a “normal” fire. Hostile fire in a structure is by definition an 7
“abnormal” event. There is only the fire’s behavior and the investigator’s expectations of fire 8
behavior. If the investigator’s expectations about fire behavior are not properly “calibrated,” the 9
investigator will make misinterpretations. For example, the notion that an accelerated fire burns 10
at higher temperatures than an unaccelerated fire is an appealing one, but it is simply incorrect. It 11
can be easily demonstrated that this notion is verifiably false using classical thermodynamic 12
analysis techniques. Adiabatic flame temperature calculations18 have been well established for 13
more than a century and clearly demonstrate that a well-ventilated gasoline fire produces flame 14
temperatures virtually the same as a well-ventilated wood fire. Further, controlled burns where 15
fire investigators “tested” various principles in fire science have produced repeatable results in 16
which the range of temperatures attained by unaccelerated fires were of the same magnitude as 17
those in which ignitable liquids were used. In 1992, unfortunately, such knowledge was 18
relatively new to the fire investigation community, having been published in the first edition of 19
NFPA 92119. The proposition that wood fires do not exceed 800º is an incredible one.20 20
Aluminum has a melting point in the range of 1000 to 1200 °F and regularly melts in un-21
accelerated compartment fires, which can achieve average temperatures in the range of 1,000 to 22
2,000 ºF21. Thus, there is nothing unusual about finding melted aluminum, or even melted 23
copper, in a compartment fire when the room becomes fully involved. The statement, “Therefore 24
the only thing that can cause that to react is an accelerant,” would be sufficient in itself to cause a 25
trusting jury member to believe that the fire was intentionally set. 26
 27
All of the authors have reviewed a 52-minute videotape showing the scene of the fire. Mr. 28
Vasquez claimed, beginning at page 255, that there were multiple points of origin. This is 29
another assertion that has no support. Because of the convincing nature of the proposition that 30
accidental fires are only supposed to have one point of origin, if the jury believes there are 31
multiple points of origin, they are likely to believe the fire was intentionally set. He says: 32
 33

“So there were three areas of origin.” 34
 35
He further stated: 36
 37

“Multiple areas of origin indicate—especially if there is no connecting path, that 38
they were intentionally set by human hands.” 39

 40

18 Holman, J. P., Thermodynamics, Fourth Edition, John Wiley & Sons, New York, 1988.
19 NFPA 921, Guide for Fire and Explosion Investigations, National Fire Protection Association, Quincy, MA,
1992.
20 Because he was using the Fahrenheit melting temperature of aluminum, we infer that he was also using the
Fahrenheit scale when he stated that wood fires do not exceed 800 degrees.
21 Drysdale, D., An Introduction to Fire Dynamics, second edition, John Wiley & Sons, New York, 1999.

Report of the Innocence Project Arson Review Committee

12

In fact, as shown in the videotape, all of the burned areas in this residence were contiguous. 1
There is a “connecting path.” That path might not always be visible on the floor, simply because 2
fire is a three-dimensional phenomenon. Even if we assume for the sake of argument that Mr. 3
Vasquez’s repeated assertions that there was liquid accelerant used in this fire are correct, the 4
distance between the three alleged areas of origin would not constitute an effective separation for 5
a flammable liquid because the vapor would simply flash across the intervening space between 6
the alleged pools of liquid fuel. In essence, there could only have been one origin given Mr. 7
Vasquez’s determination. 8
 9
When asked to explain what “indicators” mean, he states: 10
 11

“The first incendiary indicator is the auto-ventilation. The inconsistency of the 12
fire going out of this window and the fire going out of the door and this window 13
here that’s inconsistent with fire behavior. That’s an indicator it’s a possible 14
incendiary fire. 15
 16
Okay. Puddle configurations, pour patterns, low char burning, charred floor, the 17
underneath burning of the baseboard, the brown stains on the concrete, the 18
underneath of the bed, because of the fire right underneath the bed, puddle 19
configurations in that area, and the total saturation of this floor is indicated with 20
pour patterns, because that’s all I’m doing is looking at the facts, at the evidence. 21
That’s all I’m using.” 22

 23
The “first incendiary indicator,” i.e., auto-ventilation, is a term of art used by fire fighters to 24
describe ventilation paths not created by the actions of those fighting the fire. Window breakage 25
is a common example of “auto-ventilation” and is consistent with unaccelerated compartment 26
fires. A classic example of window breakage in an un-accelerated compartment fire is shown in 27
the NFPA video Fire Power22, which was produced in 1985. The mechanism of window 28
breakage in fires due to thermal exposure was first studied experimentally by Bart and Sung23 at 29
Harvard University in 1977. Subsequent papers have been published that have verified and 30
expanded on this research.24,25,26,27,28,29,30,31 The conclusion of this extensive research is that glass 31

22 Fire Power (Video), NFPA, Quincy, MA, 1985.
23 Barth, P.K., and Sung, HT, “Glass Fracture under Intense Heating,” Senior Project ES96, Harvard University,
1977.
24 Emmons, H. “The Needed Fire Science,” Fire Safety Science – Proceedings of the First International Symposium,
1986.
25 Skelly, M. J., Roby, R. J., and Beyler, C. L., “An Experimental Investigation of Glass Breakage in Compartment
Fires, Journal of Fire Protection Engineering, 3 (1), pp 25 – 34, 1991.
26 Pagni, P.,J., “Thermal Glass Breakage,” Fire Safety Science – Proceedings of the Seventh International
Symposium, 2002.
27 Hassani, S. K. S., Shields, T. J., and Silcock, G. W. H., “An Experimental Investigation into the Behavior of
Glazing in Enclosure Fire,” Chapter 1, The Behavior of Glass and Other Materials Exposed to Fire, Volume 1,
Applied Fire Science in Transition Series, Baywood Publishing Company, Amityville, NY, 2002.
28 Hassani, S. K. S., Shields, T. J., and Silcock, G. W. H., “Thermal Fracture of Window Glazing: Performance of
Glazing in Fires,” Chapter 2, The Behavior of Glass and Other Materials Exposed to Fire, Volume 1, Applied Fire
Science in Transition Series, Baywood Publishing Company, Amityville, NY, 2002.

Report of the Innocence Project Arson Review Committee

13

exposed to a fire breaks due to the temperature differential between the exposed and unexposed 1
areas of the window glass. 2
 3
In addition, it is undisputed that Mr. Willingham himself created most of the initial ventilation 4
paths. Mr. Willingham stated that he exited the house through the front door. The rear exterior 5
door located in the kitchen was found to be obstructed by a refrigerator preventing the use of this 6
door as an exit by occupants. Mr. Willingham stated that he broke out the two front windows on 7
the front porch using a pool cue. This information was apparently disregarded in Mr. Vasquez’s 8
analysis of this fire, but had significant implications with respect to any determination that “auto-9
venting” was the “first incendiary indicator”. Aside from the lack of attention paid by Mr. 10
Willingham’s counsel to such inconsistencies, disregarding data that does not fit one’s 11
hypothesis is a clear violation of the scientific method. The scientific method requires that all of 12
the data gathered be used to test any developed hypothesis. Again, such knowledge is relatively 13
new to the fire investigation community. Although the scientific method had its origins and 14
acceptance in the mid-1600s 32 and has been used in forensic analyses in other disciplines for 15
more than a century, it was not explicitly recommended for use in fire investigations until the 16
first edition of NFPA 921 was issued in 1992.33 17
 18
Each and every one of the “indicators” listed by Mr. Vasquez means absolutely nothing, and, in 19
fact, is expected in the context of a fire that has achieved full room involvement, as this fire 20
clearly did. Low burning, charred flooring and burning underneath items of furniture are 21
common characteristics of a fully involved fire.34 They mean nothing with respect to the origin 22
and cause of the fire, and they absolutely do not support any hypothesis that the fire had been 23
accelerated by liquid fuels. 24
 25
On the next page of the transcript (256) Mr. Vasquez stated: 26
 27

“So when I found that the floor is hotter than the ceiling, that’s backwards, upside 28
down. It shouldn’t be like that. The only reason that the floor is hotter is because 29
there was an accelerant. That’s the difference. Man made it hotter or woman or 30
whatever. Human being made it hotter.” 31

 32
Such reasoning shows a lack of knowledge of compartment fire dynamics and the response of 33
building materials when exposed to fire. It is impossible during a compartment fire for the 34

29 Hassani, S. K. S., Shields, T. J., and Silcock, G. W. H., “In Situ Experimental Thermal Stress Measurements in
Glass Subjected to Enclosure Fires,” Chapter 3, The Behavior of Glass and Other Materials Exposed to Fire,
Volume 1, Applied Fire Science in Transition Series, Baywood Publishing Company, Amityville, NY, 2002.
30 Hassani, S. K. S., Shields, T. J., and Silcock, G. W. H., “The Behavior of Single Glazing in an Enclosure Fire,”
Chapter 4, The Behavior of Glass and Other Materials Exposed to Fire, Volume 1, Applied Fire Science in
Transition Series, Baywood Publishing Company, Amityville, NY, 2002.
31 Hassani, S. K. S., Shields, T. J., and Silcock, G. W. H., “The Behavior of Double Glazing in an Enclosure Fire,”
Chapter 5, The Behavior of Glass and Other Materials Exposed to Fire, Volume 1, Applied Fire Science in
Transition Series, Baywood Publishing Company, Amityville, NY, 2002.
32 Lentini, J., Scientific Protocols in Fire Investigation, CRC Press, 2006.
33NFPA 921, Guide for Fire and Explosion Investigations, National Fire Protection Association, Quincy, MA, 1992.
34 See USFA Fire Burn Pattern Tests. Patterns on floor surfaces were produced in fire tests where post-flashover
conditions were produced without the use of ignitable liquids. Examples include Tests 2, 5, 7, and 9.

Report of the Innocence Project Arson Review Committee

14

temperatures to be greater at the floor than at the ceiling with the exception of the volume within 1
the fire plume. Prior to flashover, buoyancy drives the hot products of combustion to the ceiling 2
through the thermal plume, where a hot upper layer at the ceiling forms. As a first 3
approximation, the lower layer is at ambient temperatures. During post-flashover conditions, 4
flames fill the volume of the compartment, so for all practical purposes, the temperature is the 5
same at the floor as at the ceiling. Thus, the temperatures at the floor are never higher than at the 6
ceiling. 7
 8
With respect to the response of the building materials, the walls and ceiling of the front bedroom 9
were constructed of gypsum wallboard, while the floor was constructed of wood overlaid with 10
tile, padding and carpet. The major component of gypsum wallboard is calcium sulfate dihydrate, 11
(CaSO4

.2H2O). Because of the chemically bound water, gypsum wallboard has the ability to 12
absorb a significant amount of heat, which drives off the water before the wallboard experiences 13
calcination and eventually, structural failure.35 Gypsum wallboard is able to withstand post-14
flashover conditions for a significant period of time (tens of minutes) before failure occurs, and 15
is one of the more reliable materials used in the construction of fire-resistant barriers. Carpet, 16
padding, floor tile, and wood, on the other hand, are easily ignitable fuels, when exposed to post-17
flashover conditions. Thus, given full room involvement, one would expect that the flooring 18
materials would be more heavily damaged than the less combustible walls and ceilings. To 19
interpret this natural fire progression as evidence of incendiarism is false and extremely 20
misleading. Mr. Vasquez might not have known better, but his testimony was misleading 21
nonetheless. 22
 23
Fire investigators who reach false conclusions, then hear descriptions of events from fire 24
survivors that do not comport with their conclusions, frequently have testified that only the killer 25
or the arsonist has a motive to lie. The undersigned investigators, having been involved in cases 26
of fires misattributed to arson, are familiar with this phenomenon. Mr. Vasquez first formed the 27
conclusion that the fire was intentionally set. Then he was allowed to tell the jury: 28
 29

“I’ve talked to the occupant of this house and I let him talk and he told me a story 30
of pure fabrication.” 31

 32
Mr. Vasquez’s only basis for reaching that conclusion was his own misinterpretation of the 33
meaning of the fire artifacts that he observed. He stated over and over: 34
 35

“He just talked and he talked and all he did was lie.” (Page 260) 36
 37
“He said what he said he had done is inconsistent with the burn patterns in the 38
house.” (Page 261) 39
 40

Mr. Vasquez testified at page 262 that Mr. Willingham’s injuries were self-inflicted. Based on 41
his misinterpretation of the fire artifacts and the “inconsistent” description of events provided by 42

35 McGraw, J. R., Jr., and Mowrer, F. W. Flammability and Dehydration of Painted Gypsum Wallboard Subjected to
Fire Heat Fluxes,” Fire Safety Science – Proceedings of the Sixth International Symposium, International
Association for Fire Safety Science, Boston, MA, pp 1003-1014, 2000.

Report of the Innocence Project Arson Review Committee

15

Mr. Willingham, Mr. Vasquez was allowed to testify to the ultimate issue on page 268 when the 1
following exchange took place: 2
 3

Q: Do you have an opinion as to who started fire? 4
 5
A: Yes, sir. 6
 7
Q: What is that opinion? 8
 9
A: The occupant, Mr. Willingham. 10

 11
Later, on redirect examination, he not only was able to testify that the fire was intentionally set 12
by Mr. Willingham, but that his intent was to kill his children. Mr Vasquez stated: 13
 14

“The fire, itself, tells me that it’s a very aggressive fire; and, therefore, the fire 15
was not a planned fire. It was a spur-of-the-moment fire.” 16

 17
Thus, while Mr. Vasquez claims the ability to divine intent, he can provide no motive other than 18
a “spur-of-the-moment” decision. 19
 20
Trial Testimony of Douglas Fogg 21
 22
Douglas Fogg was the Assistant Fire Chief for the Corsicana Fire Department. He had worked 23
for the fire department for a little over 22 years at the time of his testimony. That was the only 24
qualification presented prior to the Mr. Fogg being allowed to present expert opinion testimony. 25
Although no testimony was elicited indicating that he had been trained in fire investigation, there 26
was no objection from the defense. 27
 28
Mr. Fogg seemed to harbor many of the same misconceptions held by Mr. Vasquez, particularly 29
the notion that without the use of accelerants, fire will only burn upward. He stated, at page 159, 30
 31

…and as we started removing debris from the floor, as we had low burn, we 32
started finding configurations of puddling effects, pouring effects of a liquid or 33
what we would consider a liquid being used to accelerate a fire. 34

 35
In this testimony, Mr. Fogg was describing fire patterns on the floor, which have been 36
scientifically proved to be the natural result of fires in fully involved compartments. 37
 38
At page 160, he eliminates the electrical wiring as an ignition source. He stated: 39
 40

The electrical, you look at the electrical wiring for evidence of shorts from the 41
outlets, from fixtures, so forth. There again, those were eliminated. 42
 43
Q: Do you feel that you eliminated gas as a cause or an electrical cause as the 44
origin of this fire? 45
 46

Report of the Innocence Project Arson Review Committee

16

A: Yes. 1
 2
Mr. Fogg did not explain how he was trained to examine electrical systems in appliances, nor 3
was there any significant cross-examination on the subject. 4
 5
On the next page (161) he again referred to “pour patterns, puddling effects – were evidenced on 6
the floor.” 7
 8
On page 165, he described an unusual burning characteristic in State’s Exhibit 6. 9
 10

Q: Does that photograph exhibit an unusual burning characteristic? 11
 12
A: Yes, it does. 13
 14
Q: Can you explain what it is? 15
 16
A: Yeah. When a fire normally burns, it burns up. As heat rises, flames go up. 17
This burning characteristic had fire going under the threshold plate, which is very 18
unusual in that it should have been protected from flame itself under that base 19
plate. 20
 21

This is the central misconception held by many fire investigators at that time, i.e., that fire burns 22
up and does not burn downward without “help.” Mr. Fogg was asked, “To what do you attribute 23
that?” and answered, “Liquid being used to accelerate the fire.” 24
 25
The threshold plate was constructed of aluminum, which was fixed on top of a wooden base 26
plate. During post-flashover conditions (i.e. an under-ventilated fire), all of the fuel being 27
produced within the bedroom and hallway is not able to burn within the compartment. The flow 28
of unburned hydrocarbons (i.e. gaseous fuel) through compartment openings, such as open doors 29
and windows, allows the fuel to mix with the surrounding air and burn. This is commonly 30
referred to as vent burning. This phenomenon can produce significant thermal radiation exposure 31
to the threshold of an open doorway. In this case, the aluminum threshold, which has a relatively 32
high thermal conductivity, allows the heat that is radiated to its surface from above to be 33
transferred through the aluminum to the wood surface below. Such heat transfer is capable of 34
significant heating of the wood below, resulting in the charring of the wood. The wood does not 35
have to burn to produce such damage—it only has to char. In addition, the burning of the base 36
plate below the threshold is precluded by the lack of access of air sufficient to produce flaming 37
combustion. Thus, ignitable liquids would not be capable of producing the charring on the wood 38
base plate. 39
 40
Testimony about the flammable liquids was repeated several more times. At page 166, Mr. Fogg 41
stated, “The staining left is very characteristic of liquid burning on the concrete.” He was asked 42
further, “Did you find evidence of an accelerant in this fire?” and answered, “Yes we did.” 43
 44
At page 167, describing the overall impression from the photographs he was asked, 45
 46

Report of the Innocence Project Arson Review Committee

17

Q: In your opinion are these clear examples of accelerants? 1
 2
A: Very clear. Yeah. 3

 4
It was widely taught that “puddle shapes” and “liquid-type” patterns were unequivocal evidence 5
of accelerants in 1992 when NFPA 921 was first issued. By 2004, it was well known and 6
generally accepted in the fire investigation community that such patterns were subject to 7
misinterpretation in fully involved compartments, and that the only way to credibly identify a 8
flammable liquid induced fire pattern was to obtain a positive laboratory result. What was 9
generally accepted in 1992 is no longer generally accepted, and has not been generally accepted 10
for most of the last ten years, except by a dwindling group of die-hard “experts,” who refuse to 11
accept the scientific data in front of them. 12
 13
Report of the Texas State Fire Marshal 14
 15
While the report of Fire Marshal Manuel Vasquez was not part of the trial record, an 16
examination of the report aids in the understanding of his testimony. Even when an investigator 17
does not convey all of his findings to the jury, the misinterpretations that an investigator believes 18
may result in stronger, more confident and therefore more believable testimony. 19
 20
Page 2 of Mr. Vasquez’s report is particularly instructive when he describes the hallway. He 21
states: 22
 23

The view of the hallway towards the south disclosed that the east and west walls 24
on the north end had burn patterns from the base of the floor to the ceiling. The 25
fire did not burn through the ceiling. The burn pattern on the east and west wall of 26
the hallway disclosed a gradual climb in a 45º angle toward the south end and 27
clearly showed a ‘V’ pattern. This ‘V’ pattern is an indicator that the fire 28
originated on the floor near the north end. An examination of the baseboards on 29
the north end on the east and west wall disclosed a low char burn pattern. The 30
examination of the aluminum threshold at the base of the entrance door from the 31
porch into the center hallway disclosed a burn pattern underneath. This is an 32
indication that a liquid accelerant flowed underneath and burned. 33

 34
‘V’ patterns are routinely observed in compartment fires during post-fire investigations and are 35
recognized and discussed in NFPA 921. A ‘V” pattern only establishes that a fuel package (e.g. 36
upholstered chair) burned during the course of the fire, resulting in the development of an 37
identifiable pattern. The pattern provides no information as to the time of ignition and thus, 38
cannot be used as an indicator of the origin of the fire. 39
 40
Further, as stated earlier, it is impossible for flammable liquid to flow underneath a threshold and 41
burn, because there is a lack of available oxygen under the threshold to support flaming 42
combustion. The threshold is, however, capable of absorbing thermal radiant energy and 43
conducting that energy downward through the aluminum, resulting in the charring of the wood 44
below. The description of the baseboards being burned all the way to the floor level is a classic 45
indication of a fully involved compartment, wherein one would expect to find irregular patterns 46

Report of the Innocence Project Arson Review Committee

18

burned into the floor. Instead of interpreting this pattern as the result of full room involvement, 1
however, Fire Marshal Vasquez interpreted it as “a burn trailer, pour pattern, and puddle 2
configuration.” Throughout his report, Fire Marshal Vasquez continues to use the phrase “the 3
burn trailers, pour patterns, and puddle configurations” when describing what are nothing more 4
than irregular patterns burned into the floor as the result of full room involvement. His report, 5
however, states that these patterns constitute “evidence that the floor was poured with a 6
combustible liquid accelerant and ignited.” 7
 8
In addition to his misconceptions about the causes of burning on the floor level and the shape 9
that burning might take, Fire Marshal Vasquez held another belief, about crazed glass. He stated 10
at page 4, 11
 12

The pieces of broken window glass on the ledge of the north windows to the 13
northeast bedroom disclosed a crazed ‘spider webbing’ condition. This condition 14
is an indication that the fire burned fast and hot. 15

 16
Actually, this condition is an indication that the glass was at one time hot and was rapidly 17
cooled. Crazed glass is not caused by rapid heating and cannot be caused by rapid heating. It is 18
always caused by rapid cooling. The misconception about crazed glass was widely held in the 19
United States and widely published in fire investigation texts. Additionally, this misconception 20
was taught at the National Fire Academy.36 In addition, the ‘spider webbing’ condition can also 21
be the result of the mechanical breakage of window glass, which is consistent with Mr. 22
Willingham’s statement that he used a pool cue to break out the bedroom windows on the front 23
porch. 24
 25
In describing the concrete floor of the front porch, Fire Marshal Vasquez wrote, “The 26
examination of the porch concrete floor disclosed an area of brown discoloration at the base of 27
the north wall and in front of the door to the central hallway. This discoloration, or brown 28
condition, is also an indication that a liquid accelerant burned on the concrete.” This statement 29
by Mr. Vasquez has absolutely no basis in fact. The behavior of concrete in fires, including the 30
development of various colors, has been extensively studied.37 There is no scientific basis for 31
Mr. Vasquez’s statement about the brown discoloration being an indication of the presence of 32
accelerants. 33
 34
Fire Marshal Vasquez goes on to describe his determination that the fire had “multiple origins.” 35
It is generally accepted by the public that a fire having more than one origin was intentionally 36
set, because accidental fires almost always begin in one and only one place. The only credible 37
way to determine multiple origins, however (barring the existence of a surveillance video tape), 38
is to find areas of burning that are completely disconnected from other areas of burning in all 39

36 The myth of crazed glass indicating rapid heating was published in the NBS Fire Investigation Handbook in 1980,
in Section 1.1, entitled “Cause and Origin.” The only individuals given the “credit” in the list of contributors for this
paragraph in the Handbook were Steve W. Hill and Victor U. Palumbo, both of whom were employed by the
National Fire Academy.
37 For a more extensive discussion of the mythology of arson investigation, including myths about the behavior of
concrete in fires, see Lentini, J. J., Scientific Protocols for Fire Investigation, CRC Press, 2006, Chapter 8.

Report of the Innocence Project Arson Review Committee

19

three dimensions. No such separated areas of unconnected burning existed in the Willingham 1
residence. 2
 3
At page 5, Fire Marshal Vasquez arrives at the ultimate issue in this case by stating that because 4
his determination of the cause of the fire is different from the story told by the survivor, the 5
survivor must be lying. He states: 6
 7

Further, based on the more than 20 indications of incendiarism and the behavior 8
of fire the account given by the occupant of how he escaped the fire is not 9
consistent with the facts. The account is determined to be pure fabrication. A fire 10
does not lie.” 11

 12
All of the authors have seen reports like this one. If the Fire Marshal’s determination is wrong, 13
his identification of the “lies” told by the defendant is equally wrong. The statement that “a fire 14
does not lie” is true, but we have all seen numerous instances where a fire was grossly 15
misinterpreted. This, sadly, is such an instance. 16

17

Report of the Innocence Project Arson Review Committee

20

State of Texas v. Ernest Ray Willis 1
 2
Trial Testimony of Edward Cheever 3
 4
On July 28, 1987, Edward Cheever testified in the case of Texas v. Ernest Ray Willis. At that 5
time, he had been certified by the State of Texas as an arson investigator for less than two years. 6
LeRoy Brown was the lead investigator for the State of Texas on the Willis fire, but he was not 7
presented as a witness. The record is not clear as to why Mr. Cheever was presented instead of 8
Mr. Brown, but the record is clear that the prosecution wanted to avoid having the jury see Mr. 9
Brown’s report, or having either Mr. Cheever or Mr. Brown cross-examined on its contents. 10
 11
On the day of Mr. Cheever’s attendance at the fire scene, he had been a certified arson 12
investigator for eight months. He was still in training and was not allowed to handle cases on his 13
own. Mr. Brown was his trainer. On voir dire, Mr. Cheever did not take responsibility for 14
investigating the fire scene but stated, “I assisted in the investigation.” Nonetheless, he was 15
allowed to give opinion testimony. He stated that he concentrated his investigation in the living 16
room and dining room, and did not even take photographs of some of the bedrooms. He stated: 17
 18

Initially, when we had finished the view of the exterior of the building and walked 19
into the inside of the structure, there were a couple of things that caught our 20
attention right off. First of all, the low burning on the walls almost to floor level. 21

 22
Mr. Cheever, having been trained as most fire investigators were at that time, believed that low 23
burning was an indicator of accelerants on the floor when actually, in a room that is fully 24
involved, low burning is simply evidence that the room was fully involved.38 25
 26
Mr. Cheever considered the low burning to be the most significant fire pattern that he saw. The 27
following exchange takes place on page 14 of his testimony. 28
 29

Q: Okay. Well, of all the burn patterns, what is the most significant to you, sir? 30
 31
A: The most highly significant would be the low burning to the floor level on 32
some of the walls, and the burn patterns that I observed on the floor itself. 33
 34
Q: Low burning on walls? 35
 36
A: Yes, sir. 37
 38
Q: And the floor? 39
 40
A: The burn patterns that I observed on the floor, yes, sir. 41
 42

38 See the previous discussion of low burn patterns in post-flashover compartment fires. Such lengthy discussion will
not be repeated here.

Report of the Innocence Project Arson Review Committee

21

Q: Alright. Now let me make a note of that, sir. Low burning on walls, what does 1
that indicated to you, sir? 2
 3
A: The heat source that caused the burn pattern was at a low level. 4
Q: Okay. So that if you have one room that’s burned floor to ceiling and another 5
room that’s not, what does that indicate to you? 6
 7
A: Indicates that the heat level in the room that burned from floor to ceiling was at 8
a much lower level in the room. 9
 10
Q: Which might support the idea that was liquid combustibles there? 11
 12
A: That’s true. 13
 14
Q: Alright. Now burn patterns on the floor. Burn patterns on the floor you say are 15
another part of the significant burn patterns on which you are relying to base your 16
opinion; is that correct, sir? 17
 18
A: Yes, sir. 19
 20
Q: Alright. What are those burn patterns on the floor? What do you think about 21
those? What do they mean to you? 22
 23
A: In this particular case they indicate to me the use of a flammable liquid. 24
 25
Q: How much flammable liquid? 26
 27
A: I have no idea. 28

 29
As happened in the Willingham case, the State’s investigators in the Willis case relied on their 30
alleged ability to visually interpret the significance of irregular patterns on the floor in a fully 31
involved compartment fire. At the time of his testimony in 1987, such interpretations, although 32
wrong, were common. It is now well known now that in post-flashover compartment fires, 33
irregular patterns on flooring are commonly observed. Examples of such patterns were found in 34
tests conducted for the United States Fire Administration’s Burn Pattern Study39. As previously 35
discussed, the ability to distinguish patterns produced by ignitable liquids from those in un-36
accelerated compartment fires was not available at the time of this fire and subsequent 37
experimental testing has shown that it is not possible to correctly evaluate a fire in a fully 38
involved compartment as being the result of ignitable liquids on the basis of the appearance of 39
the floor. 40
 41
Demonstrating his complete lack of understanding of compartment fire dynamics, the following 42
exchange occurred on page 21 of Mr. Cheever’s testimony. 43

39 Shanley, J. H., “Report of the United States Fire Administration Program for the Study of Fire Patterns,” FA 178,
Federal Emergency Management Administration, United States Fire Administration, July 16, 1997.

Report of the Innocence Project Arson Review Committee

22

Q: Assume for a moment, Mr. Cheever, that the fire had started at a high point 1
inside the house. 2
 3
A: Yes, sir. Inside the house. 4
 5
Q: Do you have an opinion as to how long it would take for the fire inside the 6
house to reach a point as low as is depicted in that photograph, and to cause the 7
damage it caused, as evidenced by those photographs? 8
 9
A: Burning from a high level, just burning the fuel level, and coming down to 10
floor level? 11
 12
Q: Yes, sir. 13
 14
A: I don’t know anything about how long it would take, but there wouldn’t be 15
anything left of the house. 16
 17
Q: Why would that be? 18
 19
A: Because the fuel above the fire would burn first. And, as it burned up the fuel, 20
there would be nothing left behind. 21
 22
Q: What do you mean by the use of the word, ‘fuel’? 23
 24
A: Whatever it is that the fire itself is burning. 25
 26
Q: Could that be the wood in the house? 27
 28
A: Wood; yes, sir. 29
 30
Q: Or any of the products inside the house? 31
 32
A: Yes, sir. Anything that would burn. 33
 34
Q: So in order for it to burn that low, it would have had to burn the house down? 35
 36
A: Assuming that it was burning from a high level, and burning the fuel as it 37
went. Yes, sir. 38

 39
Certainly, the concept of flashover, as well as the characteristics of post-flashover compartment 40
fires was well established at the time of this fire in 1986 as summarized by Drysdale40 in his 41
book on fire dynamics, first published in 1985. Also, the NFPA video Fire Power, produced in 42
1986, clearly shows the ignition and burning of carpet three minutes after flaming ignition of an 43
upholstered chair. The video also shows the compartment walls and ceiling still intact after 44
ignition of the carpet on the floor and subsequent post-flashover burning conditions within the 45

40 Drysdale, D., An Introduction to Fire Dynamics, John Wiley & Sons, New York, 1985.

Report of the Innocence Project Arson Review Committee

23

compartment. More recently, the USFA burn pattern tests also showed that the test 1
compartments were still intact with significant burn damage to the floors in fire tests involving 2
both ignitable liquids and no ignitable liquids. Clearly, an accurate understanding of the behavior 3
of compartment fire dynamics was not part of Mr. Cheever’s training. 4
 5
Mr. Cheever later expressed an opinion about a low burn at a doorway, which, although widely 6
accepted at the time, has since been shown to be a false interpretation.41 At page 27, he testifies 7
as follows: 8
 9

A: Okay. This is State’s Exhibit 42. In the doorway you will notice that the 10
doorjamb is burned completely down to the bottom of the doorjamb. This would 11
be referred to as a low burn. 12
 13

Actually, this is a normal phenomenon when one of the rooms on either side of the doorjamb 14
achieves full room involvement. ‘V’ patterns at doorways, once thought to indicate that the 15
arsonist had trailed liquid accelerant through that doorway, are now known to be the result of 16
normal fire extension.42 17
 18
At page 31, in describing irregularly shaped edges of a fire pattern, Mr. Cheever provided the 19
following testimony. 20
 21

Q: What does it appear to be, to you? 22
 23
A: It appears to be burned areas resembling how a liquid would have run and 24
burned on that surface. 25

 26
Again, in the context of a fully involved compartment, irregularly shaped patterns have no 27
meaning with respect to the potential of the introduction of an ignitable liquid, although in 1987 28
it was common for fire investigators to refer to irregularly shaped edges of patterns as evidence 29
of such. Sadly, there still exists a cadre of fire investigators who make similar false 30
interpretations today. 31
 32
At page 34, Mr. Cheever is shown a photograph of “low burns” on a carpet and is asked if there 33
is an explanation. 34
 35

“Q: Do you have an explanation as to what may have caused the low burn on the 36
wall and on the floor level? 37
 38

41 The 1992 edition of NFPA 921 at page 24, section 3-7.2, discusses ventilation-generated patterns. It states: “In a
fully developed room fire where hot gases extend to the floor, the hot gases may extend under the door and cause
charring under the door and possibly through the threshold.” This language has appeared in all of the editions of
NFPA 921. In the 2004 edition, it is found on page 32, at section 6.2.3.2.
42 See NFPA 921, 2004 edition at page 32, section 6.2.3.4.2. “Where fresh air ventilation is available to a fire, it is
not uncommon to find locally heavy damage patterns on combustible items close to the ventilation opening, patterns
which may have no relevance to the point of origin.”

Report of the Innocence Project Arson Review Committee

24

A: Yes, sir. My opinion is that there was a flammable liquid applied to the floor in 1
that location, and, as it burned, the heat and flame rising from it burned the wall in 2
that manner. 3

 4
Apparently, the constant repetition eventually persuaded the jury to believe the testimony, even 5
though, as previously discussed, it was seriously flawed. Low burn patterns are a normal artifact 6
in any compartment fully involved in fire. 7
 8
Another question on page 35 was put to Mr. Cheever. 9
 10

Q: Do you have an opinion as to how the fire could have burned the doorjamb at 11
that lower point? 12
 13
A: In my opinion, there was some type of flammable liquid applied there. There 14
was no other fuel source there that would have indicated it would have burned in 15
that manner. 16
 17

Actually, all that is required to generate this type of pattern is for the room to be on fire on one 18
side of that doorjamb. The only way to conclusively identify the existence of a flammable liquid 19
in the Willis situation is for the laboratory to report a positive result. All of the samples 20
submitted to K-Chem Laboratories, which at the time was one of the leading laboratories in the 21
country, came back negative. (In the Willingham case, all but one sample came back negative. 22
This sample was collected from the front porch, where there was known to be a container of 23
charcoal lighter fluid.) Other than Mr. Cheever's “opinions” and those of Mr. Dailey, who 24
suffered from all of the same misconceptions, there was no credible evidence presented to the 25
jury that flammable liquids were involved in any way in the Willis fire. 26
 27
At page 37, a line of questioning begins about burning underneath furniture. As previously 28
discussed in the analysis of the Willingham testimony, burning under furniture is actually a 29
normal consequence of full room involvement. Mr. Cheever, however, opined that burning was 30
the result of the flammable liquid running underneath the furniture. His testimony in several 31
places states that he believed the floor was sloped somehow though he neither made any 32
measurement of the slope, nor did he document the behavior of liquids on the alleged slope. He 33
simply assumed that the burning under the furniture was the result of flammable liquid running 34
to that location. In a disingenuous attempt to discredit another hypothesis for the burning under 35
the furniture, the prosecutor asked Mr. Cheever about falling debris, for example burning ceiling 36
tiles. Mr. Cheever of course states “falling debris would have fallen on top of the couch, not 37
under.” Like most fire investigators at the time, Mr. Cheever had no concept that flashover and 38
full room involvement would cause burning underneath a piece of furniture, or that the furniture 39
item may have been made of polyurethane foam which can melt, flow into a pool below the 40
furniture and burn as a liquid on the floor. 41
 42
Mr. Cheever, at page 46 of his testimony stated that he believed because of the extent of damage 43
on the couch in the Willis residence, someone must have poured liquid accelerant on it. Again, 44
this was never validated by a positive laboratory analysis. 45
 46

Report of the Innocence Project Arson Review Committee

25

In a shocking admission of an inadequate investigation, Mr. Cheever was asked at page 55 1
whether he had investigated beyond the living room and dining room. 2
 3

Q: How much more investigation did you do into the house? 4
 5
A: Beyond those two rooms? 6
 7
Q: Yes sir. 8
 9
A: We didn’t. 10

 11
The conventional wisdom at the time was that a fire should be investigated from the area of the 12
least burning to the area of the greatest burning. Even though, on cross-examination, Mr. 13
Cheever admitted that photographs of one of the bedrooms indicated damage in excess of the 14
damage to the living room and dining room, he admits that he investigated only the living room 15
and dining room. 16
 17
In another inappropriate investigative technique, Mr. Cheever failed to document his 18
investigation. At page 57 the following exchange took place: 19
 20

Q: Okay. So you are testifying from memory today without the assistance of any 21
notes other than the Fire Marshal’s report? 22
 23
A: Basically, yes sir. 24

 25
Mr. Cheever stated that he did not take any photographs nor did Mr. Brown take any 26
photographs at the fire scene. Even by 1986 standards, this failure to document his observations 27
evidenced a negligent and unprofessional approach to his work. 28
 29
At page 66, when the Defense Counsel attempted to cross-examine Mr. Cheever about the 30
contents of Mr. Brown’s report, the Prosecutor objected to “any testimony from a document 31
that’s not in evidence” and the objection was sustained. 32
 33
In a remarkable mirror of the Willingham case, Mr. Cheever testified about burning on the porch. 34
He stated at page 76: 35
 36

My opinion would be limited strictly to the fact that the porch was burning at 37
floor level, and I saw no evidence of any kind of fuel other than the porch itself 38
that would have burnt at that low level and it doesn’t normally do that. 39

 40
Actually, porches like the Willingham and Willis porches frequently burn at floor level when the 41
rooms adjacent to the porch flashover and the windows break out. The under-ventilated 42
conditions within the adjacent compartment result in the outflow of unburned hydrocarbons 43
through such openings (i.e. the windows). When sufficiently mixed with the outside air, the 44
unburned fuel can ignite, resulting in flames extending from the opening. Such flames can 45
transfer heat to as well as ignite adjacent combustible surfaces such as wood ceilings or floors of 46

Report of the Innocence Project Arson Review Committee

26

porches. Thus, it is not at all uncommon to see porch and deck floors burned or discolored by 1
fires emanating from adjacent rooms. 2
 3
During his cross-examination, Mr. Cheever was confronted with the fact that he had not 4
photographed bedroom #2, but someone else had. He was asked: 5
 6

Q: If bedroom #2, by photographic evidence, were shown to be at least as heavily 7
damaged as the living room, would that change your opinion about the origin of 8
this fire? 9
 10
A: No, sir. 11

 12
He had previously testified that the reason he focused on the living room and dining room was 13
that those rooms were more heavily damaged. It is a serious lapse of basic fire investigation 14
methodology that a room that is arguably as heavily damaged as the living room and dining room 15
was not documented and was simply ignored by the Fire Marshal. 16
 17
Mr. Cheever’s firm but inaccurate belief in the unidirectional flow of heat in a fire was brought 18
out again on cross-examination at page 93 in the following exchange: 19
 20

Q: Okay. If there were testimony that there was a magazine rack in that area and 21
if that magazine rack caught on fire, lots of papers and magazines, or whatever, 22
would that contribute to that burning into the floor over there? 23
 24
A: As far as making the type of pattern that we saw? 25
 26
Q: Yes, sir. 27
 28
A: In my opinion, no. 29
 30
Q: Okay. Because fire burns up, not down? 31
A: That’s correct.” 32

 33
At page 101, Mr. Cheever reveals his flawed view of radiant heat in the following exchange: 34
 35

Q: Radiant heat. And I wonder if you can briefly explain that to me again, sir, that 36
principle. 37
 38
A: Okay. The principle is, basically, that if you have one burning object close to 39
another one, that the energy of heat will be transmitted by waves of energy, and 40
that the other object nearby will increase in temperature. 41

 42
The transmission of thermal radiant energy from a hot gas layer to the floor, as well as post-43
flashover conditions are precisely what cause the irregular patterns and low burning observed by 44
the Fire Marshal, but he fails to make that connection. Defense Counsel apparently had some 45
education in that regard as evidenced by the following exchange at page 103: 46

Report of the Innocence Project Arson Review Committee

27

 1
“Q: Alright. That in some house, you would agree with me, wouldn’t you, sir, 2
where - - in some situations where you might absolutely know there was not 3
flammable liquid poured, you can get some marks on the floor that are not due to 4
fall down of material but, but are due to what we call radiation. I might call it re-5
radiation but radiation from the bottom down; is that correct, sir? 6
 7
A: That would be a possibility, but I have never experienced that.” 8

 9
What the Fire Marshal has admitted to here is a lack of knowledge and experience with the most 10
common cause of low burning in fires. The exchange continues: 11
 12

Q: Not within the realm of your experience, but because you recognize the 13
principle, you recognize that it’s possible? 14
 15
A: Yes, sir. 16
 17
Q: Okay. Alright. Talking about liquid pours, pouring of liquid, material, 18
flammable liquids on carpets and floors, would you agree with the statement, sir, 19
that occasionally extensive and irregular damage to a floor can be an indication of 20
flammable liquid use? 21
 22
A: Yes; that’s possible. 23
 24
Q: Okay. Can you agree, also, with the statement that occasionally caution should 25
be used because the carpet fabrication or other circumstances can also create the 26
same appearance? 27
 28
A: I’m not sure that I would use the same terminology in saying the same 29
appearance, but a similar appearance. 30
 31
Q: Or a similar appearance? 32
 33
A: Yes, sir. 34

 35
This could have been a pivotal admission had the jury recognized it. What the Fire Marshal was 36
saying in this exchange was “I know it when I see it.” The fact is that the only way to make a 37
valid distinction between an irregular fire pattern caused by an ignitable liquid and an irregular 38
fire pattern caused by radiation is to collect samples and find the residue of the ignitable liquid. 39
In the absence of such a positive finding, the pattern must be attributed to radiation rather than an 40
ignitable liquid, but in far too many cases, fire investigators insist on their ability to recognize 41
arson, even where it does not exist. 42
 43
In the last question in his cross-examination, Mr. Cheever admits to an ignorance of the statistics 44
that have been collected for decades on fatal fires. The following exchange occurred: 45
 46

Report of the Innocence Project Arson Review Committee

28

Q: Okay. We will move on, then. One last question Marshal Cheever. Would you 1
agree with me that smoking materials are the leading cause of fatal fires in home 2
in this nation? 3
 4
A: I’m not familiar with those statistics, no, sir. 5

 6
Historically, smoking materials have been the leading cause of fire deaths in the United States.43 7
Roughly one in four fire deaths is caused by smoking materials. A fire investigator who is 8
unaware of the leading causes of civilian fire deaths is unlikely to be able to investigate them 9
accurately. 10
 11
At page 128, in recross-examination, the following exchange took place: 12
 13

Q: Okay. Now, in your experience, training, and your reading publications to keep 14
up-to-date, have you or have you not heard of the phenomenon that radiation can 15
cause irregular patterns? 16
 17
A: I have never run across that, no, sir. 18
 19

Mr. Cheever again states that he is not familiar with radiation causing irregular patterns, which 20
has a direct bearing on the validity of his opinion concerning the presence of ignitable liquids 21
and the validity of his determination that this fire was the result of arson. As demonstrated in the 22
outcome of the trial in this case, such ignorance conveyed to the jury provides sufficient 23
momentum for miscarriages of justice. 24

25

43 Source NFPA.org.

Report of the Innocence Project Arson Review Committee

29

Trial Testimony of John Dailey 1
 2
John Dailey was a retired FBI agent, who, at the time of the trial, was working as a fraudulent 3
claims investigator for J.C. Penney Insurance Company. At the time of the fire, he was employed 4
by Cimarron Insurance Company, which insured the residence. He took a 90-hour arson 5
investigation course in May of 1983 and was certified in the State of New Jersey as an arson 6
investigator. Mr. Dailey stated that he spent 2½ days at the fire scene. He stated that he took ten 7
samples from the scene and submitted them to a laboratory, and all of them tested negative for 8
the presence of ignitable liquids. He stated that it was not unusual to receive a negative finding 9
on laboratory samples. His investigation took place after the living room and dining room had 10
been cleaned off and washed down. He hired six individuals to clean the debris out of the rest of 11
the house in order to examine the floors. 12
 13
Mr. Dailey harbored most if not all of the same misconceptions harbored by Mr. Cheever and by 14
the investigators in the Willingham case. In describing the way fire spreads through a doorway 15
he states: 16

 17
A: Okay. This shows that you had a lot of fire coming out of the front door, and 18
you have low burning on the doorjamb all the way down to the bottom. And, 19
usually, when fire comes out of a door, it will come out in the upper areas and you 20
will get a ‘V’ pattern where it will come out. This shows me we had low burning 21
right in here because the whole thing it burnt from top to bottom. 22
 23
Q: Mr. Dailey, why would fire necessarily want to come out of the top of the 24
door? Why wouldn’t it come out the bottom? 25
 26
A: Well, it’s based on the theory that fire goes up and seeks the nearest exit. So if 27
it’s near a door, it will go up and out the upper portions of the window or door. 28
 29
Q: Is there instances where fire goes down? 30
 31
A: There could be, but, generally, the pretty basic rule is it goes up. 32
 33
Q: If it goes down, is it defying the force of gravity. 34
 35
A: Well, I don’t know about gravity, but fire—there could be an instance where 36
fire could bank down in a room if the room were closed, and you had enough fuel, 37
and it would go lower, but it would be unusual. 38

 39
Actually there is nothing at all unusual about fires occurring in closed rooms as described by Mr. 40
Dailey, nor is it unusual to find burning all the way to the floor level of a doorjamb where 41
ignitable liquids were not introduced. The important point is that Mr. Dailey lacks the 42
fundamental knowledge of compartment fire dynamics. More specifically, he is apparently 43
unfamiliar with the characteristics of post-flashover compartment fires that would explain the 44
“low burns” without the introduction of ignitable liquids. 45

Report of the Innocence Project Arson Review Committee

30

In yet another mirror of the testimony in the Willingham case, Mr. Dailey describes burning 1
underneath the doorjamb from inside the living room. He states at page 29: 2
 3

A: You can see where flammable liquid ran down and really burned underneath 4
the doorjamb here. 5

 6
Q: Why wouldn’t the fire just have got in under there? 7
 8
A: Well, sir, fire just does not travel up under, does not make those patterns. 9
 10
Q: Fire doesn’t have the ability to go underneath that doorjamb and burn on the 11
inside? 12
 13
A: No sir, not and leave patterns like this.” 14
 15

The damage to the wood below the doorjamb does not have to be the result of a fire burning 16
underneath. Wood will char and create patterns when heated to temperatures below those 17
required for flaming ignition to occur. The rise in temperature of the wood below the doorjamb is 18
the result of heat transfer from exposure to the fire conditions above the sub-floor. It is the lack 19
of oxygen to sustain combustion that precludes both fire and flammable liquids from “going 20
underneath” a doorjamb and causing damage to the wood subsurface, which is a concept that Mr. 21
Dailey unquestionably failed to take into account in the course of his investigation. 22
 23
On pages 32 and 33, when describing the condition of the couch, Mr. Dailey states: 24
 25

A:…and, on the couch, it unusual that a piece of furniture will be that totally 26
consumed. Usually the fire—a normal fire will burn off the top of the furniture 27
and go down some, but you will have quite a bit left of the bottom frame. … The 28
significance of this is that on the south end of the couch toward the door, the 29
springs were annealed. And when I say, “annealed,” I mean that all of the tension 30
was gone out of them. They were real flat. And that is generally only—that only 31
occurs when you have intense heat on the springs of a couch…. 32
 33
And when I see a couch like that in a fire—you can see how flat the springs are. 34
They have annealed, or lost their temper. That is generally an indication that an 35
accelerant had been placed on there that caused this intense fire. Like I say, 36
furniture generally will not burn like that. Furniture will burn the upper portions 37
of it. And whenever an investigator sees a piece of furniture like this where the 38
springs have been annealed, or distempered, then there is a very strong indication 39
that an accelerant had been put on the couch. 40
 41

It is not unusual for upholstered furniture to be totally consumed in a compartment fire. 42
Upholstered furniture, like other fuel packages, can be totally consumed if post-flashover 43
conditions continue for a time sufficient to burn all of the materials. Thus, the fuel loading in the 44
room, the ventilation conditions, as well as the timing of fire suppression activities play a 45

Report of the Innocence Project Arson Review Committee

31

significant role in the duration of post-flashover conditions and thus, how much of the fuel item 1
is consumed. 2
 3
The testimony concerning the annealing of the springs was given in 1987, two years before 4
Tobin and Monson, two scientists at the FBI laboratory debunked most of the mythology about 5
annealed springs providing fire investigators any information about the intensity of a fire. If one 6
end of a sofa is exposed to more heat than the other, certainly, the form of the springs may 7
change, but one cannot make a valid conclusion about whether the fire was “fast” or “slow” 8
based on the condition of the springs.44 Ironically in the 1980’s the same spring conditions were 9
sometimes interpreted to indicate a “smoking” fire, although that fact was apparently unknown 10
by Mr. Dailey at the time. 11
 12
Further misinformation about the meaning of the condition of the couch was conveyed to the 13
jury in the following exchange: 14
 15

Q: What if someone was to go to sleep on a couch and drop a cigarette? Would it 16
cause that type of damage to that item of furniture? 17
 18
A: No, sir. 19
 20
Q: Would you also be able to determine a point of origin in that couch as to where 21
the fire started? 22
 23
A: No. All I can say is, there was more fire on the south end than on the north 24
end. 25
 26
Q: Okay. And you don’t believe it was caused by a cigarette? 27
 28
A: No, sir. I have been in schools where we have tried to ignite furniture with 29
cigarettes, and it’s very, very difficult. And if you get them ignited, you get a little 30
smoldering fire.” 31

 32
This is simply false45, but unfortunately, the jury had no way of knowing that this expert was 33
wrong. If all that happened when cigarettes ignited furniture was a “little smoldering fire,” logic 34
dictates that smoking materials would not be the number one cause of fire deaths. As a result of 35
such statistics, extensive research, in the last three decades46, 47, 48, has been performed with 36

44 Tobin, W. A. and Monson, K.L., Collapsed Spring Observations in Arson Investigations: A Critical Metallurgical
Evaluation, Fire Technology, 25(4), 1989, 317.
45 The Bureau of Fire Research (BFRL) at the National Institute of Standards and Technology (NIST) reports in a
study on fire safe cigarettes: “The most recent statistics (1997) from the U.S. Consumer Product Safety Commission
indicate that about 25 percent of all U.S. fire fatalities occur when a smoker falls asleep in bed or a lighted cigarette
is dropped on a couch or chair.” The full report is available at the BFRL website:
http://www.bfrl.nist.gov/info/fire_safe_cig/questions_and_answers.htm
46 Damant, G. H., “Cigarette Induced Smoldering in Flexible Polyurethane Foams,” Consumer Product
Flammability Vol. 2, 140 -153, June, 1975.
47 Babrauskas, V., and Krasny, J. F., “Fire Behavior of Upholstered Furniture,” NBS Monograph 173, National
Bureau of Standards, Gaithersburg, MD, November 1985.

Report of the Innocence Project Arson Review Committee

32

respect to the propensity of ignition of upholstered furniture. Cigarettes in the crevices of 1
upholstered furniture can and do cause fires. The cigarette first produces a smoldering fire, as 2
testified by Mr. Dailey. The significant knowledge that Mr. Dailey failed to mention to the jury 3
is that smoldering fires in upholstered furniture can transition to a flaming fire that behaves no 4
differently than if the upholstered furniture had been ignited by a flaming ignition source. 5
 6
Prior to actually showing the photograph of the couch to the jury, the following exchange took 7
place: 8
 9

Q: Okay. Is there any significance to the fact that that pour pattern seems to run 10
underneath the couch there? 11
 12
A: Yes, sir. There is a significance. Actually, two possibilities: one, that the 13
flammable liquid pour pattern shows that a flammable liquid was poured under 14
the couch. The other possibility, not as strong, is that enough was poured on the 15
couch to where it might have dripped through and caused that damage to the 16
floor. There are two possibilities.” 17

 18
In a completely involved room, there is a third dominant possibility, which explains the 19
condition of the couch: its condition is nothing more than a part of the natural progression of a 20
compartment fire, as previously discussed. That possibility was not put before the jury. 21
Essentially, the State gave the jury two incendiary scenarios from which to choose, not even 22
suggesting the possibility of a naturally occurring fire. 23
 24
As if constant repetition would make the assertion true, Mr. Dailey goes on at page 37 to state: 25

 26
A: As I said, fire ordinarily will not burn down but, in this instance, I was struck 27
by the fact that the wooden portion, including the two legs of the chair, were 28
burned at floor level. Of course, here, part of that liquid burn pattern is in front of 29
the chair, which, no doubt, caused the damage to the lower portion. 30
 31
Q: Is it unusual for you to go into a structure where there has been a fire and find 32
so many items or articles of furniture burned at floor level? 33
 34
A: It’s not very usual. 35
 36
Q: Does that cause you suspicions? 37
 38
A: That’s one of the things we look for is low burning; yes sir.” 39

 40
Mr. Dailey’s misinterpretations of the fire patterns on the floor also allowed him to infer a 41
motive of the person pouring the alleged ignitable liquid. 42
 43

48 Ohlemiller, T. J., Villa, K. M., Braun, E., Eberhardt, K. R., Harris, R. H., Lawson, J. R., and Gann, R. G., “Test
Methods for Quantifying the Propensity of Cigarettes to Ignite Soft Furnishings,” NIST SP 851, National Institute of
Standards and Technology, Gaithersburg, MD, August, 1993.

Report of the Innocence Project Arson Review Committee

33

Q: Do you have an opinion on whether or not the effective escape routes from that 1
back area were closed off, Mr. Dailey? 2
 3
A: Yes, sir. I would say so. You definitely couldn’t go out the front door or the 4
back door. 5

 6
Mr. Dailey’s testimony continues for many pages repeating assertions not validated by 7
laboratory analysis that there was flammable liquid on the floor. 8
 9
Showing a surprising lack of knowledge about compartment fire dynamics, Mr. Dailey described 10
the fire’s behavior at the ceiling as resulting from the relative quantity of flammable liquids on 11
the floor. 12
 13

A: Well, the worst burning was in the living room and dining room. And when I 14
first went into the house—we always—of course, one of the things—you check 15
the ceiling. And I noticed that in the living room and dining room it had 16
penetrated the ceiling, which indicates that you had an intense fire on the floor. 17
And in the kitchen the ceiling was not penetrated, and it was - - obviously, less 18
flammable liquid had been placed in there, and the fire damage was as I showed 19
you on the kitchen cabinets, they were not severely burned. So the main damage 20
was in the living room and dining room where it penetrated the ceiling. 21

 22
Ceilings, whether constructed of gypsum wallboard, plaster lath, or combustible ceiling tiles can 23
and do fail in compartment fires that have achieved post-flashover conditions without the 24
introduction of ignitable liquids. It is the burning of a significant fuel load that causes a 25
compartment to achieve flashover. While the burning duration of the flammable liquids on the 26
floor is insufficient to achieve flashover conditions in the absence of other significant fuel 27
packages, their presence allows more fuel to become involved in a shorter time frame (i.e. 28
accelerated) and thus, the onset of flashover conditions is achieved sooner than without ignitable 29
liquids. An example of a compartment fire that was initiated with flammable liquids within a 30
compartment and where the ceiling was not penetrated is included in Test 6 of the USFA Fire 31
Pattern Tests49. 32
 33
Mr. Dailey, at page 77, evidences a lack of understanding of the concept of fuel load, when he 34
states: 35
 36

but the fact remains, there was no fuel load in these two rooms to create such a 37
fire as to penetrate the ceiling and to destroy the furniture. 38

 39
In this case, the furniture itself was the fuel load, and Mr. Dailey’s statements that another fuel 40
load would be required to destroy the furniture evidences either a lack of understanding of 41
compartment fires or else an extreme bias in favor of finding arson. Many pieces of upholstered 42
furniture incorporate polyurethane foam, which is capable of releasing tremendous amounts of 43
energy. A typical sofa can release two to three megawatts of heat energy. It is not uncommon for 44

49 Shanley, J. H., “Report of the United States Fire Administration Program for the Study of Fire Patterns,” FA 178,
Federal Emergency Management Administration, United States Fire Administration, July 16, 1997.

Report of the Innocence Project Arson Review Committee

34

a single burning sofa to bring a traditionally sized residential room to flashover in less than five 1
minutes. 2
 3
Later in his testimony, when asked about the dining room table, Mr. Dailey stated: 4
 5

I didn’t consider it a fuel load. My experience on these house fires that your 6
heavier pieces of furniture like that, you can have a really good fire going, a 7
normal progressive fire, but a solid oak or heavy wood table will sustain charring, 8
but it will not be consumed. You just do not get that kind of heat generated, 9
particularly at floor level. 10
 11
Q: Would there be something left of a piece of furniture that’s that heavy or that 12
well made? 13
 14
A: Ordinarily, there would be, yes, sir. 15
 16
Q: Well, what does the complete consumption of that dining room set indicate to 17
you Mr. Dailey? 18
 19
A: It indicates to me that we had an accelerant present around it, which caused 20
total consumption of it.” 21

 22
As is typical in this type of case, Mr. Dailey then compares the defendant’s story to his own 23
flawed interpretation based on the fire patterns. Mr. Willis stated he had been asleep on the 24
couch and woke to find fire. Mr. Dailey was asked: 25
 26

Q: Okay. Do you think it’s possible to run through flames like that and live? 27
 28
A: Well, I think you would be burned. I don’t know about if it would be fatal or 29
not. 30
 31
Q: The degree of intensity of that fire, Mr. Dailey, would it be possible for 32
someone to have done the feat that this defendant did without having - - … 33
without suffering some indication of burns on their body? … 34
 35
A: All I can fall back on is common sense and just say that if you run through a 36
very flammable area, flames coming up, I would think you would get burned. 37
 38

Thermal burns to bare skin are a function of the intensity of the exposure and the duration of the 39
exposure.50 In order to determine the ability of an occupant to escape from a fire without injury 40
requires knowledge of the fire conditions (i.e. the location and size of the fire or the exposure). 41
The assumption that Mr. Dailey makes is that at the time Mr. Willis awoke, the fire was of a size 42
and location that would require him to run through flames. There is no evidence to support such 43
an assumption. Since, in general, fires grow in size with time and start with a “no fire” condition. 44

50 SFPE, “Engineering Guide: Predicting 1st & 2nd Degree Skin Burns from Thermal Radiation,” Society of Fire
Protection Engineers, Bethesda, MD, March, 2000.

Report of the Innocence Project Arson Review Committee

35

Thus, the time he awoke relative to the size and location of the fire are required elements in order 1
for Mr. Cheever to accurately assess the conditions to which Mr. Willis would have been 2
exposed. Mr. Dailey’s testimony did not include such an analysis. Any assumption on Mr. 3
Dailey’s part as to the size and location of the fire at the time of discovery would have been 4
based on misinterpretations of the evidence and, thus unreliable. 5
 6
Report of the Texas State Fire Marshal 7
 8
LeRoy Brown, who was the senior investigator on the scene with Edward Cheever, authored this 9
report. Mr. Brown did not testify at the trial; however, because the prosecutor did not want him 10
to be subject to cross-examination on the contents of this report. 11
 12
The report provided conclusions, but no bases for those conclusions. To the extent that the report 13
described the scene, important details of the description were reported inaccurately. Mr. Brown 14
wrote “The exterior walls were slate. The interior walls and ceiling were sheetrock.” Actually, 15
the exterior walls were asbestos shingles that had recently been re-covered with combustible 16
pressed-wood paneling, and the interior walls were covered with thin, highly combustible 17
paneling. 18
 19
Mr. Brown’s failure to accurately assess the interior finish severely impaired his ability to assess 20
how a fire would normally be expected to behave in such a structure. Had he testified, his 21
credibility would have been destroyed because of his lack of care on the fire scene. He stated in 22
his report “Upon arrival, this investigator and investigator Edward Cheever conducted a 23
thorough and systematic fire scene investigation.” Presumably, Mr. Cheever also failed to make 24
the necessary observations about the interior finish, but because he did not sign his name to this 25
report, he was able to avoid cross-examination on this serious error. 26
 27
Nowhere in the report are the fire patterns described. Nowhere in the report is any mention of the 28
fuel packages that burned, the condition of the doors and windows, and nowhere in the report is 29
there a discussion of samples collected, sent to the laboratory, and analyzed and found to contain 30
no ignitable residue. In short, the report provides the reader with very little information other 31
than the opinion of the investigator, which is based on a seriously flawed investigation. 32
 33
Report of John Dailey 34
 35
Mr. Dailey’s investigative report covered 18 pages, and was certainly more descriptive than the 36
Fire Marshal report prepared by Mr. Brown. 37
 38
Interestingly, Mr. Dailey stated that he believed that there was a separate origin of the fire with 39
the use of flammable liquids in bedroom number 3, a finding which he found it necessary to take 40
back during his direct testimony. Further, he opined in his report that he believed that methanol 41
was the ignitable liquid used, thus explaining the lack of positive laboratory results. Nowhere in 42
his trial testimony was this opinion elicited. 43
 44
The report begins with a description of the risk followed by a section entitled Fire Officials. It 45
was noted that in this section that both of the Willis cousins, Billy and Ernest, were barefooted 46

Report of the Innocence Project Arson Review Committee

36

when the Fire Department arrived. Mr. Dailey apparently found it significant that neither Billy 1
nor Ernest showed any emotion, as he mentioned it three times in the space of one page of text. 2
 3
A description of a suspect's failure to display what an investigator considers an appropriate 4
amount of emotional distress is an unfortunate common theme in wrongful prosecutions and 5
convictions. Generally, people in this situation are in shock, and the emotional display is not 6
predictable, nor should it form the basis of any conclusions. Furthermore, the assessment by the 7
State’s witness of the “proper” amount of distress to be shown by a fire victim lacks any 8
scientific validity. 9
 10
Mr. Dailey’s description of the fire scene inspection runs from page 4 to page 10 of his report. 11
He noted that all the circuit breaker switches were in the off position but failed to comment on 12
that observation other than to state that “The circuit connectors did not show any signs of 13
overheating or shorting.” 14
 15
Typically, but with a few exceptions, circuit breakers have three positions: on, off and tripped. 16
Finding all breakers in the off position suggests that they had been moved since the fire. Mr. 17
Dailey’s characterization of the condition of the circuit breakers, and the lack of specific 18
“overheating” or “shorting” evidence, demonstrates his lack of knowledge to properly assess and 19
eliminate electricity as a potential fire cause. The lack of either condition does not in any way 20
preclude the electrical system from causing the fire. Looking at the circuit panel does not 21
eliminate anything electrical in the structure. One needs to look at the entire system including the 22
loads and the distribution system. 23
 24
By the second page of his description of the fire scene inspection, Mr. Dailey is describing 25
severe flammable liquid burn patterns that had gone through the carpeting, the foam rubber 26
padding, the asphalt tile covering and into the plywood sub flooring. From this point on, he 27
constantly refers to flammable liquids. On page 6, he refers to his interpretation of the burning 28
damage in bedroom number 3, “Along the north edge of the bed was a burn pattern in the rug 29
which appeared to be consistent with a flammable liquid having been poured along the bed in a 30
trail towards the door leading into the kitchen.” 31
 32
All this suggests is that Mr. Dailey, like every other fire investigator, is incapable, by visual 33
observation, of distinguishing ignitable liquid patterns from patterns produced by thermal radiant 34
heat transfer in fully-developed compartment fires. 35
 36
Mr. Dailey, on page 7, indicates that he believes that flammable liquids cause more intense 37
burning than other types of fuel packages, another appealing notion that is simply untrue. The 38
popular reason a fire setter utilizes a flammable liquid is to spread the fire quickly, thinking that 39
it burns more intensely. In fact, in most set fires, the flammable liquid is largely consumed 40
within the first few minutes. He stated, at page 7, while describing the dining room set, “No trace 41
of this dining room set could be found in the debris and it was presumed that the fire was so 42
intense on the floor at this point that the entire dining room set was completely consumed. There 43
was also a small china closet, which the tenants stated had been completely consumed by the fire 44
as he could not find any remnants of it. 45

Report of the Innocence Project Arson Review Committee

37

On page 8, he again returns to bedroom number 3 and describes a flammable liquid pattern 1
running along the north edge of the bed. He states “Photographs 53 through 97 were made after 2
the complete cleanup of the house and clearly show the burn patterns in the carpeting in bedroom 3
number 3. In the linoleum in the kitchen as well as those already described in the dining room 4
and living room.” He later on page 8 refers again to the flammable liquid burn patterns in 5
bedroom number 3. 6
 7
Mr. Dailey’s improper methodology for eliminating accidental fires becomes clear in the fourth 8
paragraph on page 9 where he states, “Any accidental fires are considered to have been 9
eliminated as the fire obviously started on the floor.” Later he states, “It is felt that one 10
contributing factor to the spread of the fire was the type of wall paneling used throughout the 11
house which is the highly flammable type.” He apparently (and selectively) did not consider this 12
highly flammable paneling to have played a significant role in the spread of the fire, instead 13
choosing to blame the spread on the presence of methanol or some other flammable liquid. 14
 15
He continues on at page 9 to state, “Other factors which substantiate an unnatural and set fire are 16
the complete consumption of the sofa in the corner of the living room against the south wall, the 17
severe burning of the easy chair which was in the northeast corner of the living room, and the 18
severe burning and uneven burning of the couch which was found on the west wall of the living 19
room.” All of these artifacts, in fact, occur in accidental fires. He then goes on to describe the 20
annealing or collapse of springs on the couch, which “Showed that a flammable liquid may have 21
been poured on that end of the couch.” 22
 23
At page 17, Mr. Dailey provides his conclusion in a section entitle Determination of Origin and 24
Cause where he states, “Based on investigation to date it is believed that the origin of the fire 25
probably started in bedroom number 3 where a small amount of flammable liquid had apparently 26
been poured along the bed. This is so because there was no complete connecting trail of a 27
flammable liquid pattern from bedroom number 3 directly into the kitchen where a large amount 28
of flammable liquid had been poured by the arsonist.” 29
 30
It is not clear what caused Mr. Dailey to change his mind about the origin in bedroom number 3, 31
although the testimony of fire fighter Robbie Dominguez, who attempted to enter the room and 32
saw no fire on the floor, may have persuaded him that his original interpretation of the floor 33
patterns was wrong. 34
 35

36

Report of the Innocence Project Arson Review Committee

38

The State of the Art in Fire Investigation Prior to 1992 1
 2
Prior to 1992 the state of the art in fire investigation was, in a word, dismal. Fire investigators, by 3
and large, were, and continue to be, individuals without any serious training in scientific 4
methodology. More experienced fire investigators would mentor less experienced fire 5
investigators, and pass on what became a collection of myths. Many investigators, who obtained 6
their “basic training” before 1995,51 were trained with misinformation and misconceptions. Some 7
of those investigators have taken very little additional training since then, and of those, many 8
refuse to recognize how flawed their early training was. 9
 10
No one would contend that there was any malice involved—most investigators, including most 11
of the undersigned, were simply misinformed. Fire investigators were generally law enforcement 12
officers or fire marshals whose job was to “catch arsonists.” They learned to “recognize arson” 13
from their experienced mentors, and by attending weekend seminars involving “test” fires, 14
typically set using a flammable liquid, that were not allowed to burn beyond flashover. Most fire 15
investigators begin their careers with little, if any, formal education in the science of fire. 16
Through the process of training, investigators have been provided analysis tools in the form of 17
“rules of thumb” (i.e. if this, then this) that are simple to apply and are easily understood by 18
those with little scientific background. Unfortunately, these rules of thumb are the result of the 19
extrapolation of previous experience and, therefore, may not be applicable to the next fire scene, 20
because extrapolation that is not based on science can often lead to erroneous conclusions. Fire 21
protection engineers, who were gaining fundamental knowledge of physics, chemistry, 22
thermodynamics, fluid flow and heat transfer, and learning about post-fire artifacts, did not 23
interact with fire investigators, and thus many opportunities for remedial learning were lost. 24
 25
The Law Enforcement Assistance Administration collected some of the myths about fire 26
investigation in a 1977 study entitled “Arson and Arson Investigation: Survey and 27
Assessment.”52 28
 29
The arson investigators surveyed cited interpretation of “burn indicators” as the most common 30
method of establishing arson. Some of the burn indicators used are alligatoring, crazing of glass, 31
depth of char, lines of demarcation, sagged furniture springs and spalled concrete. The LEAA 32
report, after listing the indicators, provided the following caution: 33
 34

Although burn indicators are widely used to establish the causes of fire, they have 35
received little or no scientific testing. There appears to be no published material in 36
the scientific literature to substantiate their validity. 37
 38
It is recommended that a program of carefully planned scientific experiments be 39
conducted to establish the reliability of currently used burn indicators. Of 40

51 Although NFPA 921 was first published in 1992, it encountered stiff resistance, and training in fire investigation
did not really begin to improve significantly until the mid-1990s. Proponents of the scientific method for fire
investigations, or those who believed in alternate interpretations of “low burning” were often treated as heretics.
52Boudreau, J.F., Kwan, Q.Y., Faragher, W.E., and Denault, G.C., Arson and Arson Investigation: Survey and
Assessment, National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance
Administration, U.S. Department of Justice, October 1977.

Report of the Innocence Project Arson Review Committee

39

particular importance is the discovery of any circumstances, which cause them to 1
give false indications (of, say, a fire accelerant). A primary objective of this 2
testing would be to avert the formidable repercussions of court ruling on the 3
inadmissibility of burn indicators on the grounds that their scientific validity had 4
not been established. In addition, the research might well uncover new methods of 5
value to fire and arson investigators. A handbook based on the results of the 6
testing program should be prepared for field use by arson investigators.” 7

 8
This well reasoned recommendation was only partially followed. Without any of the 9
recommended scientific testing, the National Bureau of Standards in 1980 released NBS 10
Handbook 134, Fire Investigation Handbook.53 11
 12
Based on contributions of material from officials at the National Fire Academy (which was 13
responsible for teaching most of the public sector fire investigators in the U.S.), this Handbook 14
gave the imprimatur of the National Bureau of Standards to the indicators that the previous study 15
had stated had “received little or no scientific testing.” The NBS Handbook further entrenched 16
the errant mythology of arson investigation in the fire investigation community. It has taken 17
decades to undo the damage. 18
 19
In both the Willingham and Willis cases, one of the myths from the NBS Handbook was 20
repeatedly cited, to wit, 21
 22

Floors seldom receive damage similar to that of ceilings, even in the case of total 23
burnout, as the heat of the fire will be concentrated at the ceiling. In addition, as 24
ceiling materials are damaged and fall, these materials protect the floor below. If, 25
on the other hand, a large area of floor is extensively damaged, the use of 26
accelerants may be indicated. 27

 28
The NBS Handbook communicated myths regarding crazing of glass, “alligatoring,” lines of 29
demarcation, and the angle of ‘V’ patterns. The myths printed in the NBS Handbook were cited 30
and repeated in many other textbooks for fire investigators. 31
 32
In 1985, the National Fire Protection Association Standards Council recognized the lack of 33
reliability of fire investigations, and formed the Technical Committee on Fire Investigations to 34
prepare a standard document. Unfortunately, the first edition of NFPA 921, Guide for Fire and 35
Explosion Investigations, was not published until shortly after the Willingham fire. Even if it had 36
been published, there is little chance that it would have been accepted. The fire investigation 37
community resisted this document and the principles it espoused for most of the 1990s. 38
 39
Fire investigators who were trained at the National Fire Academy prior to 1995 are likely to 40
harbor a whole host of misconceptions about the proper interpretation of post-fire artifacts. Many 41
of these individuals still practice fire investigation, and many of them resent the fact that the fire 42
investigation profession is moving toward a more scientific approach and that a “benchmark” has 43

53 Brannigan, F.L., Bright, R.G., and Jason, N.H., Editors, Fire Investigation Handbook, U.S. Department of
Commerce, National Bureau of Standards, August 1980.

Report of the Innocence Project Arson Review Committee

40

been established to measure their performance. Such individuals are likely to be highly critical of 1
this report. 2
 3
The State of the Art in Fire Investigation Since 1992 4
 5
With the introduction of NFPA 921, the fire investigation profession began a movement toward 6
the implementation of scientific principles in fire investigation. This change has been met with 7
sometimes-fierce resistance, and it is only since 2000 that the scientific method can be said to 8
have been “generally accepted” by the relevant community. The first serious challenge to the 9
“old school” of fire investigators came in 1996 in a case titled Benfield v. Michigan Millers 10
Mutual.54 In that case, a fire investigator who failed to properly document his observations was 11
excluded from testifying, and in the appeal from that exclusion, the International Association of 12
Arson Investigators (IAAI) filed an amicus curiae brief, in which they contended that fire 13
investigators should not be held to a reliability inquiry because fire investigation was “less 14
scientific” than the kind of scientific testing discussed in the Daubert decision of 1993. For a 15
time, fire investigators were advised by certain attorneys to avoid using the term “science” in 16
their testimony. Eventually, there were enough court rulings, including the Supreme Court 17
decision in Kumho v. Carmichael, to convince the majority of fire investigators that it was 18
necessary to accept the scientific method as the basis for fire investigation. Thus, in the year 19
2000, the IAAI formally endorsed the adoption of the 2001 edition of NFPA 921. Currently, 20
most fire investigators will acknowledge that NFPA 921 is an authoritative guide, and most fire 21
investigators purport to follow the scientific method, if only out of fear that they will be excluded 22
from testifying. 23
 24
A modern investigator, who keeps up with developments in the field, gains the fundamental 25
knowledge required to understand compartment fire dynamics, and who follows the guidance of 26
NFPA 921 is more likely to reach a technically valid determination of the origin and cause of a 27
fire than in the past. 28
 29
Recommendations 30
 31
In order to avoid miscarriages such as occurred in the Willis and Willingham cases, first and 32
foremost, individuals conducting investigations of fire incidents must be provided with 33
fundamental scientific knowledge of the physics and chemistry of fire as a prerequisite for the 34
practical application of fire dynamics within the context of the Scientific Method. 35
 36
The significant lack of understanding of the behavior of fire, as evidenced by the expert opinions 37
in the Willingham and Willis cases, can and does result in significant misinterpretations of fire 38
evidence, unreliable determinations, and serious miscarriages of justice with respect to the crime 39
of arson. Continuous (and in some cases, remedial) education and professional development of 40
fire investigators is required. There is a wealth of published fire research that routinely goes 41
unused in the analysis of fires. One of the benefits of fundamental scientific knowledge is that it 42
allows investigators to continue gaining knowledge throughout their careers through the 43
understanding and the practical application of the available scientific literature on fire behavior. 44
A scientific background will improve the quality of fire investigations, allow a greater number 45

54 Michigan Millers Mutual Insurance Company v. Janelle R. Benfield, 140 F.3d 915 (11th Circuit 1998).

Report of the Innocence Project Arson Review Committee

41

of individuals in the fire investigation community to contribute to the available scientific 1
literature, provide better quality educational programs that will advance the profession, and help 2
investigators self-police through quality control. Furthermore, there should be an initial and on-3
going technical review of the methods and curriculum being used as instructional materials for 4
fire investigators, on a local and state level as well as nationally to insure that scientifically based 5
information is being widely disseminated. 6
 7
Some changes in the interaction between fire investigators and the criminal justice system are in 8
order. As stated earlier in this report, if a fire is miscalled as incendiary, there is frequently only 9
one viable suspect. Criminal defense attorneys, who are accustomed to focusing on the identity 10
of the perpetrator, are generally unaccustomed to discussing whether or not a crime has, in fact, 11
been committed, and are generally not trained to distinguish between a correct arson 12
determination and an incorrect one. Frequently, counsel simply accepts the assertion that a fire 13
was incendiary, when the evidence might not support that assertion. Education of defense 14
counsel is, therefore, critical. Even more critical, however, is the education of prosecuting 15
attorneys. It is they who decide whether to bring an arson case forward in the first place. They 16
need to exercise appropriate skepticism when presented with an arson determination that was not 17
arrived at using accepted scientific methodology as set forth in NFPA 921. When a fire 18
investigator opines, as all of the State’s experts did in Willis and Willingham, that irregular 19
patterns on a floor were caused by the application of an ignitable liquid, there should be 20
laboratory confirmation of that opinion. Laboratory testing today is much more sensitive than it 21
was in the 1970s and 1980s, when “false negatives” were common. Using sensitive methodology 22
developed by the Bureau of Alcohol, Tobacco and Firearms in the 1980s, fire debris analysis 23
laboratories can routinely detect less than one microliter of ignitable liquid residue in a kilogram 24
of fire debris. In fact, most laboratories can easily detect 1/10 of a microliter, or 1/500 of a drop. 25
The possibility that a building was doused with sufficient ignitable liquid to cause large “pour 26
patterns” and then all of that ignitable liquid was consumed to a level below the detection limit 27
of today’s laboratories is indeed a remote one. 28
 29
Even with a positive laboratory report, however, there must be a logical connection between the 30
burning and the alleged ignitable liquid. Because of the extreme sensitivity of today’s 31
laboratories, background petroleum products, such as those from insecticides or furniture polish 32
applications, credit card slips, adhesives in shoes, and petroleum products in building materials, 33
may be detected and misinterpreted as foreign ignitable liquid residues, when, in fact, those 34
residues are naturally occurring. 35
 36
Because of the increasingly “scientific” approach to fire investigations, and because scientific 37
evidence is held in such high regard by juries, defendants in arson cases should be afforded the 38
opportunity to retain an independent fire investigation expert to evaluate the State’s expert’s fire 39
analysis. Without expert assistance, defense counsel is unlikely to be in a position to render 40
effective assistance to his client. 41
 42
Alternatively, the court could appoint a fire expert as a special master to advise the court on the 43
validity of the State’s fire cause determination. This alternative is rarely used. Although other 44
scientific endeavors have encouraged the judiciary to equip itself with a source of knowledge, 45
the trier of fact in arson cases apparently is content with allowing almost any self-professed fire 46

Report of the Innocence Project Arson Review Committee

42

expert to testify and the fire investigation community apparently sees no reason to change this 1
practice. The lack of recognition of inept fire experts by the courts and the lack of self policing 2
by the fire investigation community may be the most formidable obstacle to improvement in the 3
prosecution of arson cases. 4
 5
There is no crime other than homicide by arson for which a person can be sent to death row 6
based on the unsupported opinion of someone who received all of his training “on the job.” All 7
that is necessary for a conviction is that the jury accepts that opinion. If an incompetent witness 8
renders a false opinion in a confident manner, how is a jury to know? The false convictions in 9
the Willis and Willingham cases illustrate the danger of the current situation. These two 10
individuals were convicted on nearly identical evidence. It is likely that the only reason Mr. 11
Willis is still breathing is that he had better access to the effective assistance of counsel. The 12
State should seriously consider reviewing similar cases, i.e., where people have been sent to 13
prison for intentionally lighting fires based solely on the opinion of a State Fire Marshal or other 14
investigator, with no supporting laboratory analysis. There are likely other individuals in prison 15
in Texas and elsewhere falsely accused and convicted using invalid indicators. 16
 17
Finally, the justice system should recognize that just because a person has been incarcerated 18
based on bad science, that is no reason to keep them incarcerated. New knowledge, or the belated 19
acceptance of old knowledge, should be acknowledged for what is: “newly discovered 20
evidence.” If an investigator is willing to admit that a citizen was convicted based on bad 21
science, then the only civilized course of action is to reopen the investigation. It was resistance to 22
this concept that allowed the state to execute Mr. Willingham, even though it was known that the 23
evidence used to convict him was invalid. When interviewed by the Chicago Tribune about the 24
Willingham case, Mr. Cheever (who was involved in the case but did not testify) acknowledged 25
the validity of published criticism of the conviction. He stated, “At the time of the Corsicana fire, 26
we were still testifying to things that aren't accurate today, They were true then, but they aren't 27
now. Hurst, 55, was pretty much right on. ... We know now not to make those same 28
assumptions.”56 29
 30
Actually, the behavior of fire is no different in 2006 than it was in 1986, so Mr. Cheever’s 31
statement that “They were true then, but they aren’t now” is very far wide of the mark. The laws 32
of physics did not change between 1986 and 2006. What is false today was false in 1986 and 33
1992. The fact that some poorly trained fire marshal believed it does not make it any more true, 34
although it may make the fire marshal feel better about his errors. 35
 36
The justice system has no right to take such a “feel good” approach to miscarriages of justice. 37
Inevitably, when a convict like Ernest Ray Willis is exonerated, someone remarks, “See? The 38
system worked!” Even by that low standard, the system failed to work for Cameron Todd 39
Willingham. 40
 41
To the extent that there are still investigators in Texas and elsewhere, who interpret low burning, 42
irregular fire patterns and collapsed furniture springs as indicators of incendiary fires, there will 43

55 A reference to Dr. Gerald Hurst, who reviewed both the Willis case at the request of the State of Texas, and who
also reviewed the Willingham case at the request of Mr. Willingham’s appellate counsel.
56 Mills, S., and Possley, M., “Texas Man Executed on Disproved Forensics,” Chicago Tribune, December 9, 2004.

Report of the Innocence Project Arson Review Committee

43

continue to be serious miscarriages of justice. The authors sincerely hope that this report will 1
help to undo similar miscarriages, and help prevent future ones from occurring. 2
 3
 4
 5
 6
 7
 8
The Authors 9
 10
John J. Lentini is a certified fire investigator and chemist with 32 years experience in forensic 11
science and fire investigation. Since 1978, he has managed the fire investigation division of 12
Applied Technical Services, Inc., an independent consulting firm in Marietta, Georgia. 13
 14
Mr. Lentini has personally investigated more than 2,000 fire scenes, and has been accepted as an 15
expert witness on more than 200 occasions. He is the immediate past chairman of ASTM 16
Committee E30 on Forensic Sciences. Since 1996, he has been a member of the National Fire 17
Protection Association (NFPA) Technical Committee on Fire Investigations, where he represents 18
ASTM Committee E30. His textbook, Scientific Protocols for Fire Investigation, was published 19
by CRC Press in January 2006. Mr. Lentini’s resume can be downloaded at www.atslab.com. 20
 21
Daniel L. Churchward has been investigating fires since 1972 as a sheriff’s deputy, fire fighter, 22
insurance company Special Investigations Unit member, and privately employed forensic 23
engineer. He is a graduate of Purdue University with a B.S. in Electrical Engineering 24
Technology. 25
 26
Since 1995, he has been the owner and president of Kodiak Enterprises, Inc. He is a charter 27
member and the current Chairman of the NFPA Technical Committee on Fire Investigations 28
responsible for NFPA 921, Guide for Fire and Explosion Investigations. Mr. Churchward has 29
qualified as an expert in fire investigation in both state and federal courts and has served as an 30
expert for the court as well. He has investigated approximately 2500 fires in his 34 years as a fire 31
investigator. Mr. Churchward’s resume can be downloaded at www.kodiakconsulting.com. 32
 33
David M. Smith is a certified fire investigator with over 35 years of experience. He began his 34
career in law enforcement in 1968 and served as a bomb technician and arson/homicide 35
detective. Since 1981 he has owned and managed Associated Fire Consultants, Inc., a private 36
firm specializing in fire and explosion investigations in Tucson, Arizona. 37
 38
Mr. Smith has been accepted as an expert witness numerous times throughout the United States 39
and Canada and actively lectures regarding fire investigation matters in Australia, New Zealand, 40
the United Kingdom and the United States. He is a past-president of the International 41
Association of Arson Investigators (IAAI) and has represented the International Fire Service 42
Training Association as a Principal member of the NFPA Technical Committee on Fire 43
Investigations since 1992. Mr. Smith’s resume can be downloaded at www.assocfire.com. 44
 45

Report of the Innocence Project Arson Review Committee

44

Douglas J. Carpenter has been investigating fires since 1996 as a fire protection engineer. He 1
holds an A.S. in Mechanical Engineering from Vermont Technical College, a B.S. in Mechanical 2
Engineering from the University of Vermont with and an M.S. in Fire Protection Engineering. 3
from Worcester Polytechnic Institute. He is a registered Professional Engineer (P.E.) in the State 4
of Maryland and a Certified Fire and Explosion Investigator. 5
 6
Since 1998, he has been vice president and principal engineer with Combustion Science & 7
Engineering, Inc., an independent consulting firm in Columbia, MD. He is an alternate member 8
of the NFPA Technical Committee on Fire Investigations responsible for NFPA 921, Guide for 9
Fire and Explosion Investigations. Mr. Carpenter has qualified as an expert in the areas of fire 10
origin and cause investigation, fire dynamics, fire reconstruction, and computer fire modeling, in 11
both state and federal courts. He has numerous publications in the areas of fire protection 12
engineering and fire investigations, and has developed and frequently teaches courses for the 13
Society of Fire Protection Engineering and other professional organizations. Mr. Carpenter’s 14
resume can be downloaded at www.csefire.com. 15
 16
Michael A. McKenzie is a trial attorney licensed to practice law in the State of Georgia. He 17
received his J.D. from the Mercer University Walter F. George School of Law in 1977. He has 18
coordinated the investigation of fires for clients since 1979 and has tried to verdict approximately 19
35 alleged arson cases. He provided the fire litigation expertise for the defense in the case of 20
Georgia v. Weldon Wayne Carr. 21
 22
Mr. McKenzie practices with the firm of Cozen O’Connor in Atlanta, Georgia. He has lectured 23
frequently on topics involving arson and fraud throughout his 29 years of law practice. Mr. 24
McKenzie’s resume can be downloaded at www.cozen.com. 25

	ARC Report with signatures 041106.pdf
	D. Carpenter.pdf
	D. Churchward.pdf
	J.Lentini.pdf
	Mike McKenzie.pdf
	David Smith.pdf

