
. . --, “*_ . .

This document reflects the official findings by the Clark County Fire Depart-
ment of the Fire that occurred at the MGM Grand Hotel in Las Vegas, Nevada
on November 21, 1980. This report cannot be reproduced or copied without the
express written permission of the Chief of the Clark County Fire Department.

SECTION I

SECTION II

SECTION III

SECTION IV

SECTION V

SECTION VI

SECTION VII

TABLE OF CONTENTS

PREFACE I-I

CLARK COUNTY FIRE DEPARTMENT
A. Statistics II-I
B. Government II-I
C. Personnel Organization 11-2
D. Equipment 11-2

ASSISTING AND SUPPORT AGENCIES
Personnel Chart/Assisting Agencies 111-1
A. Fire Investigation Task Force 111-2
B. Assisting Agencies III-2
C. Support Agencies 111-5

MGM GRAND HOTEL/CASINO
Structural Description of MGM IV-I
Emergency Evacuation Plans IV-2
Fire Scene Security IV-7
Fire Scene Release IV-9

FIRE SCENE EXAMINATION
A. Initial Response '" '" '" '" .V-I
B. Pre-Fire Witnesses '" V-I
C. Preliminary Investigation V-2
D. Description of the Deli V-2
E. Area of Origin '" V-3
F. Point of Origin '" " V-4
G. Fire Cause V-7

I. Ground Fault V-9
2. Galvanic Action V-I2
3. Conclusion/Opinion of Fire Cause '" V-13

H. Flame Spread V-I4
I. Smoke Spread V-18

DIAGRAMS AND DRAWINGS
A. Deli Floor Plan VI-3
B. Casino/Showroom Floor Plan VI-4
C. Restaurant/Meeting Rooms Floor Plan VI-5
D. Deli Floor Plan/Seating Arrangement VI-6
E. Side Stand #2 Detail VI-7
F. North Wall/Side Stand '" VI-8
G. Cutaway/North Wall of Side Stand '" VI-9
H. Top View/Side Stand. '" " VI-to
J. North Wall/Side Stand; Front View VI-ll
K. East Wall/Side Stand VI-I2
L. North East View/Side Stand VI-13
M. Pastry Display Case/Front and Back View VI-14
N. Pastry Display Case/Top and Bottom View VI-15
P. Deli Ceiling '" VI-I6
Q. Floor Plan/Floors 5 - 22/High Rise VI-17

EVIDENCE VII-I through 9

SECTION VIII

SECTION IX

SECTION X

TABLE OF CONTENTS (Continued)

FATALITIES AND EMERGENCY MEDICAL SERVICES
Narrative VIII-l
Radio System VIII-2
Rescue Unit Arrival Times VIII-2
Rescue PersonneL VIII-2
Helicopter Operations VIII-3
Fatalities and Casualties VIII-4
Clark County Coroner-Medical Examiner Report VIII-5

MOM Hotel Victim Locations VIII-13
Floor Plan - 1st Floor VIII-14
Floor Plan - 16th Floor VIII-15
Floor Plan - 19th Floor VIII-16
Floor Plan - 20th Floor VIII-17
Floor Plan - 21st Floor VIII-18
Floor Plan - 22nd Floor VIII-19
Floor Plan - 23rd Floor VIII-20
Floor Plan - 24th Floor. VIII-21
Floor Plan - 25th Floor VIII-22
Floor Plan - 26th Floor VIII-23

Method of Identification VIII-25

WITNESS STATEMENTS IX-l through 58

EXPERTS STATEMENTS
Narrative X-I
Statement/Philip D. Murphy; PM Mechanical, Inc X-3
N. F. P .A. Preliminary Report. X-7

-
-
-
-

-
-
-

SECTION I

PREFACE

PREFACE

The second largest life-loss hotel fire in United States history devastated the MGM Grand Hotel/Casino, Las
Vegas, Nevada, On November 21, 1980. Eighty-five lives were lost as smoke filled the 26-story high rise.

The blaze occurred in Clark County, Nevada; first-in units were form the Clark County Fire Department, with
immediate assistance being rendered by five other local fire departments through established mutual aid
agreements. A brief outline of the Clark County Fire Department structure is presented in Section II, Clark
County Fire Department.

An extensive, cooperative investigation effort ensued. Upon request, the National Fire Protection Association
and the United States Fire Administration worked closely with the Clark County Fire Department to determine
the cause of this fire; invaluable assistance was offered by the National Bureau of Standards and the Bureau of
Alcohol, Tobacco and Firearms (a Division of the United States Treasury Department), as well as the staff of the
Clark County District Attorney’s Office and individuals of the Las Vegas Metropolitan Police Department.
Agency acknowledgements are listed in Section III, Assisting and Support Agencies.

Section IV is a structural description of the MGM Grand Hotel/Casino, which gives the reader a general, overall
picture of the size and shape of the hotel. More detailed information can be found in Section VI, Diagrams and
Drawings. Numerous floor plans and detailed sketches are presented in that section to provide the reader with a
better understanding of the items and areas discussed in Section V, Fire Scene Examination.

The Fire Scene Examination includes initial response information, a preliminary investigation report, informa-
tion relative to area and point of origin, fire cause, flame and smoke spread.

A synopsis of Emergency Medical Services comprises Section VIII. Included in this section is a brief outline of
rescue units and personnel that responded to the fire scene, a list of entities providing helicopter services, and a
detailed report submitted by the Clark County Medical Examiner.

Section IX consists of statements obtained from eye witnesses. The final section, Section X, contains a
preliminary report written by the National Fire Protection Association, briefly describing the hotel and sum-
marizing the conditions surrounding and the factors contributing to the fire.

The National Fire Protection Association, the United States Fire Administration and the National Bureau of
Standards are cooperatively documenting and analyzing this tragic incident. An in-depth report is expected to be
available by June, 1981. The pressing time factor mandates release of this report prior to receipt of the pending
documentation. The patience of the reader is requested; information made available by these agencies will be
released at the earliest possible date.

I-l

-

SECTION II

CLARK COUNTY FIRE DEPARTMENT

-

-

SECTION II

CLARK COUNTY FIRE DEPARTMENT

A. STATISTICS

1. The Clark County Fire Department is a fully paid professional fire department, currently rated as a Class
111 Fire Department by the Insurance Services Office (ISO).

2. The Administration Offices of the Clark County Fire Department are located at 707 East Desert Inn Road,
Las Vegas, County of Clark, Nevada, 89109.

3. Telephone services are as follows:

a. Emergency Alarm System (24-hour) 382-3000
b. Administrative Offices (0800 to 1700 hours) 732-1916
c. Fire Prevention Bureau (0800 to 1700 hours) 733-8882
d. Fire Investigations Division (24-hour) 876-2698

B. GOVERNMENT

1. The Clark County Fire Department is a uniformed, semi-military oriented fire prevention and suppression
organization. The Fire Chief is appointed by the Board of County Commissioners, whose members are
elected officials. Roy L. Parrish now holds the position of Fire Chief.

2. Second in command is the Deputy Fire Chief. This position is held by John Pappageorge.

3. There are three Assistant Fire Chiefs in charge of suppression activities, supplies and logistics, and fire
prevention and investigation activities. They are:

a. Robert G. Atkinson (Fire Suppression)
b. Robert A. Keating (Supplies-Logistics)
c. James A. Barrett (Fire Prevention & Fire Investigation)

4. There are eight Battalion Chiefs: six handle structural fire suppression; one is assigned crash fire rescue ac­
tivities; and one is assigned training duties.

The geographical jurisdiction of the Clark County Fire Department is divided into three areas (one encom­
passing McCarran International Airport). Fire Suppression personnel are divided into three 24-hour shifts
(platoons). Each geographical area has one Battalion Chief assigned to each shift, totaling six structural
fire suppression Battalion Chiefs:

a. "A" Platoon

1. Alfred Hurtado, Battalion Chief; Battalion 2
2. PaulO. Hicks, Battalion Chief; Battalion 3

b. "B" Platoon

1. Joseph D. Way, Battalion Chief; Battalion 2
2. Garry E. Hunt, Battalion Chief; Battalion 3

c. "C" Platton

1. Byron W. Snider, Battalion Chief; Battalion 2
2. Charles Seigel, Battalion Chief, Battalion 3

The third geographical division of the Clark County Fire Department encompasses McCarran Interna­
tional Airport. One Battalion Chief is assigned on a 40-hour week to handle crash fire rescue activities for
all three platoons at this location:

d. Thomas Alexander, Battalion Chief; Battalion 6/Platoons A,B,C

11-1

Training activities for the entire department are coordinated by one Battalion Chief on a 40-hour schedule:

e. Kenneth F. Steele, Battalion Chief; Training Officer

C. PERSONNEL ORGANIZATION

1. Administrative Officers

2. Fire Suppression:
a. Battalion Chiefs
b. Captains
c. Engineers
d. Firefighters

3. Support:
a. Fire Prevention Bureau
b. Fire Investigations Division
c. Hydrant Division
d. Maintenance Division
e. Training Division
f. Administrative

4. Duty Assignments

5

8
50
80

146

15
9
2
9
3
4

331

a. During each shift, there are usually 43 men on duty in Battalion 2, and 37 men on duty in Battalion 3.

b. There are a total of twelve fire stations in Clark County:

1. Station 11 - 88 East Flamingo Road
2. Station 12 - 3001 Industrial Road
3. Station 13 - McCarran International Airport
4. Station 14 - 3875 East Desert Inn Road
5. Station 15 - 3480 Valley View Boulevard
6. Station 16 - 150 North Nellis Boulevard
7. Station 17 - 5702 Missouri Street
8. Station 18 - 707 East Desert Inn Road
9. Station 19 - 5710 Spencer & Russell

10. Station 20 - 5710 Judson & Linn
11. Station 21 - 4950 Valley View Boulevard
12. Station 22 - 6685 West Flamingo Road

D. EQUIPMENT

The Clark County Fire Department owns and operates the following equipment (not listed are automobiles
utilized by the department):

a. Engines 13
b. Tanker 1
c. Ladders 3
d. Rescues 6
e. Hose Wagons 2
f. CFR (Crash Fire Rescue) 5
g. Portable Light Unit 1
h. Air Cascade Unit 1
i. Bus 1
j. Van 1
k. Fuel Tanker 1
l. Wrecker 1

11-2

-
-
-
-
-

SECTION III

ASSISTING AND SUPPORT AGENCIES

PERSONNEL CHART - ASSISTING AGENCIES

TEAM COORDINATOR

WM "MIKE" PATTERSON

~-----_.

FEDERAL COORDINATOR
U.S.F.A.

TOM WRIGHT

---I.-

I
C.C.F.0. INVESTIGATION

TEAM

LORNE LOMPREY
WAYNE BURNS
ROBERT JAMES
WILLIAM KOLAR
VERGUS PORTER
LARRY BOUCHER
LANCY RYNESS
LLOYD JOHNSON

I
A.T.F.

JOHN RICE
DOUGLAS COOMBS
JAMES DEAL
RICHARD HAYNES

r­
I
I
I

J
I
I..... -

I
DISTRICT ATTORNEY'S

OFFICE

JOHN WAWERNA
DAVE BELZ
DOUG McCARTHY
BEECHER AVANTS
RAY LYONS
BECKY GRISMANAUSKAS

I- - -I-­

I
I
I

- - - ~-

I
L.V.M.P.D., 1.0.

SGT. L. MARTIN
DAN CONNELL
ROBERT RODREICK
ALAN CABRALES
GARY JACOBSEN
NANCY KINGSBURY

-+---,­
I
I
I ,

-1

I
I
I

I
I

I
_J

N.F.P.A.

RICHARD BEST
DAVID DEMERS
JAMES BELL
JOHN CALOGGERO
JAMES LATHROP
JOHN KELLY

U.S.F.A.

THOMAS KLEM
MIKE OLSEN (EMS)
GARY MORRIS
DAN BOWKER

N.B.S.

DICK CUSTER
JOHN KLOTE

SECTION III

ASSISTING AND SUPPORT AGENCIES

A. FIRE INVESTIGATION TASK FORCE

1. Clark County Fire Department (C.C.F.D.) Fire Investigation Division.

On November 21,1980 at 0717 hours, the Clark County Fire Investigation Division responded to a fire in a
structure at the MGM Grand Hotel and Casino, 3645 Las Vegas Boulevard South, County of Clark, Las
Vegas, Nevada. Upon arrival at 0720 hours, the Fire Investigation Team observed visible fire and smoke
emitting from the structure. The Fire Investigation Team joined the fire suppression forces to assist with
the extinguishment of the fire and evacuation of the building's occupants. Extinguishment of the fire and
evacuation of the occupants ended at approximately 1500 hours.

The Clark County Fire Investigation Team consisted of:

Captain William Mike Patterson, Supervisor

Captain Lome Lomprey, Investigator
Captain Wayne Burns, Investigator

Robert James, Investigator
William Kolar, Investigator
Vergus Porter, Jr., Investigator
Lloyd Johnson, Investigator
Lance Ryness, Investigator
Larry Boucher, Investigator

-

-

-
-

B. ASSISTING AGENCIES

1. Bureau of Alcohol, Tobacco and Firearms (A.T.F.), a Division of the United States Treasury Department.

At approximately 1000 hours on November 21,1980, A.T.F. assisted the Clark County Fire Department in
obtaining and taking written statements from witnesses who had observed the fire in its inception and/or
progressive stages. A. T.F. is a recognized department within the Fire Investigation Task Force structure.

A.T.F. personnel are:

John Rice, Acting Resident Agent in Charge

Douglas W. Coombs, Special Agent
James D. Deal, Special Agent
Richard W. Haynes, Special Agent

2. City of Las Vegas Fire Department (L.V.F.D.)

-
-
-

3.

At approximately 1400 hours on November 21, 1980, Steve Hampton (Fire Investigator for the City of Las
Vegas Fire Department) assisted in the preliminary fire scene examination as an observer. He further
assisted Mickey Pedrol (Audio-Visual Communications Specialist for the City of Las Vegas Fire Depart­
ment) in taking video photographs of the area of origin.

The city of Las Vegas Fire Department is a recognized department of the Fire Investigation Task Force.

North Las Vegas Fire Department (N.L.V.F.D.)

On November 21, 1980 at approximately 1600 hours, the North Las Vegas Fire Department assisted the
Clark County Fire Department in preliminary observation of the fire scene examination. As an observer,
the North Las Vegas Fire Department furnished lighting during the fire scene examination.

The North Las Vegas Fire Department is a recognized department of the Fire Investigation Task Force.
Personnel of the team are:

James Weber, Fire Inspector
Melvin Wilburn, Fire Inspector
Steve Szostek, Fire Inspector

III-2

-
-
-
-

-

4. Las Vegas Metropolitan Police Department (L.V.M.P.D.), Traffic and Patrol Division.

At approximately 0720 hours on November 21, 1980, the Traffic Division assisted the Clark County Fire
Department in traffic control on the streets adjacent to the MGM Hotel.

The K-9 Division maintained crowd control. The Jeep Posse assisted in rescue evacuation.

5. Las Vegas Metropolitan Police Department, Criminalistics Bureau Crime Lab.

From November 21,1980 through November 30, 1980, this division was temporarily assigned to the Clark
County Fire Department for photographing the fire scene area of origin, fire progression, casualty loca­
tions, and evidence.

Under the supervision of Sgt. Lemuel Martin, personnel of this team handled the following photography
assignments:

a. Dan Connell, Identification Specialist III
Robert Rodreick, Identification Specialist III

Entire Fire Scene - November 21, 1980 through November 30, 1980

1) Victim location and removal;
2) Fire damage in casino and restaurant areas, elevator and ground floor hallways;
3) Possible building code violations;
4) Fire point of origin, evidence and collection;
5) Assisted Public Administrator in documenting removal of property belonging to victims;
6) Aerial photography (exterior condition of building).

b. Gary Jacobsen, Identification Specialist II

From November 21, 1980 through November 22, 1980

Identification of victims following removal from building.

c. Alan Cabrales, Identification Specialist I

November 21, 1980 only

1) Condition of restaurant area within the delicatessen and the New Orleans Coffee Shop;
2) Area surrounding point of origin.

The following Criminalistics Bureau personnel also assisted with photography assignments:

d. Kimberly Groover, Identification Specialist I

November 25, 1980

Assisted Public Administrator in documenting removal of property belonging to victims.

e. Nancy Kingsbury, Identification Specialist I

December 12, 1980

Photographed compressor at Station 18, 707 East Desert Inn Road, Las Vegas, Nevada.

6. Clark County District Attorney (C.C.D.A.).

At approximately 0900 hours on November 21, 1980, this division assisted the Clark County Fire Depart­
ment in obtaining and taking written statements from witnesses who observed the fire in its inception
and/or progressive stages.

III-3

The Clark County District Attorney's Office is a recognized division within the Fire Investigation struc­
ture. Personnel are:

Robert Miller, Clark County District Attorney
John Wawerna, Clark County Deputy District Attorney; assigned to Fire Investigation Task Force
Dave Belz, Clark County Investigator; assigned to Fire Investigation Task Force
Doug McCarthy, Clark County Deputy District Attorney; assigned to Fire Investigation Task Force
Beecher Avants, Clark County Chief Investigator
Ray Lyons, Clark County Deputy Chief Investigator

7. National Fire Protection Association (N.F.P.A.).

On November 21, 1980 at approximately 1800 hours, Captain Mike Patterson, Clark County Fire Depart­
ment Fire Investigation Division, requested the assistance of the National Fire Protection Association in
the overall fire scene examination. The N.F.P.A. accepted and deployed the following personnel:

a. David P. Demers, P.E.; Manager, Fire Investigations Division

November 21, 1980 through November 30, 1980

Fire alarm, photographs, heating, ventilation and air conditioning (HVAC)

b. Richard L. Best, Senior Fire Analysis Specialist
James R. Bell, Technical Assistant/Government Affairs - Legislative Specialist

November 21, 1980 through November 30, 1980

Samples, victim location, sketch and code stairwells

-

United States Fire Administration (U.S.F.A.).

c. John M. Caloggero, Assistant Electrical Field Specialist/Engineering Division

November 21, 1980 through November 30, 1980

On November 21, 1980 at approximately 1800 hours, the Clark County Fire Department requested the
assistance of the United States Fire Administration in the overall fire scene examination. U.S.F.A. ac­
cepted and deployed the following personnel:

8.

d.

a.

Fire cause and spread

James K. Lathrop, Life Safety Code Specialist

November 21, 1980 through November 30, 1980

Exits

Tom Wright, Fire Data System Director

November 22, 1980 through November 30, 1980

Team Coordinator

-
-
-
...

-
b. Tom Klem, Fire Investigator

November 22, 1980 through November 30, 1980

Fire Cause and spread

c. Mike Olsen, Emergency Medical Service (E.M.S.) and Disaster Planner

November 21, 1980 through November 24, 1980

Victim cause of death, location and identification

•

...

...

d. Gary Morris, Disaster Plan Coordinator

November 22, 1980 through November 30, 1980

Disaster operation

III-4

e. Dan Bowker, Fire Cause Consultant (Private); hired by United States Fire Administration

November 21, 1980 through November 23, 1980

Assistance in determining cause and origin

9. National Bureau of Standards (N.B.S.).

At approximately 0900 hours on November 25, 1980, the Clark County Fire Department requested
assistance from the National Bureau of Standards in the overall fire scene examination. N.B.S. accepted
and deployed the following personnel:

a. Dick Custer, National Bureau of Standards

November 25, 1980 through November 26, 1980

Alarm systems, samples

b. John Klote, National Bureau of Standards

November 25, 1980 through November 26, 1980

Mechanical, high volume air conditioning

Fire Chief Roy L. Parrish, of the Clark County Fire Department, wishes to extend his gratitude and personal ap­
preciation for the combined efforts of each and every department and individual who willingly participated in the
MGM fire operations and subsequent follow-up investigation. Without their assistance, positive results could not have
been realized.

This fire was of such magnitude that a tremendous team effort was necessary. Words alone cannot convey our feelings
of gratitude to those involved. Hopefully, we have all acquired knowledge from this experience which will enable use
to be better public servants.

C. SUPPORT AGENCIES

1. Non-Suppression Personnel

a. State of Nevada Governor's Office;
Governor Robert List

b. State of Nevada Fire Marshal's Office;
State Fire Marshal Tom Huddleston

- c. Clark County Commissioner's Office;
Robert Broadbent, Commissioner
Thalia Dondero, Commissioner
Jack Petitti, Commissioner

Bruce Spaulding, County Manager

-

d. Barbary Coast Hotel and Casino, Las Vegas, Nevada

e. Burger King Restaurants, Las Vegas, Nevada

f. Clark County School District, Las Vegas, Nevada

1) Buses

g. Clark County Building Department, Las Vegas, Nevada

h. Civil Defense Chapter, Las Vegas, Nevada

i. Clark County Health District, Las Vegas, Nevada

III-5

j. Church's Fried Chicken, Inc., Las Vegas, Nevada

k. The Caterer's, Las Vegas, Nevada

I. Construction Personnel; Contracted by Del E. Webb Corporation, Las Vegas, Nevada:

1) Structural steel;
2) Reinforcing steel;
3) Concrete workers;
4) Carpenters;
5) Electricians;
6) Mechanical;
7) Plumbing;
8) Fire Sprinklers;
9) Excavation.

m. City of Las Vegas

1) Lighting Unit

n. Hospitals, Las Vegas, Nevada

1) Sunrise Hospital
2) Southern Nevada Memorial Hospital
3) Valley Hospital
4) Desert Springs Hospital

o. Las Vegas Convention Visitors Authority, Las Vegas, Nevada

p. McCarran International Airport, Las Vegas, Nevada

1) Lighting Unit

q. Nevada Power Company, Las Vegas, Nevada

r. Neptune Mobile Wash, Las Vegas, Nevada

s. Nellis Air Force Base, Las Vegas, Nevada

t. Imperial Palace, Las Vegas, Nevada

u. American Red Cross, Clark County Chapter, Las Vegas, Nevada

v. The Salvation Army, Las Vegas, Nevada

w. Department of Occupational Safety and Health, Las Vegas, Nevada

x. Central Telephone Company, Las Vegas, Nevada

y. McDonald's Las Vegas District, Las Vegas, Nevada

z. E.G. & G., Las Vegas, Nevada

1) Helicopter support
2) Photographs

The Clark County Fire Department realizes that the names of numerous entities and individuals who offered support
services to the firefighters on November 21, 1980, do not appear here. We offer our sincere apology for these inadver­
tent omissions, and extend our heartfelt appreciation for the invaluable services we received.

111-6

-

SECTION IV

MGM GRAND HOTEL/CASINO

SECTION IV

STRUCTURAL DESCRIPTION OF MGM

The following description of the MGM Grand Hotel/Casino is intended to give the reader an idea of the size and
shape of the hotel; it is not meant to be an exact scale representation.

The MGM Grand Hotel/Casino was located at 3645 Las Vegas Boulevard South, City of Las Vegas, County of Clark,
Nevada (southeast corner of the intersection of East Flamingo Road and Las Veags Boulevard South). Classified as
Type 1 construction, it is a 26-story high rise hotel and casino complex. Construction of the hotel began in 1972, and
the complex opened for business in December, 1973.

The high rise section was laid out in a “T” formation, the top of which ran lengthwise from east to west on the north
end of the building, facing Flamingo Road. The leg of the “T” ran south from the center of the north end of the
building, forming the “T” shape of the high rise. The high rise had an east wing, a west wing and a south wing.

The main high rise elevators were located in the center area of the north end of the high rise, between the east and west
wings. The service elevators were located at the north end of the south wing.

There were six stairwells: three interior stairwells to the high rise; and three smokeproof towers, which were located
at the outer end of each of the wings. Because the doors of the interior stairwells were locked, persons entering the
stairwell enclosures could not gain access to other floors. Only the topmost floor and bottommost floor had doors
which could be opened from the inside.

The casino and showroom were located on the west side of the south wing of the hotel, and encompassed an open area
larger than a football field. An underground parking area, as well as the employees’ kitchen and room service prepara-
tion area, was located in the basement below the casino level. A large attic area with the “eye to the sky” catwalk was
located above the casino ceiling. Executive and accounting offices were also situated above the casino area in the west
end of this portion of the building. Five restaurants were incorporated into the east end of the casino level almost
directly below the south wing of the high rise.

There were basically two floor levels located on the east side of the south wing of this hotel. The lower level was a shop
and arcade area with a movie theater and health club. The main east-west hallway in the shop and arcade area was
located below the east wing of the high rise. An escalator and a stairway leading up to the casino area were located at
the west end of this hallway. The east end of this hallway merged with a north-south hallway that exited to the north
side of the building on Flamingo Road; the south end exited to the pool area.

The casino level was utilized as a convention hall and meeting room, and encompassed a number of offices. A large
Jai Alai fronton was located at the far east end of the hotel. The main front entrance to this complex was located at the
far west end of the casino. Another large entry area was located on the casino level, north side, approximate center,
with access gained from Flamingo Road.

The approximate footage of the hotel/casino was 2,000,OOO square feet. The gross dimensions of the casino and ar-
cade levels were approximately 380 feet by 1,200 feet. The casino itself was approximately 175 feet by 480 feet. Each
wing of the hotel was approximately 350 feet long by 75 feet wide. There were approximately 2,076 guest rooms. (An
additional 780 guest rooms were under construction on the west side of the building at the time of the fire.)

There were approximately 5,000 persons, including both guest and staff, occupying the hotel at the time of the fire.

The building was partially sprinklered. Those areas protected by sprinklers included portions of the 26th floor, the
showroom, arcade, Barrymore Room (restaurant), and convention areas.

A manual alarm system, with bells and public address system, existed in the MGM. It was a local system only, and was
designed to be sounded by security personnel located in the security office, casino level; five minutes after signalling
the security station, a general alarm would sound (no alarm was sounded during the fire).

The heating, ventilation and air conditioning (HVAC) system supplied cool or warm air through common duct works.
All of the return air to the HVAC system flowed through a large return air plenum and the common attic above the
casino, restaurant, showroom, and arcade areas. This was one large, undivided or uncompartmentalized area.

IV-1

In the intersection of the "T", seismic joints had been constructed from the air plenum continuously to the 26th floor,
thereby creating vertical shafts which were approximately 12 inches wide. The bottom seismic joints had been con­
nected directly into the air plenum above the ceiling, thus incorporating the shafts as a part of the plenum, with no
separation to retard air flow through the shafts.

EMERGENCY EVACUATION PLANS

It should be noted that five pieces of printed information were observed in the hotel relating to emergency procedures
in case of fire and/or bomb threat.

The information sheet entitled, "Only the Outside Stairways Will Be Used to Evacuate the Hotel", shows an overhead
view of the high rise, depicting locations of the elevators and stairwells. The wording on this sheet states that none of
the elevators or inside stairwells were to be used for evacuation of the hotel; only outside stairs were designated on the
map to be used by employees.

This information was found by fire investigators on a bulletin board located next to the head of housekeeping door.
To the best of the investigators' knowledge, these documents were not posted for public view, nor were they part of an
overall public evacuation program.

The folio wing information in this Section IV, pages IV-2, IV-3, IV-4, IV-5, IV-6, IV-B, and IV-9, are merely copies of
the actual information received in this investigation. Original documents are on file with the Clark County Fire
Department.

ONLY mE" OUT"StDE'
EVA C U,ATt: ,..1-\ E"

WIL.L useo 10

-
-

/' ,

~\\
'. ,

$
IV-2

-
-
-
-

-

-

January 15, 1980

MGM GRAND HOTEL

SAFETY RULES

In the interest of the safety of all employees, the following rules shall be followed. Any infraction of these rules may
result in disciplinary action. Ignorance of any Safety Rule is no excuse.

GENERAL SAFETY RULES

1. It is mandatory that ALL ACCIDENTS, however slight, be reported immediately to your supervisor.

2. Listen carefully to your supervisor's instructions. Understand a job clearly and thoroughly before starting.

3. When working with another employee, be positive that each person knows exactly what the other is doing or
is going to do at all times.

4. Notify all persons who may be endangered by the work you are doing.

5. Report any unsafe condition to your supervisor immediately, also at five-minute safety talk.

6. Never use improper or broken tools; obtain the correct tool for each job.

7. Always get help in lifting or moving heavy objects.

8. Stay clear of any moving vehicle.

*9. Except during emergency, do not run in any area, always walk.

10. Do not obstruct aisles with material or electrical cords.

11. Horseplay and scuffling at any time while on Hotel property will not be tolerated.

12. All repair work must be reported to Maintenance Control.

*Valet parking excepted.

MACHINERY and EQUIPMENT SAFETY RULES

1. Use all safeguards provided. These safety devices are designed for your protection.

2. Work only on equipment that has been assigned to you.

3. Inspect your equipment thoroughly and be sure that it is clear of all unsafe parts before placing it in
operation.

4. Do not operate any machine which you think is in unsafe operating condition. Report such a machine to
your supervisor immediately.

5. Never leave equipment unattended while it is in operation.

6. Never oil or repair any machinery unless specifically instructed.

7. Do not attempt to make any electrical repairs. Qualified personnel are assigned to perform these tasks.

8. Never talk to any employee who is operating a machine.

IV-3

January 15, 1980

MGM GRAND HOTEL SAFETY RULES
Page 2

PERSONAL SAFETY RULES

1. Safety glasses must be worn in specified areas in accordance with the Hotel's safety policy for eye protection.

2. Wear safety gloves and/or proper shoes for any work requiring this added protection.

3. The wearing of moccasins, tennis shoes, open-toed shoes, any soft shoes, or shoes with high heels is not
permitted.

4. Do not wear loose clothing or flowing ties while operating equipment which could catch them.

5. Employees operating any machinery must have hair longer than collar-length properly covered or tied.

6. Where safety equipment is prescribed for your area, you are required to wear or use safety equipment as
prescribed.

HOUSEKEEPING RULES

1. Keep all material out of aisles; do not throw any article on the floor where another person may slip or fall
over it.

2. Keep the Hotel clean as your own home. You spend more awake hours in the hotel than in your house.

FIRE PROTECTION RULES

1. Take every precaution to prevent fire. Throw all cigarette butts, matches, oily rags, and any other rubbish in
properly provided receptacles.

2. In case of fire, the first consideration is the safety of all guests and employees; then attention can be given to
fighting the fire, and the protection of Hotel property.

REMEMBER - ALERTNESS AND SAFETY Prevent accidents!
The injury or ACCIDENT YOU PREVENT MAYBE YOUR OWN!

ALWAYS BE CAREFUL

IV-4

MGM GRAND HOTEL

HOUSEKEEPING

SUBJECT: Evacuation in case of bomb threat or fire; Housekeeping administrative offices.

MGM Security will advise Housekeeping to evacuate. The Executive Housekeeper or person in charge will order all
administrative personnel to evacuate. In the absence of the above supervisors, employees will take the order directly
from MGM Security. The supervisors who gives the order to evacuate will ensure that all personnel:

a. Place loose papers and records in the file cabinets.

b. Close all drawers and cabinets.

c. Turn off all electrical appliances, (fans, coffee makers, typewriters, raidos, etc.), or unplug if possible.

The schedule/status clerks will take the Daily Schedule Sheet, and the inspector beeper list.

The payroll clerk will carry the current payroll book with her.

Personnel will assemble in the rear of the Hotel between the tennis courts and Personnel where the supervisor will take
roll, to insure that all personnel have evacuated safely.

S/Ben F. Witsell
Executive Housekeeper

Revised 09-24-80

IV-5

MGM GRAND HOTEL

HOUSEKEEPING

14 September 1974

SUBJECT: Evacuation In Case of Bomb Threat Or Fire;
Linen Lockers, Guest Room Area & Houseman's Office

TO: All Housekeeping Personnel In The Guest Room Areas

1. MGM Security will advise all personnel working on the floors to evacuate.

2. lnspectresses and Head Houseman will secure Linen Lockers and Houseman's Office immediately
upon notificati9n of evacuation.

3. Maids and Houseman will place their equipment in the nearest open guest room in order to leave the
hallways, and other areas free of obstacles. They then will proceed to the nearest exit,
(STAIRWAV), (elevators will NOT be in operation) and proceed to the bottom, and assemble in the
rear of the hotel opposite Taylor Construction were the Inspectresses will take roll to insure that all
personnel have evacuated.

4. All employees will wait in this area until they receive further orders from Security personnel or the
Department Head.

SIBen Witsell
Executive Housekeeper

BW/rah

IV-6

•

•

•

..

..

-
FIRE SCENE SECURITY

At approximately 0955 hours on November 22, 1980, Captain Wm. Mike Patterson, Calrk County Fire Department
Fire Investigation Division, received written permission from Bernard Segelin, Executive Vice President of the MGM
Grand Hotel/Casino, Las Vegas, Nevada, to enter said premises for the purpose of determining the cause, origin, and
circumstances of this fire, which occurred on November 21, 1980 at approximately 0717 hours.

Mr. Segelin also signed a Fire Scene Release Form, relieving the Fire Department of responsibility for the security of
the building upon completion of their scene examination. This allowed the owners to hire private investigators to
determine the cause, origin and circumstances of the fire.

IV-7

CLARK COUNTY FIRE DEPARTMENT
LAS VEGAS, NEVADA

TO WHOM IT MAY CONCERN:

I, GC"rlrv:T1\.{J C;cc; L.Lt&' , BEING AN OWNER, OR HAVING LEGAL CONTROL

OF THE PROPERTY LOCATED AT je C{<;" lzt >' Lj~z.../tJ 6(,//)_ <;c. /'JtZtt::/J1 ~I,,/J

IN THE COUNTY OF CLARK, STATE OF NEVADA, HEREBY GIVE PERMISSION TO THE

CLARK COUNTY FIRE DEPARTMENT AND/OR IT'S AGENTS TO ENTER THE PROPERTY

LOCATED AT ..:-=3Y1-v....;....:.~-y.=...al:...;:."'-=- COUNTY OF

CLARK, STATE OF NEVADA, AT ANY TIME OF THE DAY OR NIGHT FOR THE PURPOSE

OF DETERMINING THE CAUSE AND/OR ORIGIN OF A FIRE TP~T OCCURRED ON

':J-l lLo ",'. lq ee.- . ANY EVIDENCE THAT MAY BE FOUND MAY BE USED AGAINST

PERSON OR PERSONS IN A COURT OF LAW WHO MAY BE RESPONSIBLE FOR SAID

FIRE .

.~) ('l'i'
PERSON GIVING PERMISSION FOR ENTRANCE ·~b__.~~~~~=(~~.~ ~)_·_·_c~>~L_L_~__' __

j

F-38A

IV-8

-
-
-

-
-
-

-

CLARK COUNTY FIRE DEPARTMENT
FIRE SCENE RELEASE

DATE:

NOTICE

is advised by Investigators

of the Clark County Fire Department who are conducting this investigation

that the Fire Department completed their fire scene examination and are

releasing the structure to the custody of the occupants or owner. You

are advised that you may obtain an attorney and or private fire

investigator to assist you in determining the cause and origin of this

fire. The Clark County Fire Department is no longer responsible for

OCCUPANT OR OWNER t'
'i , ~..... -

maintaining this property in its present condition. , !
I , . C. 1 I I '\ J\~f I I ~ -I-U;.."1 ;.,.,

, ' V \...) 'J. I -"I ~ T1"t \...l \. . ~l. I J I" -~. '-/.. V \ .- '/J ,-""",-,' .,.

I" ~0=~4~1 \ C,'tt 1. '-----'-

DR #

DATE OF FIRE:

ADDRESS OF FIRE:

l
/~' t! 'I ,~i'" '-ll"~

".-/1'(1 . ~i/ I'" ~(f..~<---'_
~SIGNATURE OF INVESTIGATOR

-
IV-9

SECTION V

FIRE SCENE EXAMINATION

SECTION V

FIRE SCENE EXAMINATION

-

-

-

The following scenario is a chronological report of the MGM Grand Hotel fire which occurred on November 21, 1980,
from the initial time of alarm through the preliminary conclusion of the Clark County Fire Department (C.C.F.D.)
Fire Investigation Team.

For the purposes of this report, the term O/R or O/Rs designates the officer or officers reporting, terminology which
is in fact applied to Clark County Fire Department Fire Investigators in all written communications.

A. INITIAL RESPONSE

On Friday, November 21, 1980, at 0717 hours, the Clark County Fire Department responded to a reported fire in a
building at the MGM Grand Hotel, 3645 Las Vegas Boulevard South, Las Vegas, County of Clark, Nevada.

The initial report from the MGM Grand stated the fire was in the Deli, a restaurant located at the east end of the
casino floor level. The first in engine company and rescue (paramedic) unit were from Station 11, located at 88 East
Flamingo Road, which is across the street from the north entrance of the MGM Grand Hotel/Casino. Engine 11, with
a total crew of four men, arrived at 0719 hours, parked the 1,500 GPM fire engine at the north entrance, Flamingo
Road side, and implemented the High Rise Preplan.

Upon entering the casino, Captain Rex Smith and his crew observed black smoke, stratifying in the east portion of the
casino, emitting from the Deli. The crew walked inside toward the casino pit, a distance of approximately 36 ft. to
40 ft., and observed heavy black smoke lying motionless in the atmosphere. They looked toward the Deli, stopped,
and observed a fireball rolling out of the area. It spread back into the casino, and the crew began to evacuate. The
smoke had now dropped down, on an angle, within 8 ft. of the floor. Firefighter Bert Sweeney later stated, “When we
turned to walk back to the north entrance, it only took us approximately 12 seconds, the smoke was now down within
approximately 4 ft. of the floor. We walked through the doors to the engine, a total time lapse of 25 seconds. I looked
west, or towards the main entrance, and observed a fireball exiting the canopy and front entrance.”

NOTE: The distance involved in this observation is approximately 336 ft. (blueprint measurement). The total length
of the casino, not including the foyer in the Deli, is approximately 448 ft. (see Diagram B, Section VI).

B. PRE-FIRE WITNESSES

1. On November 21, 1980, at approximately 0705 hours, a supervisor of the marble and tile setting crew, Mr. Tim
Connor (an employee of the MGM for seven years), was reporting for his normal workday. Mr. Connor

entered the west set of double doors, the main entrance of the Deli. He knew the Deli was closed and he could walk
through the kitchen on the Deli’s east side to ascertain if any tiles were broken. As he entered the Deli, he heard what
he thought to be a crackling sound in the southeast of the center column, which is a main structural support of the
building. Mr. Connor smelled no unusual odors. He did, however, observe the reflection of a flickering light at side
stand #2, located on the south wall, center of the Deli. Mr. Connor proceeded to that area and, not entering side stand
#2 entirely but remaining in the entrance, he observed a wall of flame on the east wall, with flame traveling from the
counter top to the ceiling. Mr. Connor immediately contacted MGM Security by telephone, apprised them of the
situation, then proceeded back through the Deli, intending to secure a hose line near the south exit, when he was
knocked backward into a booth by pressure and smoke. He exited through the double main entrance doors, still pur-
suing the house line. The house line was placed in position by an unknown security guard, and Mr. Connor attempted
to reenter the Deli via the south service entrance with a hand extinguisher when he was knocked down again by the
smoke and pressure buildup. Realizing the gravity of the situation, Mr. Connor left the area.

2. While Mr. Connor was engaged in his ordeal, unknown to him, a female employee, Ms. Velma Turner, observ-
ed a fire near the Keno board located above side stand #‘s entrance in the Deli. She immediately advised the

chef, Mr. Kent Oborn, of the situation; she then left the area. Mr. Oborn approached the east entrance of the Deli and
observed fire in and around the Keno board area. He immediately notified the operator that a fire was in progress in
the Deli; he went back into the kitchen, secured a 1 ‘/z inch occupant fire hose, and returned to the Deli. Upon observ-
ing the area he believed to be the area of origin, that area being the Keno board, he heard someone state not to put
water on the electrical fire. He then discarded the hose line and began evacuation of the kitchen personnel.

NOTE: The reader should be reminded that neither Mr. Connor nor Mr. Oborn had observed the other, nor did
either know of the other’s actions.

V-l

C. PRELIMINARY INVESTIGATION

At approximately 1145 hours on November 21, 1980, an investigation into the cause, origin and circumstances of this
fire began. Because of the rapid rate of smoke and flame spread, investigation could not begin immediately. Destruc­
tion due to fire decomposition, and the removal of those persons suffering injury or death, delayed the actual in­
vestigation several hours. Personnel assigned to the Fire Investigation Division of the Clark County Fire Department
were all placed in fire suppression and/or rescue operations. As the heat began to subside, Captain Wm. Mike Patter­
son entered the suspected area of origin for his initial observations. It was through his initial observations that the
following procedures were implemented.

First, security ~as established around the accessible areas that had ingress and egress pathways to the Deli;

Second, the Task Force concept was implemented;

Third, assignments were given to individual Investigators for purposes of correlation, preservation and in­
vestigation. Their findings would ultimately be compiled into a single report.

First observations were directed to the total fire decomposition of the southeast and northeast portion of the Deli.
This was due to partial structure collapse, fire decomposition of virtually all combustible materials, fire and char pat­
terns, and heat distortion of metal framing and metal furnishings.

It was noted that the wall which separates the north portion of the Deli and south portion of the coffee shop was void
of any coverings. It was obvious this had been a wall, but the only identifiable remains were metal studs. Fire decom­
position was severe in this area, but not as total as the south wall of the Deli. By observing the interior of the coffee
shop from the Deli, it initially appeared that unusual fire and char patterns were visible in the southeast corner of the
coffee shop (see Diagram C, Section VI). Attention was given to this area.

Unlike the Deli, where virtually every piece of furniture had been consumed by the progress of the fire, the coffee shop
sustained heavy fire decomposition primarily to the counter and, in general, the southeast portion or corner. A large
worktable, constructed of stainless steel, ran the length of the south wall, turned and ran north on the east wall, form­
ing an "L" shape. This table was, prior to the fire, affixed to the south and east walls. Under this table, the remaining
portions of a wooden secondary shelf were observed; this shelf had sustained heavy to severe fire decomposition. At
the east end of this shelf a fire pattern was observed at the second shelf level, where the shelf terminated into a cub­
board or storage area. Concentrated efforts revealed no electrical source or mechanical source of heat in this area; it
was later determined that a fire load consisting of napkins and other common combustibles normally found in a
restaurant were stored in this area. The wall of the cupboard was constructed of wood or equivalent cellulose material
believed to be plywood. This explained why the fire patterns appeared as they did.

A second fire pattern became obvious to the O/Rs. This fire pattern was located on the east wall, floor level of that
area north of the Orleans Room counter, next to the passageway opening to the kitchen. Upon close observation and
consultation, it was determined there had been a linen disposal bag containing cloth materials, which had been
suspended from a metal wire cable fastened to the wall. Upon attaining that required amount of heat necessary to sus­
tain combustion, the bag and its contents fell, and the ensuing fire consumed these articles. This lowered the fire and
char patterns to floor level, which initially appeared to indicate an unknown area of origin.

It is now clear that neither of the areas described above were areas of origin, but were simply extended fire patterns
from the path of the ensuing fire propagation, which extended from the Deli to the Orleans Coffee Shop. It was later
determined, based upon witness interviews and the normal business routine of the MGM Grand Hotel/Casino, that
the Orleans Coffee Shop had indeed been open for business, and that there had been approximately 50 guests sitting
around tables and at the coffee counter. The fire did not propagate from the Orleans Room; however, it did propagate
from the Deli into the Orleans Room through its south wall and ceiling area. Concentrated investigation efforts were
then returned to the area of the Deli (see Diagram D, Section VI).

D. DESCRIPTION OF THE DELI

The room of origin was that room identified as the Deli (see Diagram A, Section VI). The Deli was one of five
restaurants located on the casino level, and was situated in the center of the three restaurants on the east end of the
casino. The design of the restaurant was basically rectangular, with the main entrance located on the west end of the
restaurant. The measurements were approximately 44 ft. wide and 82 ft. long. The ceiling varied in height: the center
portion was approximately II ft. high; the booth areas (soffits) were approximately 9 ft. high. The Deli construction

V-2

-
-
-

-
-

D. DESCRIPTION OF THE DELI (Continued)

was protected non-combustible and unprotected non-combustible, with 2 in. X 4 in. metal frame wall studs, and
5/8 in. gypsum wallboard, which had been covered with assorted wall coverings and ornamental trim consisting of
plastics, wood, cloth, tile, veneers and wall-to-wall carpet. This restaurant would be classified as a "luxurious at­
mosphere" restaurant.

The Deli was not sprinklered; heat and smoke detectors were not present. At the incipient stage of this fire, the Deli
was prepared for regular business hours, which would have commenced at 0800 hours on November 21, 1980. This
was not a 24-hour restaurant, as was the Orleans Coffee Shop directly to the north.

NOTE: The Orleans Coffee Shop was not sprinklered; however, the Barrymore Room (the restaurant immediately
to the south of the Deli) was sprinklered.

The normal hours of business for the Deli were from 0800 to 0100 hours, a total of 17 hours of each 24 hours. Typical­
ly, the restaurant was cleaned and prepared for its next day of business upon closing time. To the knowledge of the
OIRs, no person(s) were in this room between the hours of 0100 and 0630, except Mr. John Dodge (see statement,
Section IX).

E. AREA OF ORIGIN

Based on initial reports from witnesses and observations by the OIRs, followed by interviews with firefighters, it was
determined that the area of origin was that portion of the MGM Grand Hotel/Casino known as the Deli.

The OIRs entered the Deli through the west main entrance. Available information was sketchy; witnesses who could
offer firsthand accounts had not yet been located. No witnesses could be found who could convey the vital informa­
tion required to begin this investigation accurately. Rumors were heard everywhere. To complicate matters further,
firefighting activities were, in fact, still in operation at the west end of the casino, and rescue efforts continued.
Smoke, the threat of building collapse, and related dangers were constantly present.

The first information Captain Patterson was able to discern indicated the Deli had been vacant and closed for
business; initial reports also alleged that the adjoining restaurant to the north (the Orleans Coffee Shop), as well as the
adjoining restaurant to the south (the Barrymore Room), had been closed for business.

The kitchen was located east of and adjacent to the Deli restaurant. For service purposes, an entryway was located on
the east wall of the Deli, opening into the kitchen. A wall constructed of metal studs with 5/8 in. gypsum wallboard
and covered with assorted wall coverings and ornamental woodlplastic trim, separated both the north wall (the coffee
shop side) and south wall (the Barrymore Room) of the Deli. There were, in fact, three separate restaurants, each hav­
ing its own decor representing a different era, and each with its own passageways for purposes of egress and ingress. It
was further observed that the Barrymore Room was sprinklered; the coffee shop and deli were not.

The north wall, which separated the Deli from the south wall of the Orleans Room, sustained heavy to severe fire
decomposition. Examination of the wall studs, fire and char patterns, and direction of fire travel revealed that neither
side of this wall was the area of origin. Mechanical or electrical sources of heat were not responsible for the fire con­
suming this wall. It was concluded that the fire decomposition was a result of the fire's path of progress, which
preheated and consumed those common combustible materials located in and around this wall.

Concentrated efforts were then directed to the east wall of the Deli. Although the east wall of the Deli sustained severe
fire decomposition, it was obvious the greatest concentration of heat was located at ceiling height, from the southeast
corner of the Deli to the center of the south wall, where side stand #2 was located. The fire and char patterns observed
on the east wall were consistent with that of flame spread downward, not upward. The typical fire "V" or cone pat­
terns were not there. Booths, designed in semi-circular style, were the primary source of combustible material along
the east wall, and those fire patterns observed were not consistent with those patterns common to a fire originating
from chair (booth) height. The east wall and the north wall were elminated as areas of origin.

The south wall was then established as the next area of concentration, particularly that cubicle commonly known as
side stand #2 (hereinafter referred to as the side stand) of the Deli.

V-3

E. AREA OF ORIGIN (Continued)

The side stand, an appendage that protruded approximately 6 ft. to 8 ft. into the restaurant area, was rectangular in
design with a single passageway on the north wall, west corner. The passageway did not have a door affixed to it. The
side stand was enclosed, with its center obstructed from public view by a large built-in pastry display case. The side
stand was simply a waitress station, supplemental to the primary kitchen facilities which were located in the extreme
northeast corner of the Deli. It was constructed of metal studs covered with wall covering and assorted wallboards.
(For details on this area, see Diagram D, Seciton VI, and related information compiled by Investigators Tom Klem of
the United States Fire Administration, and John Caloggero of the National Fire Protection Association.)

F. POINT OF ORIGIN

By directing their full attention to ,that area known as the side stand in the Deli, the O/Rs arrived at the following
preliminary conclusions. Additional information was revealed during the subsequent investigation (which lasted ap­
proximately nine days) in the area of origin. During the course of this investigation, numerous photographic negatives
were exposed not only by the O/Rs, but by the Las Vegas Metropolitan Police Department Criminalistics Identifica­
tion Bureau and E. G. & G., Inc., of Las Vegas, Nevada.

In the side stand area, the O/Rs observed burn and char patterns which, similar to those observed in the Orleans Cof­
fee Shop, at first were unexplained, particularly that area on the inside of the east wall midway from the floor area,
and the area under the stainless shelf on the east wall. No depth of char indicating an area of origin was observed.
Burn and char patterns appeared where unknown quantities of paper goods and other material common to a waitress
station would be located. Upon close examination by the O/Rs, this area was eliminated as the area of origin, and the
char patterns were attributed to fire burning and extending from and around the north wall of this side stand. The fuel
load under the shelf and the coverings on the walls were not sufficient to propagate the spread of fire in this area.

There were no other visible or explainable patterns that would, in effect, indicate an area of origin in this side station,
except that pattern in the northwest area of the side station. Wood panelling 1/l6 in. thick, laminated plastic panelling
3/32 in. thick, vinyl wall coverings, and tile adorned the walls of the southeast section of the side stand. These thin
materials did sustain fire decomposition; however, consumption was light to moderate. Burn and char patterns did
not emanate from the southeast corner, or from under the shelf in that corner. It should be emphasized that plywood
shelving and heavier panelling in the northeast corner of the side stand (later described as the point of origin) were
observed to have sustained severe fire decomposition to the point of actually being totally consumed (vaporized) by
the progress of the fire. The fact that the 5/8 in. plywood in the northwest corner was totally consumed, while the l/16
in. wood veneer in the southeast corner was virtually unburned, both being approximately the same height from the
floor, unquestionably indicated a point of origin in the northwest corner of the side stand.

The O/Rs observed a distinct char pattern emanating from the metal splash pan located on the inside of the side
stand's west partition, north corner. This partition, in conjunction with the west wall of the side stand, formed an en­
tryway and restricted the interior view of the side stand from the guests of the restaurant (see Diagram E, Section VI).
The char pattern, approximately 18 in. in height above the pan, extended approximately 13 in. in width at its base, and
was located adjacent to that area of a shelf which sustained severe fire decomposition. The char and fire patterns in­
dicated fire emanating from that separation wall or partition.

-

In the passageway to the side stand, on the west partition approximately 45 in. from floor level, the O/Rs observed
another char pattern directly in line with the pattern described above the splash pan. This pattern was also similar to _
that of a partition fire; no explained fire load or other contributing factor would account for its presence. The O/Rs,
by the slightest touch of the hand, caused this wall to crumble in the fire pattern described on the west partition, leav-
ing a gaping 12 in. x 18 in. hole through which one could easily view the interior. By observing in an easterly direction
the interior side of the east wall at the partition, the O/Rs could see a fire pattern coinciding with the two previously
explained fire patterns. All three patterns were of the same height and location of this partition. In this void or wall
opening, no electrical or mechanical heat sources were observed. By removing the eastern portion of this partition, the
O/Rs could observe the remains of the soffit which had been built to restrict the electrical and plumbing equipment
from view. This soffit was constructed of plywood and gypsum, with wood trim for decorative purposes only.

V-4

F. POINT OF ORIGIN (Continued)

In the soffit, two copper like tubes were observed; one approximately 1/4 in. in diameter, the other 3/8 in. in
diameter. These tubes extended from a hole in the cupboard housing the compressor, approximately 6 in. to 12 in.
from the floor area, upward through the void between the wall and cupboard. The hole, approximately 6 in. long and
2 in. wide, led into and faced that particular space. The aiRs observed these two copper tubes to be encased in insula­
tion up to a point approximately 40 in. from the floor; from that point to the termination point (which was the pastry
display case), the tubing lacked insulation. This condition was not due to fire decomposition; the tubing had been in­
stalled without insulation.

As stated earlier, the copper tubing extended upward toward the ceiling. It was, in fact, angled and curved around in
the soffit space upward toward the bottom portion of the pastry display case. The 1/4 in. copper tubing supplied the
liquid coolant from the condenser to the pastry display case; the 3/8 in. copper tubing was the return refrigerant. (This
refrigerant is commonly known as "Freon 12".) There were no visible holes or punctures in either copper tubing;
however, the 1/4 in. line had affixed to it a small silver colored melted globule of an unknown metal type which ap­
peared to be aluminum or similar metal. This melted globule or bead was approximately 45 in. from floor level, in line
with the fire patterns described earlier on the partition and soffit (see Diagram F, Section VI).

The aiRs observed a 3/4 in. flexible metallic (aluminum) raceway containing two No. 12 A.W.G. copper conductors
with an unknown type of electrical insulation. The raceway extended from that same hole described above, which
allowed the copper tubing to extend from that same hole described above, which allowed the copper tubing to extend
into the refrigeration compressor area and follow the same basic path upward toward the display case (see pastry
display case, Diagrams M and N, Section VI). It was observed that this aluminum raceway was turned into and around
the copper tubing, and actually made contact with it. It was at this same intersection that the above described melted
globule or bead was observed. The raceway then extended upward, following the general path of the copper tube into
the pastry display case.

Returning their observation to that intersection of the raceway and the copper tubing, the aiRs noted that a section of
the raceway was missing. Also missing was one single section of copper wire. The raceway had sustained heat applica­
tion or chemical change to such a degree that the missing section of the raceway had vaporized or was totally destroyed
for a length of approximately 36 in., beginning at a point about 42 in. above floor level. The missing copper wire
within the raceway had sustained decomposition to the degree of actually vaporizing or being totally destroyed for ap­
proximately 21/2 in. The copper wire was void of any insulating material. It should be noted that a total of two, not
three, wires were in the raceway. As with the bead observed earlier, this area was in the vicinity of the east partition of
the entry of the side stand (see Diagram G, Section VI).

As stated previously, the raceway extended into the general vicinity of the pastry display case, and the copper tube ex­
tended to the bottom area of the pastry display case. At a height of approximately 58 in., the copper tube made a right
angle through the soffit and extended in an easterly direction for 5 in.; it then extended upward into the pastry display
case. The copper tube was completely enclosed in a wood soffit constructed of plywood with gypsum wallboard on
two sides, and the entire chase was hidden from view. The shelf to which the metal splash pan was affixed was attach­
ed to the inside left soffit area (west wall of side stand), which is the probable reason why the raceway and tube chase
were installed as they were.

The raceway did not turn sharply and extend eastward, but continued upward through the wall cavity of the soffit.
Upon reaching that portion of the top plate, or ceiling area, above the pastry display case, it angled toward the center
area in the plenum above the side stand. It terminated at a metal 4 in. X 4 in. junction box (see Diagram H, Section
VI). Where the raceway turned above the pastry display case, the aiRs observed that the flexible aluminum raceway
was not melted. No globular or beaded copper was observed in the area, although the copper wire was void of insula­
tion. (This raceway is clearly marked"AL-Fl-11" on Diagram J, Section VI.)

Two 3/4 in. flexible aluminum raceways were observed originating from this junction box, in addition to the raceway
that entered it. One raceway extended westward, the other eastward, both in the plenum above the side stand. The first
raceway extended in the same direction (west), and was of the same construction as the raceway previously described.
This raceway veered in a northwesterly direction and extended from the plenum downward over a wall top plate. It
passed through the top of the pastry display case and into an off-on switch box located in the northwest corner of the

V-5

F. POINT OF ORIGIN (Continued)

pastry display case. The O/Rs believe that this switch only controlled a light within the pastry case. Where the raceway
curved over to the top plate, severe decomposition had occurred. The two visible copper wires were void of insulation,
thus the bare wires were exposed.

The second raceway which was attached to the junction box traversed in an easterly direction and turned downward at
a sharp angle on the center of the top plate of the east wall. The raceway was inserted into a hole cut or punched (not
drilled) into this metal plate (see Diagram K, Section VI). Severe heat application had occurred at this bend, causing
melted metal to build up and flow. Two copper wires were exposed, void of insulation, where the raceway crossed
down and came in contact with a 1/2 in. E.M.T. conduit chase. At this point of contact, the O/Rs observed that the
raceway had suffered heavy decomposition to the extent that it had melted and flowed onto the 1/2 in. E.M.T. Fur­
ther observation of the raceway showed that it extended down through the interior of the east wall of the side station
to a point at which it was attached to a 4 in. x 4 in. junction box that was located approximately 51 in. from floor
level (see Diagram L, Section VI).

The E.M.T. conduit was a separate electrical source, not connected with the raceway. It did not have as its electrical
source any junction in or near the side station. It had two copper wires which in turn supplied electrical current for two
ceiling or high hat recessed lights in the center ceiling area of the side station. This E.M.T. conduit was eliminated by
the O/Rs as a source of ignition or electrical fault, and no other electrical sources observed in the ceiling area or
plenum could have been a contributing factor to this fire. Raceways were followed and traced to great distances, as
was any electrical source located in the plenum. It is the opinion of the O/Rs that the electrical equipment involved
from that point of the junction box on the east wall of the side station, and that aluminum flexible raceway which ex­
tended from that box to another 4 in. x 4 in. junction box in the plenum overhead center of the side station, and, in
particular, that raceway which extended to the refrigeration compressor's outlet, is the only electrical equipment
which is a contributing factor to this fire. In the opinion of the O/Rs, the raceway that extended into the pastry display
case did assist somewhat in the propagation and application of heat spread; however, this heat spread occurred only
after the initial ground fault occurred in the area near the west side of the splash pan in the soffit adjacent to the west
end of the pastry display case.

As previously indicated, the copper tube and electrical raceway extended into a 6 in. x 2 in. hole approximately 6 in.
from floor level in the east partition of the passageway entrance to the side stand. The copper tubing was attached to
two fittings in the refrigeration compressor, while the raceway was attached to and terminated at a 4 in. x 4 in. metal
junction box containing a duplex female receptacle. Inserted into this receptacle outlet was a male plug which extend­
ed into a paragon timer. The timer was connected with a pigtail approximately 12 in. long, which had a female end in­
to which a male plug had been inserted. The male plug was attached to an undetermined size electrical cord, which in
turn was connected to the electrical components of the refrigeration compressor itself. The paragon timer was used for
the defrost cycle of the refrigeration unit, which was actuated for a period of approximately 15 minutes per 24-hour
cycle. More specifically, the refrigeration unit operated approximately 23 hours, 45 minutes each 24-hour day, seven
days a week.

This refrigeration unit was positioned on a level plane constructed of cellulose material (believed to be particle board)
in that area described as the north portion of the side stand, approximately 4 in. from floor level, under the worktable
or counter top, west side. It should be noted that this cellulose material to which the refrigeration unit was affixed was
not attached to the shelf itself; but remained in a free position. It could be freely moved in or out of its location by
pulling the unit toward the center of the side stand. It is the opinion of the O/Rs that this free standing refrigeration
unit could be moved in any direction.

Above the refrigeration unit was a tub-like fixture with a lid. This non-refrigerated tub was filled with ice and used to
cool those articles normally cooled in a restaurant area. In addition, a warming apparatus was observed on the
stainless steel counter top, near the northeast corner of the side stand. It is believed that this warmer was simply used
to warm water for tea or other drinks for the patrons of the restaurant. This area was eliminated as an area of origin.

V-6

-
-
-

-

-
-
-

-
-

G. FIRE CAUSE

The following scenario describes the condition of materials and fuel load in and around the immediate area of origin.
Although several factors contributed to the cause of this fire, the primary condition was related directly to an electrical
fault. It is the opinion of the aiRs that the following conditions were responsible for the fire in the MGM Grand
Hotel/Casino, and the resultant 85 (as of February 7, 1981) fire deaths, as well as injury to approximately 700 human
beings.

It should be noted that the order in which the scenario is transcribed does not necessarily reflect the actual sequence of
the incipient fire. However, the descriptions of galvanic action and the heat buildup in the soffit area reflect occur­
rences which did induce and aid the actual electrical ignition which, in the opinion of the aiRs, did in fact initiate this
tragedy.

Because all practical conductors of electricity exhibit some resistance to the flow of electrical current, the production
of heat within an electrical system is an inescapable result. If the heat developed within the system is allowed to build
up to the point where it causes damage to some portion of the electrical system, that damage may result in failure of
the system and ignition of the system itself andlor the building or its contents.

According to the Fire Investigation Handbook #134 (National Bureau of Standards) 8-80, electrical fires can be divid­
ed into two major classifications. They are:

1) 'Fires originating within the electrical distribution system. The electrical distribution system consists of all
of the permanently-installed electrical equipment from the point where the power company's wires first
terminate in or on the building (usually at an electric meter) up to and including receptacles, switches, and
junction (splice) boxes to which "Utilization Equipment" is connected. "Utilization Equipment" is defin­
ed in the National Electrical Code (NEC) (I)' as: "Equipment which utilizes electrical energy for
mechanical, chemical, heating, lighting, or similar purposes".'

2) 'Fires originating within the electrical utilization equipment. Electrical utilization equipment includes ap­
pliance and fixtures attached to the electrical distribution system. Such equipment may be permanently
connected (hard-wired) or cord-connected with a plug to a receptacle.'

The only electrical utilization equipment visible from within the side stand's confines was a refrigeration compressor
unit. This compressor, brand name Tecumseh, was identified by the metal identification tag attached to the metal
housing of the unit. The tag bore the following sequence of numbers and letters: #8327-17 (E-F0773C 71(068) CAT
#34 #LRA 32.5 (amp rating); Vl15 Hz60;; V.lOO Hz50 PHI.

It should be noted that on December 8, 1980, at 0800 hours, Investigator Vergus Porter of the Clark County Fire
Department did, with permission of MGM representative Mr. Pete Jasich, obtain this unit. Investigator Porter remov­
ed the tag that was attached to the unit and affixed a standard evidence tag issued by the Clark County Fire Depart­
ment, which he signed and dated. The unit was transported to Clark County Fire Department Station 18, where it re­
mained in custody of the aiRs until the testing procedure took place on December 12, 1980. After the test, the unit
was returned to the aiRs for safekeeping until December 16, 1980, at which time it was returned to Mr. Jasich.

No other electrical sources of heat were observed in the side stand except that wiring normally located in the ceiling
and walls, which the aiRs could observe due to the decomposition of those combustible materials customarily used to
cover wiring. It is the opinion of the aiRs that no ignition occurred in or around the immediate area of the Tecumseh
unit. No fire or char patterns were found in that area which would indicate any malfunction of the unit. The unit was
impounded, as stated above, as a precautionary measure only. The compressor was eliminated as a source of ignition.
However, because of the warm air flow over its condenser and the vibrations created by the operation of the unit,
which were then transmitted by the copper wires attached to the unit, it is the opinion of the aiRs that the compressor
was, nevertheless, a contributing factor due to poor location.

At approximately 1300 hours on December 12, 1980, an electrical, hydraulic and mechanical inspection was made of
the compressor unit. Mr. Phil Murphy, representing PM Mechanical, Inc. of 5216 South Pecos Road, Las Vegas,
Nevada (702) 451-1743, was present at Clark County Fire Department Station 18 (located at 707 East Desert Inn
Road, Las Vegas, Nevada) to conduct the examination on behalf of the Clark County Fire Department Fire Investiga­
tion Division. Present at the inspection were Roy L. Parrish, Fire Chief; Lome L. Lomprey, Captain; Wayne M.
Burns, Captain; and Wm. Mike Patterson, Captain.

V-7

Mr. Murphy is an expert on refrigeration compressors, and has in excess of 28 years experience in this field; he is a
licensed contractor in the State of Nevada. Under the observation of the OIRs, Mr. Murphy disassembled the unit and
stated that, in his opinion, there was no electrical fault emitting from the unit, nor was there any hydraulic or
mechanical fault that caused any malfunction of the unit. The unit was in good operating order prior to the fire.

During this examination, interested persons also viewed additional evidence seized by the Clark County Fire Depart­
ment Investigators. Photographs were taken in chronological order during the inspection by Identification Specialist
Nancy Kingsbury, PHIlO?, Las Vegas Metropolitan Police Department. Persons in attendance were (note: illegibility
of portions of the original registration sheet may have resulted in inadvertent errors or omissions in the following list):

EXAMINAnON OF REFRIGERAnON UNIT

PERSONS PRESENT

NAME

Nancy Kingsbury

George M. Martinsen, Jr.

Will Kemp

Cal Potter

James E. Guesman

Carl L. Duncan

Art Rabourn

John Shuff

B. Armstrong

Wendell Gauthier

Ira Sternberg

Michael Becker

S. Stewart Farnet

John Primrose

G. Crawford Wiestling

Wayne E. Ault

Richard A. Daniels

Ed Hanford

Tom Alfrey

D. Jon C. Fulfs

FIRM

L.V.M.P.D.

I.T.S.C.

J.J .B.C. & B.

Bailey & Broder

Bailey & Broder

Plaintiffs Committee

Waiar, Schmeider, Bayless,
Chesley

Robins, Zelle, Larson, & Kaplan

Galatz, Earl, Biggar

Wendell Gauthier

Cal Potter

F. Lee Bailey (Cal Potter)

(illegible), Architect

Galatz, Robins, Zelle, Larson &
Kaplan

Galatz, Robins, Zelle, Larson &
Kaplan

Rolf Jensen & Assoc., Inc.

Rolf Jensen & Assoc., Inc.

R.L. Gresham

Hall & Evans

Galatz, Robins, Zelle, Larson &
Kaplan

CLIENT

NIA

Wendell Gauthier

Miscellaneous

Bailey

Bailey

Kellers

Tassen

Tassen

(illegible)

Bailey

Velone

Wendell Gauthier

Tassen

Tassen

Peter Jones

Peter Jones

MGM

Tassen

At 1000 hours on December 19, 1980, evidence was again viewed at Clark County Fire Department Station 15 (located
at 3480 Valley View Boulevard, Las Vegas, Nevada). In attendance were investigators and attorneys representing the
MGM Grand Hotel/Casino, who had been unable to attend the viewing held on December 12, 1980.

NAME

Rex Wilson

J. Drake

R. Tambley

Pete Jasich

W.F. Schultheis

Anthony Shapton

Floyd Hale

FIRM

Firepro

Firepro

Firepro

A.P. Jasich

A.P. Jasich

BKS&M

Edwards, Hart, Pearson & Hale

V-8

CLIENT

Kemper

Kemper

Kemper

MGM

MGM

Property Damage (Armor)

Property Damage (Armor)

NAME

Randy Patton

Doug Bennett

Robert Lowe

Ed Hanford

FIRM

Edwards, Hart, Pearson & Hale

Electrical Engineer

Fire Investigator

R.L. Gresham Co.

CLIENT

Property Damage (Armor)

Property Damage (Armor)

Property Damage (Armor)

1. GROUND FAULT (IMPEDANCE FAULT)

* Portions of the following text are quoted from the Fire Investigation Handbook #134 (National Bureau of Stan­
dards) 8-80. All such portions are set apart from the text by single quotation marks.

'Modern residential electrical distribution systems make use of three or more wires to provide power to electrical
utilization equipment. The wires are the "grounding" conductor; the "grounded", "identified", or "neutral"
conductor; and one or more hot or unidentified conductors. The terms "grounding", "grounded",
"identified", and "neutral" are defined in the NEC since these terms describe wires used in very specific ways in
the system; all other conductors are simply described by common names such as, "hot", "lineside", and so on.
The NEC also requires that those conductors given a defined name in the Code be marked but these same con­
ductors cannot have a color which could cause them to be mistaken for the "grounding" and "grounded" con­
ductors. To summarize these Code rules:'

a) , "Grounding" Conductor - This is a safety wire which is intended to carry the current which might escape
due to a failure in the insulation of the hot wire (or failure of the insulation within an appliance) back to
the source of the current. This wire is required to have green-colored markings (if it happens to be in­
sulated) or it can be left bare (no insulation).'

b) 'Some electrical wires are encased in a metal jacket (type AC armored cable, also known as BX cable) or
are installed in metal conduit or tubing (rigid conduit or electrical metallic tubing, type EMT). The metal
armor, conduit, or tubing can serve the same purpose as the "grounding" conductors and, under these
conditions, the bare or green-colored conductor can be eliminated.'

In the case of the conductors in the side stand, both principles "a" and "b" were applied. However, in the soffit area
(point of origin), only "b" applied.

'The "grounding" conductor (or metal jacket, armor, conduit or tubing) does not carry any current in a proper­
ly functioning electrical system. The "grounding" conductor carries current only if there is a breakdown of the
insulation of the other conductors, or a failure within the utilization equipment which would accidentally
energize metal parts of the system, the utilization equipment, or the building. The "grounding" conductor is in­
tended to eliminate such a potential shock hazard by giving the current an alternate path to return to its supply.
Since the "grounding" conductor is intended to be a low resistance path for the current to follow, and since a
fault within the system or equipment to ground usually presents a lower resistance path than that through a pro­
perly operating appliance, the over-current protective device serving the hot conductor in the circuit should
open, shutting off the faulted circuit when the current flows in the "grounding" conductor.'

c) , "Grounded", "Identified", or "Neutral Conductor" - This is a wire which is intentionally connected to
the "grounding" wires at one, and only one, point in the electrical distribution system -- the point at which
the electric cables first enter the building (inside the "service entrance equipment"). It can be thought of as
the wire which usually returns the current to the supply by completing the circuit after the current has pass­
ed through the appliance from the hot wire. The "grounded", "identified", or "neutral" conductor must
always be identified by a white or natural gray color.'

d) , "Hot Conductor (any wire not a "grounding", or "grounded/identified/neutral" wire - This is the wire
which can be thought of as supplying the current to the appliance. A hot conductor must always be provid­
ed with "overcurrent protection" (a fuse or circuit breaker) where it receives its supply of electricity. Ex­
cept in very special cases, not likely to be found in residential construction, a "grounding" or
"grounded/identified/neutral" wire must never be connected through a fuse or circuit breaker. A hot con­
ductor must always be insulated and may be any color other than green, white, or natural gray. In residen­
tial construction, the hot wire is usually black or red.'

V-9

1. GROUND FAULT (IMPEDANCE FAULT) (Continued)

There are exceptions to these general, summarized code rules, one of which states:

'When the equipment is supplied by an armored cable or by wires in conduit or tubing, the "grounding"
conductor need not be used. In such cases, the metallic sheath of the armor, conduit, or tubing serves as
the "grounding" conductor.'

The metal raceway (tubing) acted as the "grounding" conductor in the side stand. Through examination of the
raceway in and over the side stand, it was determined that a ground fault condition did exist prior to the fire. The
O/Rs observed several loose connections between the junction box connectors and the flexible aluminum raceway.
Portions of the raceway were unwound and unconnected. Arcing was observed where the raceway and E.M.T. chase
came in contact with each other and where the raceway came in contact with the metal studs.

Box connectors and the flexible raceway did not have a good contact, if any, in certain areas. Poor construction
techniques, in the opinion of the O/Rs, contributed greatly to the electrical conditions observed. It was further noted
that the paragon timer had stopped at 12:00 midnight. (The O.Rs observed Mr. John Caloggero, National Fire Protec­
tion Association, perform a continuity test on the timer contacts; the results indicated the contacts were in an "on"
position.) The O/Rs further observed that the extension of the existing raceway was connected to circuit #24 located in
panel #1 x KO in the Barrymore kitchen (according to blueprint #E-257), and circuit #24 was protected by a 20 ampere
circuit breaker.

'A short circuit is an unintentional connection between a hot conductor and either a "grounding" or
"grounded" conductor which results in current by-passing the utilization equipment (appliances, lighting,
heating, and so on). If the hot (black or red) conductor contacts the "groundedlidentified/neutral" con­
ductor (white or natural gray), a line-to-neutral short circuit occurs. If the hot conductor contacts a
"grounding" conductor (bare or green wire), the armor of a BX cable, a metal conduit, a metal water pipe
or the frame of a washing machine, a line-to-ground short circuit occurs.

If there is little resistance at the point of the short circuit, the resulting current flow will be very large, pro­
bably far in excess of the setting of the Overcurrent Protection (fuses or breakers). Though fuses and cir­
cuit breakers open quickly under short circuit conditions, they cannot open instantaneously. As a conse­
quence, there may be some momentary sparking due to the high current flow through poor andlor
unintentional connection points in the system. Such sparking may be sufficient to ignite nearby com­
bustibles. Sometimes the short circuit connection will be poor or the "grounding" path connections will be
loose. Thus there may be enough resistance in the circuit to limit the short circuit current to a value below
the rating of the fuses or breakers, in which case they will not open. Or, the short circuit current may be
just at the rating of the fuses or breakers, in which case they may take a relatively long time to open. In
either case, the current flow within the system will be much higher than "normal". The fault will continue
until either it clears itself or gets worse and causes an ignition.

If the overcurrent protection is set too high for the size of the wiring protected, it is even more likely that
the wiring system could become hot enough to cause ignition before the fuse or breaker operates. Occa­
sionally, fuses or circuit breakers fail to perform (are defective) or have been defeated (a penny under a
fuse). Under such conditions, the short circuit current will continue until something else opens the circuit,
such as the melting of one of the wires or operation of the "main" breaker or fuse, if one is installed.'

It should be noted that information obtained by the O/Rs indicated the raceway in question was added after initial
construction was instituted. This raceway does not appear on the original blueprint, and therefore does not reflect the
original blueprint or architectural design.

V-lO

•

..

..

..

•

1. GROUND FAULT (IMPEDANCE FAULT) (Continued)

In the opinion of the OIRs, there is no question that a ground fault occurred. Improper installation and exposure to
the warm atmosphere surrounding the raceway caused the insulation surrounding the copper conductors to loosen and
deteriorate, exposing the bare copper conductors. Short circuiting occurred in the exposed copper conductors because
only two conductors existed (no ground). Installation of the raceway to the junction boxes was faulty, and the ground
could not function the way it was intended. The delayed action caused the electrical current to attempt to seek a
ground; when it could not find a ground, it caused the copper conductor to become warm and eventually hot. This in
turn caused the raceway to overheat to the point of glowing metal. This caused additional heat build up in the area ap­
proximately 45 in. from floor level in the soffit area. The lack of proper ground equipment for the conductors to pro­
vide a low impedance rate to carry the fault current to trip the breaker allowed a longer period of time for arcing to oc­
cur. This arcing produced that amount of heat needed for ignition temperature. Electrical fires can occur even when
properly operating circuit protection is installed. As an example, loose connections at termination points can cause
this effect.

V-l1

1. GROUND FAULT (IMPEDANCE FAULT) (Continued)

As stated earlier, a ground fault did occur. As workmen were pulling the copper wires through the aluminum raceway,
the wire was stretched minutely. Breaks in the form of "nicks" could have occurred during this pulling process; this
small abrasive effect would cause a high impedance over a period of time. As the copper wires would cool, re-heat,
cool and re-heat, deterioration would occur, which would induce an unintentional path seeking to complete a circuit,
and the entire circuit would become energized.

In most cases, the only way wire can be inserted through a tubular body is by pulling. It is, therefore, common practice
for workmen to pull wires through E.M.T. or metal raceways. This, in the opinion of the OIRs, would certainly cause
a minute stretching effect. Pulling the wire over jagged metal, such as those inserts in the metal framing which were
not cut by saw, but simply smashed through by a blunt instrument (leaving sharp, jagged edges), would not only
damage the plastic insulation on the wire (conductor), but would also pit, chip or scrape the conductor itself.

The pit in the E.M.T. or metallic flow is indicative of an unintentional electrical path.

'Overheating, which is not sufficient to melt the wire or operate the fuses or breakers, may cause
breakdown of the wires' insulation. The gases given off by the decomposition of the insulation may be
flammable and, if ignited and not concealed, may be the source of the colorful description of "fire racing
along the electrical wires".'

As the heat generated by the fault occurred, not only was the raceway "glowing", but arcing and sparking at that
point 45 in. from floor level was occurring. Within minutes, open flame appeared.

During the course of this investigation, the OIRs did observe the raceway in its entirety, except for that portion which
had vaporized. No nails, electrical clips or other driven fasteners were observed in or through the raceway. (Metal con­
tact was made, however; details on this contact are put forth in that section below entitled, "Galvanic Action".)

The National Electric Code states that #14 A.W.G. type wire with TIW type insulation should not exceed 140°F. for
normal operating temperatures. At higher temperatures, expansion and contraction will cause the insulation to
deteriorate (i.e. crack, chip, etc.) and loosen, eventually failing to insulate the conductor. The National Fire Protec­
tion Association Handbook, Chapter 2, Page 6, third paragraph states:

"In summary, the science of fire protection rests upon the following principles:

1) An oxidizing agent, a combustible material, and an ignition source are essential for combustion.

2) The combustible material must be heated to its ignition temperature before it will burn.

3) Combustion will continue until:

a. The combustible material is consumed or removed;
b. The oxidizing agent concentration is lowered to below the concentration necessary to support

combustion.
c. The combustible material is cooled to below its ignition temperature.
d. Flames are chemically inhibited.

All of the material presented in this handbook for the prevention, control, or extinguishment of fire is bas­
ed on these principles."

2. GALVANIC ACTION

NOTE: The refrigeration compressor unit normally functions with a thermostat; however, it is unknown to the
OIRs whether a thermostat was actually installed or was functioning prior to the start of the fire.

V-12

-
-
-
-
-
-
-
-
-
-
-
-
-

2. GALVANIC ACTION (Continued)

As previously stated, the refrigeration compressor unit was not permanently secured in its compartment under the
counter of the side stand. By virtue of its constant operation (excluding the daily 15 minute defrost cycle), certain
vibrations occurred. These vibrations were transmitted through the copper tubing which was affixed to the unit.
Although minute, the vibrations were present for a period of approximately six years. Where the copper tubing cross­
ed or came in contact with the aluminum raceway, at that intersection approximately 45 in. from floor level, these
vibrations would, over a long period of time, cause chafing or scraping of the two metals concerned. The constant mo­
tion of the fluid would add credence to the aiRs' opinion.

Continual contact between the two metals would cause what is known as "galvanic action". The fourteenth edition of
the Fire Protection Handbook, published by the National Fire Protection Association, explains the term as follows
(Pages 3-127):

"Self-generated electric currents due to galvanic action between different metals in an electrically conduct­
ing medium, such as water containing salts, are responsible for corrosion of metal piping, tanks, etc.
Whenever dissimilar metals are in contact in the presence of moisture, an effect is produced like an electric
battery. The direction of the current depends upon the relative position of the metals in the electromotive
series.

The metal higher in the series is gradually dissolved where electrolysis occurs (see table 3-9 B). Galvanic ac­
tion may occur between different compounds as well as between metals and even between different parts of
the same piece of metal or between different forms of the same metal."

Table 3-9 B states, in part:

" ...aluminum (AL) carries + 1.70 volts, and copper (CU) carries -0.34 volts."

Utilizing the quoted information, the aiRs concluded the aluminum would corrode or dissolve prior to the copper
tubing, exposing the contents of the raceway (those contents being the two copper electrical wires). The void thus
caused in the raceway would expose the insulation to its immediate atmospheric temperature. Outside air and heat (at­
mospheric temperature) not common to the interior of the tubular raceway would be allowed to enter through the
hole.

As previously indicated, hot air generated from the constant air movement over the condenser of the Tecumseh
refrigeration unit was blown (forced) into a 2 in. x 6 in. hole which was cut into the wall soffit to allow the two copper
tubes to penetrate the soffit for return and supply to the pastry cooler. This additional heat, which was constant except
for that 15 minute defrost cycle each 24 hours, did add to the heat application into that wall soffit and affected those
materials in the soffit, including the conductors, their insulation and the surrounding cellulose materials.

3. OPINION OF FIRE CAUSE

It is the opinion of the aiRs that not one, but several factors were present which contributed to the cause of the
fire, and that the primary cause was electrical.

The area of origin was determined to be the northwest interior corner of the side stand, approximately 45 in. from
floor level, in the soffit of the west interior partition, or, in general, below and to the west of the pastry display case.
Hot air flowing over the condenser as a result of the fan blowing across the coils, preheated those common com­
bustibles in and around the soffit area, thus lowering their ignition temperatures. The galvanic action (which was aid­
ed by the minute vibrations caused by the normal operation of the refrigeration unit) occurring at that intersection of
the raceway and the copper tubing exposed the copper insulated wires. The pulling and, therefore, stretching of cop­
per conductors caused nicks, which in turn caused an impedance. Improper installation allowed the aluminum body to
come in contact with the copper body of the energized conductor, thereby allowing the aluminum body to become a
part of the energized conductor, which caused a ground fault to occur; this created the glowing (hot) effect of the
raceway.

V-13

3. OPINION OF FIRE CAUSE (Continued)

There was a time factor fo approximately six years, during which an endothermic condition evolved into an ex­
othermic action. As the wood and other combustible materials began emitting those gases or vapors needed for a
fuel substance, pyrolysis was occurring at a faster rate, and as the gas evolution continued, those gases did ignite
from the arc caused at that defined area of origin. Inasmuch as the soffit and related areas were constantly
preheated, this enabled the ignition temperature to be easily reached, not only in that small area, but in the larger
area, that being the entire area presented by all materials in the soffit and partitions. When ignition did occur, it
consumed those preheated combustibles, and as the fire progressed it spread upward and outward, preheating
and consuming those other combustibles in its path and spreading into the ceiling area of the Deli and plenum
above.

The OIRs concur that the fire did start and propagate as a result of a ground fault caused by a combination of
poor workmanship (electrical wire installation); galvanic action; failure to insulate the full length of copper tub­
ing; allowing an aluminum raceway to come in contact with the copper tubing; the application of heat over a
period of time; vibrations in the copper tubing; and improper installation of the metal raceway to the metal junc­
tion boxes.

According to witnesses, open flame did appear at approximately 0713 hours. It is the opinion of the OIRs that
actual flame was present in the wall soffit area at approximately 0700 hours, and perhaps earlier. Those products
of incomplete combustion and fire were filing the atmosphere in the plenum above the Deli via the 24 in. x 24 in.
air transfer grill in the Deli ceiling. (For fire and smoke spread, see related sections below.)

H. FLAME SPREAD

Oxygen and heat were present to form the fire triangle and, as with any fire, this fire sought fuel. As it spread upward
and outward from the upper wall of the side stand, it preheated those combustibles with which it came in contact, ig­
niting them and continuing to propagate throughout the Deli. It consumed the ornamental decorations which adorned
the walls, and the decorative boxes (which gave the appearance of open beams) which were common throughout the
Deli ceiling. The flames consumed the gypsum wallboard and acoustic tile which covered the ceiling over the booths
and main floor of the Deli, as well as the gypsum wallboard and assorted wood veneer paneling and wall coverings
which overlayed the metal stud construction of the walls.

Heat travels in three ways, one of which is radiation. Energy moves through space as a wave, which travels at the
speed of light. Upon arrival at the combustible body, the waves are absorbed into that body. On the floor of the Deli
were numerous ornamental and fixed furniture articles. These articles were constructed of wood base, covered with
polyurethane material, polyvinyl plastic, and other highly volatile materials which emit large volumes of heat and
thick, dense concentrations of carbon and other products found in combustion and smoke. When ignited from the
radiation exposure, this surface fire load (which occurred from the ceiling downward) was equally responsible for fire
propagation.

The same articles of furniture and ornamental fixtures were common throughout the casino area. The covering on the
walls of the Deli consisted of several layers of wall coverings such as veneers and wood paneling, which included
plywood and plastic laminated materials. Crap tables, "21" tables, and other related gaming paraphernalia were con­
structed of wood frames with coverings of plastics and felt. The slot machines, although mostly constructed of metal,
had numerous plastic components. In lieu of money, the casino used a money exchange system which consisted of
plastic type coins. The total combination of these plastics, woods, and other common combustibles at floor level con­
stituted and developed flame spread in these areas.

Twelve inch square acoustical tiles were affixed to the wallboard of the ceiling. Assorted wall coverings, ceramic tile,
wood, plastic ornamental trim, flocked wallpaper, and numerous picture frames embellished the walls. There was
wall-to-wall carpeting with pad; the booths and chairs were covered with polyvinyl type material, as was the bar.
Tables were butcher block type construction with laminated plastic tops. Other furniture was covered with a buttercup
perforated cloth material.

V-14

H. FLAME SPREAD (Continued)

Each of the ceiling tiles were affixed to the wallboard by a glue type adhesive. This adhesive was placed on all four cor­
ners of the 12 in. square tile to a depth ranging from 1/4 in. to 5/S in. When the tile was placed or set to the wallboard
ceiling, a void or space was left between the tile and wallboard. (Open flame tests were conducted on the tile adhesive
by the aiRs. Flame propagation was supported; thick black smoke emitted as a result of this combustion.)

An article from "Operation School Burning", published by the National Fire Protection Association, based on tests
conducted by the Los Angeles Fire Department, states on page 29:

"Cellulose Fiber Acoustical Tile

14. Cellulose fiber acoustical tile (classified Class C under U.S. Federal Specification SS-A-llSb and common­
ly known as "slowburning") resulted in a very rapid fire spread when ignited. This constituted a distinct
hazard in that it was the means by which fire could be readily transmitted throughout the building en­
dangering all portions and persons therein. The rapid flame spread characteristic of the tile can be reduced
with the application of a fire retardant paint (Underwriters' Laboratories, Inc., listed).

The cellulose fiber tile ignited at temperatures from 700 degrees to SOO degress Fahrenheit and the flame
progressed with a "wave-like" action for a few minutes, then suddenly developed a deep (3-foot to 5-foot)
flame front that spread with such rapidity (5 to 10 feet per second) that observers fled their posts. In one
demonstration fire (not included in this report because it was not part of this series) the flame spread rapid­
ly over the surface of the cellulose fiber acoustical tile even though the ceiling was broken into bays, 5 feet
by 5 feet in size, separated by ceiling beams 2 feet in depth."

NOTE: Because no other information is immediately available on typical cellulose material, the aiRs offer the
above quote as clarification of the flame spread believed to have occurred at the MGM; the cellulose fiber
tile used at the MGM is believed to be the same tile as that described above. (For further details on flame
spread, see report by David Demers, National Fire Protection Association, and Tom Klem, United States
Fire Administration.)

As noted, the refrigeration compressor operated almost constantly. One of the principles of its operation was to allow
the Freon 12 to be cooled in a condenser which was attached to the unit. This condenser was located at the west por­
tion of the unit. This condenser was located at the west portion of the unit, or that area nearest the west wall of the
passageway of that area described as the area of origin (that same area where the 2 in. x 6 in. hole in the soffit was
located). The aiRs learned that the fan which controlled the flow of air over the condenser also pushed air in a wester­
ly direction toward this hole or cut through. The temperatures which were emitted from the condenser ranged from
approximately + 120° to + 180°. This heat had to be dissipated into the atmosphere. The physical location of the
compressorI condenser limited the freedom of air flow, and restricted most of it to the space in and under the counter,
in particular that hole or cut through in the soffit. The air flowed continually upward through the soffit space, follow­
ing not only the partition void, but the raceway and copper chase as well.

In order to understand the manner and probability of ignition from low temperature heat sources up to approximately
+ 800 of, several factors must be considered. Besides the combustibility of the fuel load, there is the insulation factor
created by the density and depth of the fuel (example: the thickness of the wood), the duration of the exposure to the
heat application, and ignition temperature. The fuel being present, the oxygen being present, and the insulation factor
being not only the combustible materials but a steady, constant flow of preheated air, only the exposure to heat and to
ignition temperature have to be determined. (For these ignition temperature figures, see that information supplied by
the testing laboratories to which certain sections and pieces of materials were sent for testing per request by the Clark
County Fire Department.)

When constant heating is applied, the material absorbs oxygen rapidly and has a tendency to not only absorb heat (en­
dothermic action) but to then release heat (exothermic action). This is a form of oxidation which, in fact, decomposes
material, and a certain heat buildup occurs which, at the MGM, was trapped in the soffit and partition spaces. This
heat buildup will continue until either flame (ignition temperature) is introduced, or all products of combustion are
removed either by consumption or by physical force. This preheated condition, coupled with an ignition source (such
as flame, are, etc.) over a sustained period of time can and will propagate flame. The continuous heat causes moisture
loss and a higher susceptibility to ignition and flame spread.

V-I5

H. FLAME SPREAD (Continued)

An understanding of the above phenomenon reveals another factor contributing to the cause and spread of this fire.
The entire wall space; the wooden enclosure of the pastry display case; the soffit area above the counter top and under
the counter top in the area of the refrigeration unit; the wall soffit itself; any and all combustible materials in and on
the general walls or partition areas of the side station (and including that ceiling area of the side stand) became heated
to the extent which over the years reduced the ignition temperature to a point low enough to allow the continuous
warm atmosphere to preheat them and cause them to remain heated, waiting for an ignition source.

The copper insulated wire located inside the exposed raceway was also preheated, breaking down slowly as oxidation
took place, and its ignition temperature was reduced.

As the fire spread upward and outward from the walls of the side stand, it preheated these combustible materials,
spreading throughout the ceiling area. The fire broke through the ceiling area in the plenum above the Deli. The
plenum, which was nothing more than a gigantic air return measuring approximately 8 ft. to 16 ft. in height (depend­
ing upon actual ceiling height), continued not only over the Deli, but also the Orleans Coffee Shop, the Barrymore
Room, into and including the casino area and the entire hotel. Total footage was approximately 1,300,000 square feet;
that is, the entire length and width of the hotel and casino.

The plenum fed into numerous air handling systems. There were three air units that controlled the air flow over the
area of origin; each was capable of producing 450,000 cubic feet of air per minute. These units not only controlled the
air flow of the Deli, but also the coffee shop, Barrymore Room, casino, arcade level, and hallway which proceeded
east to the Jai Alai area, as well as the air returned from the main floor elevator foyer and eventually the stairwells.

As the fire progressed in the Deli, the ceramic tile on the walls first became a reflective shield for open flame; it then
acted as a blanket (having an oven effect), affecting the fire in the east and south areas of the Deli, and contributing
greatly to the direction of fire flow. As the fire increased in magnitude, the adhesive on the ceiling tile was preheated
and in turn consumed by the progress of the fire. The air space between the ceiling tile and dry wall not only was
preheated, but contained normal atmospheric oxygen which supported the combustion process. The ceiling area of the
Deli was approximately 44 ft. wide and 82 ft. long, or approximately 4,000 square feet. Because of the ceramic shield,
air flow from the decomposed air duct work, the adhesive on ceiling tile, and combustible materials in the Deli itself,
the fire progressed in a westerly direction, seeking not only fuel, but added oxygen. The fire then vented through the
front doors of the Deli, which had been closed during the earlier stages of the fire, but were opened by an employee
when he attempted to extinguish the fire.

With virtually all of the fuel load in the Deli being consumed, fire breached the wall separating the Deli and the
Orleans Coffee Shop via the mini-bar that supplied beverages to each restaurant. This mini-bar had a door on both the
south and north ends to permit ingress and egress of the employees. The fire then spread into the west foyer leading in­
to the casino. The ceiling height in this foyer was approximately 9 ft., which had a bottle neck effect on the fire's pro­
pagation, slowing it slightly. The fire then, with full force, swept into the casino.

In that area north of the casino level, certain offices are located, which include the security offices. No fire spread or
propagation entered these offices, although smoke spread was very heavy. The OIRs concluded that the flame spread
was terminated at ceiling level due to the manner in which the ceiling tile was butted up to and against the wall and the
fact the fire rated door held. At that intersection of the wall and ceiling tile, it was observed the wall extended upward
several inches past the ceiling tile. It did, in effect, act as a barrier; as the flame propagated across the ceiling tile con­
suming the available fuel and oxygen, it stopped abruptly at this wall.

As previously indicated, adhesive had been placed on each corner of every ceiling tile; each patch of adhesive weighed
a minimum of 1 ounce, which would equal 4 ounces per tile. The ceiling area of the casino was approximately 15 ft.
high by 176 ft. wide by 576 ft. long (approximately 101,500 sq. ft.). A total of 4 ounces of adhesive affixed to each
square foot of tile throughout this area would equal 406,000 ounces, or 23,375 pounds. This is equivalent to over 12
tons of adhesive. (Note: the Deli ceiling contained approximately 1,000 pounds of adhesive.) As the fire progressed
in the casino at ceiling level, vast amounts of black smoke were emitted; the fire spread vertically as well as horizontal­
ly into the casino, then spread downward to preheat and consume those combustibles in its path.

V-16

H. FLAME SPREAD (Continued)

It is the belief of the O/Rs that a phenomenon known as "flashover" occurred at this time. According to the four­
teenth edition of the National Fire Protection Handbook, Chapter 6, page 45, contributing factors of flashover are:

"Flashover is now believed to be caused by thermal radiation feedback from the ceiling and upper walls,
which have been heated by the fire. This radiation feedback gradually heats the contents of the fire area.
When all the combustibles in the space have become heated to their ignition temperatures, simultaneous ig­
nition occurs.

Interior finish plays an important role in the occurrence offlashover. An interior finish that absorbs heat
readily and holds it, as an insulator would, might reduce the time to flashover. If the finish material is com­
bustible, it will also be a source offuel for the fire. Considering the nature of thermal radiation, the size
and shape of the space in which the fire occurs becomes a critical factor. "

Simply stated, flashover is when there is an excessive buildup of heat and gases from the fire itself, and all combustible
materials are heated to their ignition temperature, simultaneous ignition occurs, and the area becomes fully involved
in fire.

Within 6 minutes of the time of discovery, the total casino area was involved in fire, at a burning rate (fire spread) of
approximately 15 to 19 feet per second. The fire literally blew out the west doors of the casino, preheating and con­
suming the combustible materials in the canopy area (that area where hotel guests are escorted to the main entrance of
the casino; and where valet parking and luggage control are handled).

As the fire spread through the casino, it consumed a protective plywood covering that was constructed at the bottom
level of a stairwell (identified as stairwell HW-2) which separated the plenum area above the casino level from the fifth
floor landing of the smokeless stairwell, at the west end of the high rise. The consumption of this "protective"
plywood covering allowed the superheated gases and smoke to travel up this stairwell, and the fire followed. The fire
did not actually propagate in the stairwell past this fifth floor opening, as there were no combustibles in the smoke
proof stairwell.

That area to the north of the Deli, east of the "T" intersection of the building itself, casino level, did sustain severe
fire decomposition. Directly over the Deli, above the plenum, the fifth floor level of the hotel high rise begins. The fire
consumed the entire ceiling of the Deli, thus exposing the entire plenum; heat from the fire spread to those combusti­
ble materials in the plenum, and portions of the roof over the Deli and Barrymore Room were decomposed. The fire
extended vertically through an opening in the gravel splash guard on the west side, at roof top level (see Diagram Q,
Section VI). Curtains, drapery, carpeting, and wall coverings in Rooms 575 and 577 sustained minor fire damage.
Because firefighters were in the area of origin extinguishing the fire, steam from the water application followed those
air currents and the path of the fire into and through the roof area, where it extinguished the fire which had extended
to those guest rooms.

If extinguishment had not occurred as promptly as it did, a high rise fire would surely have ensued.

The fire also spread horizontally into those hallways which contained the passenger elevators. Heat, smoke, and fire
were drawn into the elevator shafts and the elevators themselves, consuming common combustibles and extending up
the elevator shafts. The metal cables were heated to such a degree that they weakened and stretched; this stretching ac­
tion caused the cables to snap, resulting in the fall of two elevators from the main casino level to the basement. This
released the counter weights, which then fell and crushed the elevators. The elevator doors were not tightly sealed, and
a gap of approximately 1/2 in. to 3/4 in. was therefore exposed, which allowed heated gases and fire to enter the
elevators and elevator shafts.

The fire spread east in the hallway which extends into the Jai Alai area; it was stopped and extinguished by activated
sprinklers. Doors to the convention rooms in this area were closed, and no fire extension occurred in these rooms.
That area directly above this hallway, between the ceiling and fifth floor level reinforced steel/concrete decking (which
is an extension of the plenum area), sustained moderate to heavy fire and heat damage. Numerous holes in the gypsum
wallboard were observed in various places approximately 9 ft. above floor level throughout this hallway. These holes
or voids were man-made; they were not caused by the fire spread. It was through these construction cutouts that addi­
tional heat and smoke spread upward into the plenum and spread throughout the plenum and staircases.

V-17

H. FLAME SPREAD (Continued)

Metal trusses, which supported that roof area over the Deli and the Barrymore Room sagged, bowed and twisted from
the heat of the fire. The flooring in that area had a camber of at least 18 inches.

The plenum over the casino had several large A.B.S. (Acrylonitrile-Butadiene-Styrene) plastic pipes which were used
for rain drainage from the casino's flat roof. These lateral pipes, two of which were 12 in. in diameter, when exposed
to heat or flame would in themselves produce products of combustion, adding to the fuel and smoke level. Copper
wire insulated with plastic coating would also contribute to the fire load and generation of toxic gases. It is estimated
by the aiRs that an abundance of electrical wires were in this area; exceeding hundreds of miles.

"Crystal" chandeliers were not crystal, but plastic, as was the majority of wood grained ornamental molding and
trim. These, and virtually everything that was combustible in the Deli, the Orleans Coffee Shop, the casino, elevator
lobbies, and the surrounding area was consumed by the progress of this fire. It is, therefore, difficult to describe the
damage done to this building by the fire; video tapes and photographs of the affected areas effectively convey the
magnitude of this fire's destruction.

I. SMOKE SPREAD

The smoke spread did not follow or adhere to that path taken by the fire, but followed that path or avenue of air cur­
rents of least resistance, which would allow it to penetrate into small and large areas equally, some distance from the
fire. The smoke had been slowly building for quite some time in the area of origin (see Diagram D, Section VI).
Throughout years of exposure to slow heat, the oxidation and exothermic processes constantly emitted a slight odor in
some form of by-products. However, due to the immense size of the plenum, the numerous air handling units, and
those deodorants used in houeskeeping practices, this smoke would have been virtually impossible to detect. These by­
products were entering the atmosphere of the plenum through the wall void, and eventually through the air return duct
in the plenum, which was located in the center ceiling of the side stand. For several hours before the actual sighting of
the flame, this smoke accumulation was recycling through the plenum, gradually building in volume and pressure. The
by-products were flowing toward upper levels through air currents and the exothermic atmosphere created by the
smoldering fire. As the smoke filled the area above the plenum, it began to spread horizontally, seeking a place for its
warm gases to escape. It is believed that the smoke filled the area above the plenum, it began to spread horizontally,
seeking a place for its warm gases to escape. It is believed that the smoke filled every conceivable space and rose up­
ward at every opportunity. As the combustion process continued, the heat and pressure build up intensified. It is dif­
ficult to state exactly where the smoke traveled first and to what degree, but it did enter those spaces in the seismic
joints at the "T" of the hotel's construction on the east side as well as the west side. It followed pipe chases and open
shafts, in particular those pipe chases that were not porperly sealed, and open shafts that were cut through with access
holes.

Since the hot combustion products from a fire are less dense than the surrounding air, they rise; in so doing they en­
train cold air, which then becomes heated and contaminated. Usually, it is this mass that actually produces a pressure
buildup and causes those hot gases to flow outward progressively.

Ventilating a fire, which is a planned systematic removal of smoke, heat and fire gases from the building, is an impor­
tant fire department function. It involves providing openings through roofs and walls to permit the escape of heat and
smoke. The fire department, upon their initial arrival, did not have any idea of the magnitude of the smoke problem.
When they arrived, unknown to them, smoke was already venting from the southeast intersection of the "T" at the
24th floor area. This intersection was completely hidden from view of the first-in engine company. It should be noted
that neither the intersection nor the smoke venting from that area were visible at any point between Station 11 (that
station directly across the street from the MOM Orand Hotel, north entrance, from which the first-in company
responded), and the point of arrival of the first-in company.

Natural air movement in any building, especially when on fire, is restricted by size, shape and natural draft conditions;
it is also influenced by weather conditions. Fortunately, the wind was calm and had no direct effect on the ventilation
of the MOM. Weather conditions for November 21, 1980, as posted at McCarran International Airport, Las Vegas,
Nevada, were:
(Continued on following page)

V-I8

-
-
-

-
-
-
-
-
-
-

I. SMOKE SPREAD (Continued)

Time

0700
0800
0900
1000
1100
1200
1300
1400
1500
1600

Temp. (OF)

38
42
52
56
58
61
62
64
64
63

Wind Direction

W/S/W
NS

NE
E

SE

NE
NW

Wind (Knots)

6
5

calm
calm

5
5
5

calm
5
5

During a fire in a confined space or building, the atmosphere in the room builds up pressure as the temperature in­
creases. During a fully developed room fire, the pressure may rise by as much as 0.1 or 0.2 inches of water. The
temperature in a room fire with ordinary combustibles will reach as high as +2,000 of. In this particular fire,
temperatures exceeding + 2,800 OF were very probable. Even though the displaced gases eventually cool to the ambient
temperature, the effect of the expansion does not dissipate. As that flow of hot gases continues, as in this fire, the
displaced gases do not have an opportunity to cool, and as a result continue to rise, expanding throughout the
building.

Smoke is matter, consisting of very fine (and in some instances, large) particles of condensed vapor. Fire gases from
common combustibles contain numerous elements known to man, such as water vapor, carbon dioxide, carbon
monoxide, methane, methanol, formaldehyde, formic and acetic acids. These gases are usually evolved from the com­
bustible with sufficient velocity to carry with them droplets of flammable tars which appear as smoke. Particles of car­
bon (referred to as hydrocarbons by the aiRs) develop from the decomposition of these tars.

While the heat and toxic qualities of fire gases can be injurious or fatal, the solid and liquid particles in suspension in
the gases also have harmful effects. They can obscure the passage of light, thereby blocking visibility of exits and exit
signs, and can render the human senses useless in an unbelievably short time. Deposits of these hydrocarbons will
adhere to surfaces or drift and filter downward like falling volcanic ash. Evidence of this was quite clear throughout
several of the rooms in the high rise area, as well as the casino level. Those stairwells in the center portion of the
building, in particular, sustained an unusually heavy amount of deposits of this hydrocarbon material. Filters in the
rooms nearest the center "T" portion of the building were saturated.

The filters in the air handling units which adjoin in the plenum area over the casino were heavily impregnated with
hydrocarbons. When portions (at random) of these filters were removed for evidence and photographed by the aiRs,
piles of this black mass were visible on the floor where they had fallen from the filters.

The smoke entered wall spaces indiscriminately, as was evidenced in the fixture pipes that protruded into the shower
stalls of the guests' rooms. Black carbon deposits were visible in several of the rooms at the fixture locations.

A "stack" effect is characterized by a strong draft from the ground floor to the roof of tall buildings, which, in effect,
pulls the smoke and gases upward. Evidence of this effect was the tremendous volume of smoke and gases which
entered the stairwells and elevators.

As the smoke rose upward, guests of the hotel became alarmed by its odor and pressure. (It should be noted that, to
the guest who would have been listening to news broadcasts of the progress of the fire, it would have sounded as
though the entire hotel was being consumed by fire. Certainly, some of the guests left their rooms fearing for their
lives.) Some individuals left their rooms to attempt to exit into either the stairwells or elevators. By opening the
stairwells, smoke was further pulled into the hallways, adding to the smoke spread.

V-19

I. FLAME SPREAD (Continued)

Contributing greatly to this problem was the fact that numerous smoke dampers in the air handling ducts of the
heating, ventilation and air conditioning (HVAC) units did not function properly. When the fusible links activated (as
they should at their preset heat capacity), the dampers did not close properly. Dampers in the main unit over the
casino were, in fact, bolted in such a manner as to make them inoperable, thus allowing the heated gases and smoke to
continue to spread throughout the entire plenum and building. An example of the smoke pressure that was definitely
present and contributed to the large loss of life and the number of injuries was seen when the main doors at the west
entrance of the building were literally blown outwards into the parking area under the canopy.

J. CONCLUSION

It is the conclusion of the aiRs that the fire at the MOM Orand Hotel/Casino which claimed the lives of 85 persons
and injured more than 700, and caused damage that will probably exceed $30,000,000, originated in the wall soffit of
the side stand in the Deli.

The primary source of ignition was an electrical ground fault; other contributing factors were galvanic action caused
by the chafing or scraping of the two metals when the aluminum raceway continuously came in contact with the cop­
per tubing; vibrations of the tubing due to improper installation of the compressor; failure to insulate the copper tub­
ing; the constant preheating of flammable material, which occurred over the years as warm air was forced into the sof­
fit cavity; poor connections of the metal junction boxes to the raceway; and those contributing factors of the ground
fault itself.

Fire spread through the casino at 15 to 19 ft. per second due to a "flashover" involving plastic ornamental fixtures,
wall coverings, furniture and those common combustibles located throughout the area. The adhesive utilized to affix
the acoustic ceiling tile, and the tile itself, as well as the polyurethane materials and polyvinyl products, were con­
tributing factors to the dense volume of smoke. Smoke spread via the plenum, stairwells and elevator shafts, as well as
through the HVAC units and seismic joints. -
Elevators fell when their doors opened at the casino level and they were exposed to rapid flame buildup; flames pro­
pagated into the cars themselves, causing the steel cables to stretch and finally fail. Their failure allowed the counter
weights to fall and crush the cars.

None of the physical evidence examined or impounded by the aiRs was tampered with, changed or altered in any
way, excluding that evidence which was sent to N.B.S. and V.S.F.A. for testing purposes which obviously would be
altered during testing procedures. In the professional opinion of the aiRs, all findings put forth in this report are true
and accurate.

~O/B/ -Date

-
~de/

Date -Lome Lomprey, Captain
Fire Investigation Division
Clark County Fire Department

Wm. Mike Patterson, Captai~
Fire Investigation Division
Clark County Fire Department

Date 7 •

•

V-20
•

SECTION VI

DIAGRAMS AND DRAWINGS

SECTION VI

DIAGRAMS

Included in this section are those diagrams and drawings presented by the members of the Fire Investigation Task
Force. These sketches are not drawn to scale; all measurements are approximate.

The diagrams should be used as reference points and for placement of items and areas described in Section V, Fire
Scene Examination. They depict the area of origin, point of origin, and the MGM Grand Hotel/Casino in general.

Drawing A

Drawing B

Drawing C

Drawing D

Drawing E

Drawing F

Drawing G

Drawing H

Drawing J

Drawing K

Drawing L

Drawing M

Drawing N

Drawing P

Drawing Q

NOTE:

Deli floor plan, with approximate measurements.

Casino and showrooms floor plan.

Restaurants and meeting rooms floor plan.

Deli floor plan, with seating arrangement.

Detail showing tubing and raceway between cupboard and west partition in side stand #2 in the
Deli.

North wall from inside side stand #2 in the Deli.

A cutaway drawing of the north wall of side stand #2 in the Deli, looking in an easterly
direction.

A top view of side stand #2 in the Deli.

The northwall of side stand #2 in the Deli, looking in a southerly direction.

The east wall of side stand #2 in the Deli, looking in a westerly direction.

The east wall, north wall, and ceiling area in side stand #2 in the Deli, looking down in a
southwesterly direction.

Front and back views of pastry display case in north wall of side stand #2 in the Deli.

Top and bottom views of pastry display case in north wall of side stand #2 in the Deli.

The ceiling of the Deli, showing the approximate layout of the false beams.

Typical floor plan of floors 5 through 22 in the high rise of the MGM Grand Hotel/Casino,
Las Vegas, Nevada.

There are no drawings designated "I" or "0" in order to lessen the possibility of confusion
with the Roman Numeral I (one) and the number 0 (zero).

VI-l

VI-3

c:e
E
E
C)

.!!
c

-<-./:.

r I I • I I ~

<:­IUl

COMPRESSOR

3/4" Flexible Aluminum Raceway
disintegrated from approximately 42"
from floor to approximately 78" from floor.

DETAIL OF TUBING CASING
Side Stand #2

3/4" Flexible Aluminum
Raceway behind compressor

.~- .. _ I.._.

Insulation encompassing both
copper refrigerant lines stops
approximately 40" from floor

Bead on 1/ 4" Tubing
approximately 45" from floor

VI-?

u ~~:i:===::::::::::::::::=~=;:~l~

~ ~"'C I.: 1 ----------------h':
~ Cii °0 I I, r"" I ': Ia....= ':> III 1 11,1

:> : II I : :::
~ ~ ~ I I ,,"
----J I I I I"
C"') I I III

I : I r:::

K
:: ::::
I I III
I I '.11
I I :.:_

: : ::::
, II"

"~'ii:i
,',I,I,'
1 I I I

,'.'I:,:
'I'.

'r--­I
I
I

I

I
I
I
I
I
I
I
I
I
I
I.
I

LL.

E
ns...
C)

.~
c

-
-

-
-
-
-

,,
, '

'''
.......-

... "'- ..

'-
0
CfJ
CfJ

>0-Q)
C'<:la. ~

E Q)
u0
C'<:l'-' a:

.8 E
Ol :::J
c:: c::.-.c E
:::J :::J
f- «

-
-
-
-
-

I ------J~~I~... ..""",....--" lA S. ~--J~~lr-o..f-----" 6,~....:1----------"lAL. 'v
.....t------------------" lAS ,6-----------------

VI-8

-
-

7"thf '" 2'9" ~:;:;;;::;;;;~;;;;;;;~ I
3/4" Flexible
Aluminum
Raceway

Approximately 3 feet
of Aluminum
Raceway Burned
Off

1
I-

,

1ft

.....~

I
2'31J2"

L
Plastic

Laminate~

2'8"

<::::>AlF-'--~-

M.G.M. GRAND HOTEL
Cutaway of South Wall

Deli Bus Boy Station

<:--c

II Diagram G

M.G.M. GRAND HOTEL
Deli Bus Boy Station

Top View of Electrical Circuits

<:­,....
o

1/2" E.M.T.

3/4" Flexible Aluminum
Raceway through Hole
in Metal Top Plate

II.. 3'5"

'Contact Point

Light

2'9"
Approximately
20" of 3/4"
Flexible Aluminum
Raceway

Approximately
8'9" of 3/4"
Flexible Aluminum
Raceway

-0­
~

Diagram H

• • • • • ..

I I I

<:­,--
9

.- Power Supply To
Keno Board

5/8"
Air

Fot faced ,/," mineral II IISupply
Gypsum Duct finer insulation

Wall Board

\r" b-

\, j ~

~
,
I

Metal -. 5/8" Gypsum ~
,
I,

3/4" Plywood Studs wallnoard.
,,

\...
,

I ,, Keno
I ~ r-- --- -- - --------- - -- - -_.- - -- -
:i: Wi Board
,"
'","
III,,'
"I

'"",::' 2'3'/2 '
",",", ,,II," ,

2'11'1,' :1' 6'3'12 .. :
110" :i! North Wall"

I
,

," ,

£[l ~ Side Stand #2'0" /5/8
I 4{ Gypsum

Front ViewWallnoard

I
Electrical
Outlets

" f

Steel Beams
,

3'2"
10" Deep Storage Cupboard -0-

5/8" Plywood with Laminated Wood Finish ~ ~
I. 10'5'/,., ~I Diagram J

VI-12

-

-
-

-
-
-
-
-
-
-
-
-
-

I I

2

Diagram J.jI.. 10'5'1,'

..- Power Supply To
Keno Board

Air
Fot faced '12" mineral II II5/8" Supply

Gypsum Duct fiber insulation
Wall Board

b.-\{ .

\
j \

~~
,,,

Metal ~ 5/8" Gypsum
,,

3/4" Plywood Studs wallboard.
,,

~
,

j ,
Keno,

II 'i2 ~ ----- -------------- -- -- -- -
Wi Board,I'

'"'",'I.:1,,'1,1
'II", 2'3'12 "::.",",
"',II,"

2'11'/,,' :11
6'3'/, ,

11 '0" ",
North WallrI:

I ::: I

£ [l "'""'\ Side Stand #0" V SIB

I
l{ rt Gypsum

Front ViewWallboard

Electrical

I Outlets

"- t

Steel Beams

,,,,,

-0-3'2' , ,
10" Deep Storage Cupboard ,,,

I,

~
,,

~
,

5/8" Plywood with Laminated Wood Finish ,
,,,,

'--~

9

<:­,..........

I

<:­I....
lH

2" x 7" Soffit Above Back of
Pie Case

5" Wall

Northeast View
Side Stand #2

~~

Detail A

!
3/4" flexible aluminum
raceway and two copper
tubing lines through hole in
side of cabinet containing
compressor to 4" junction
box.

Diagram L

<:....
I­VI

~ Opening For Electrical Supply

I_ 6'3 112"

Cylindrical Chase For
~ Refrigerant Tubing

---------~~ I.. 2'111/4"

9'2 3/4"

5~" r- ~
---r- 13V,'.
~

PASTRY DISPLAY CASE

•

~

Diagram N

-

-

-
-
-
-
-

-

VI-17

-
SECTION VII

EVIDENCE

SECTION VII

EVIDENCE

The following is a list of evidence collected and impounded by the O/Rs. Captain Wayne Burns was assigned to act as
custodian of the evidence; it was impounded at a private storage vault located at 4305 South Valley View Boulevard,
Las Vegas, Nevada (dba Utility Warehouse). All evidence was removed and properly tagged by the O/Rs;
photographic negatives were exposed by the Las Vegas Metropolitan Police Department Criminalistics Identification
Bureau. Those items identified with an asterick (.) were sent to the Bureau of Standards, Washington, D.C., for
testing purposes on November 29, 1980.

The refrigeration compressor unit which was impounded on December 8, 1980, is not listed in this section. For in­
formation concerning this unit, see Section V, Fire Scene Examination.

To correlate areas from which articles were removed, see Diagrams "1", "2", "3", "4", and "5".

To correlate those items removed from the side stand (area of origin), see Items 1-14 below.

11/26/80
DR #80-89394

ITEM #

2

3

4

5

6

7

8

9

10

11

EVIDENCE TAKEN

Circuit Breaker #22

Circuit Breaker #24

4 in. x 1Y2 in. Square Box (flexible metal
tubing & section of steel exterior of station)

Copper Tubing with Insulation (refrigeration
line)

Copper Tubing with Insulation (refrigeration
line)

Paragon Timer

Shelf

Vinyl Wall Paper

Three (3) Ceiling Tiles, 12 in. x 12 in., painted

Three (3) Ceiling Tiles, 12 in. x 12 in., burned

Section of Burned Paneling (masonite)

Section of Vinyl Wallpaper

VII-l

LOCATION

Barrymore Kitchen; Panel "IXKO"

Barrymore Kitchen; Panel "IXKO"

Deli Station (east wall)

Deli Station (extending from beneath pie
casing)

Deli Station (west wall, extending downward
from pie casing between wall)

Deli Station (interior station on shelf at floor
level, west area)

Deli Station (northeast wall area, interior of
station)

Taken from Barrymore Kitchen to show the
same covering as the Deli

Taken from Barrymore Kitchen to show the
same tile was in the Deli

Deli Station (taken from northwest corner by
cash register in Deli)

Deli Station (entrance way to Deli station, west
wall)

Deli Station (entrance way to Deli station, west
wall behind paneling, #10)

EVIDENCE (Continued)

ITEM #

12

13

14

11/26/80

15

*16

17

*18

19

20

21

22

*23

*24

25

*26

*27

28

*29

EVIDENCE TAKEN

Section of Carpet and Padding

Masonite Paneling (3 ft. 1OY2 in. x
3 ft. 1Y2 in.)

Gypsum Paneling (small piece)

Upholstery and Padding (10 sq. ft.)

Upholstery and Padding (10 sq. ft.)

Plastic Light Diffusers

Plastic Light Diffusers

Foil Wallpaper

Dining Chair

Dining Chair

Carpet and Padding

Two (2) Sections - Ceiling Material

Two (2) Sections Plastic Molding

One (1) Section Vinyl Wallpaper

Three (3) Sections Plastic Overhead Molding

One (1) Section Carpet and Padding (3 ft. x

Four (4) Ceiling Tiles, Burnt Orange; (12 in. x
12 in.)

Two (2) Sections Vinyl Wallpaper

VII-2

LOCATION

Deli (typical of carpet throughout Deli area;
approximately 15 ft. directly south of center
beam)

Barrymore Kitchen station, south wall

Deli Station, east wall

New Orleans Coffee Shop, north wall; second
booth from the west wall (east side of booth)

New Orleans Coffee Shop, north wall, second
booth from the west wall (west side of booth)

New Orleans Coffee Shop; kitchen entrance
way, south wall (8 ft. from south wall, on the
table)

New Orleans Coffee Shop; kitchen entrance
way, south wall (8 ft. from south wall, on the
table)

New Orleans Coffee Shop; south wall by kit­
chen entrance way

New Orleans Coffee Shop; 10 ft. north of kit­
chen entrance way

New Orleans Coffee Shop; 10 ft. north of kit­
chen entrance way

New Orleans Coffee Shop; 12 ft. north of kit­
chen entrance way

Barrymore Room; 10 ft. from main entrance
way. overhead

Barrymore Room; south wall, overhead

Barrymore Room; east wall (5 ft. north of en­
trance way)

Archway. overhead entrance way to Barrymore
Lobby

Basement; in front of LeGrand in the corridor

Basement; in corridor by the south area of the
LeGrand

Basement; taken from south area corridor of
the LeGrand

...

-
-

-

-
-
-
-
-
•

•

EVIDENCE (Continued)

-

ITEM #

·30

·31

32

·33

·34

35

36

·37

38

·39

40

41

·42

43

44

45

46

47

·48

49

EVIDENCE TAKEN

One (1) Section Vinyl Wallpaper

Twenty (20) Ceiling Tiles, painted Burnt
Orange (14 in. x 12 in.)

Two (2) Pieces of Drapery, Maroon in Color

Wall Covering Panel and Foam Padding

Padded Bumper on Crap Table

Wall Covering

Two (2) Pieces Fiberglass Canopy Cover

Four (4) Pieces of Plastic Molding

Two (2) Pieces of Felt from Wheel of Fortune

Two (2) Sections of Filter

Carbon Deposits (smoke particles) from Filter

Two (2) Interior Filters;
24Y2 in. x 19Y2 in. x 1-3/4 in.

Two (2) Interior Filters:
(a) 24Y2 in. x 10 in. (b) 5Y2 in. x 6 in.)

One (1) Fusible Link, and One (1) Air Damper
Assembly

Two (2) Filters;
(a) 24Y2 in. x 10 in. (b) 5 Y2 in. x 6 in.

Fusible Link and Air Damper Assembly

Two (2) Filters;
(a) 24 in. x 10 in. (b) 5 Y2 in. x 6 in.

One (1) Fusible Link and One (1) Air Damper
Assembly

Two (2) Filters;
(a) 24Y2 in. x 10 in. (b) 5 Y2 in. x 6 in.

One (1) Fusible Link and One (1) Air Damper
Assembly

VII-3

LOCATION

Basement; taken from the south wall of east
end of escalator

Casino area; entrance way immediately west of
Baccarat area

Casino area; Baccarat section; southeast wall
area

Casino area; Baccarat section; southwest wall
area

Casino area; north of Baccarat area

Northeast wall entrance way to Ziegfreid
Showroom

Overhead entrance way to Ziegfreid Showroom

Casino overhead, north of Baccarat room

Casino area; north of Baccarat room

Mechanical room above Baccarat room;
southeast area

Mechanical room above Baccarat room;
southeast area

Mechanical room above Baccarat room; south­
east area

West High Rise; Room #2205; west interior
wall, north of entrance way

West High Rise; Room #2205; above entrance
way

West High Rise; Room 2102; west interior wall
south of entrance way to Room 2102

West High Rise; Room #2102; above entrance
way to Room 2102

West High Rise; Room 1902; west interior
wall, south of entrance way to Room 1902

West High Rise; above entrance way to Room
1902

Room 1675, east wall interior

Above entrance way to Room 1675

EVIDENCE (Continued)

ITEM #

*50

51

*52

EVIDENCE TAKEN

One (l) Section Drapery
One (l) Section Curtain
One (1) Section Carpet and Padding
One (1) Section Wallpaper

One (l) Section Molding

Two (2) Filters;
(a) 24Y2 in. x 10 in. (b) 5Yz in. x 6 in.

LOCATION

Southwest High Rise; southwest corner of
Room 535

Southwest High Rise; above entrance way to
Room 535 (taken from Room 1675)

Southwest High Rise; east wall interior of
Room 521

NOTE: Items 1,2 and 5 were sent to N.B.S. for testing on March 6, 1981. Items 3 and 4 were forwarded to Mr. Tom
Klem of the U.S.F.A. for testing purposes on April 6, 1981.

VII-4

I I I I I I I

RESTAURANTS AND MEETING ROOMS

. _. -.....- . -. - . _. -.......- - . -
Rialto

1
........ '\

Grand Ballroom
Caruso's

Rialto
2

f

.Stairs &
Escalator
to Arcade

Elevators

Adelphi
Room

Hall of Fame

OrpheumJ~ lCentury: Bljou
Rest I..R.~~.. Room .~~.~ • : •~~~ •

Room

Palace l ~o~ 11TSir;~'d: TIVoli
Room Room Room . Room

Broadway
Room

Capital
Room

I ._._,_

Grand Salon

Rialto ;
3

Rialto
4

L_ . • :: ,
~"""""""""''''''''''''''''''I

::;­,
'"

Diagram'l

•• M.G. M. GRAND HOTEL ARCADE LEVEL

Stairs

Elevators

IIGiff
Shop

Men's
Shop

Woman's
Shop

____, "...J"I ,_,

, If
. I

@ I' ~ • Escalators
~ @ 3

D~ 1C:>(>(> ~
,......, ~. t-r--...- Corridor

I
Antique j

, i I

a
~

,co~
Dr. 's Office ~ q,/,

;:S-'"

Diagram 112

r r r r r : (1 ((I l ((

I r r r r

CASINO and SHOWROOMS

a
f

Main
Entrance

@~eRe~
T

Ziegfeld
Room

Registration Desk
<t;
~
~<j

@
MatH> CaslnC@)

CC:;B~

Flamingo Road Entrance

~-.:...

Diagram #3

(~)

-&
~

~---------------------,,
I
I

I
I
I
I
I
I__ l _

I' ..t _

\---~---{ Main
--,----\ Entrance
\---:---~
---t---

--t--_...
I,,
I
I
I
I
I
I,
IL J

Ziegfeld
Room

M.G.M. GRAND HOTEL
Floor Plan of Second Story

' . .._-~.- ...

f ~~~~ -
@ @ @)1 1

~lEll
~J ~

r ----1 .---,--------- ------------------------- ---,A I

Limits of Tower ;"

('-­
I

I ' I
- - - .. - -- - , r- -- - -- ---------- -- -- - --"'1. __ j .1

:::,
00

Diagram '4

I I (I I I I I I

-

-
-
-

-

-

f\
I L W I

It>

(f)~
""E, '"~Cl
.!l!
c

.@i

1.
I.=. ---l
h\V UJ

-
I-

...-
~ :r: 0

h
:c

'--'
~- O~

u EET
ZC

1...--
!= ,Q

«(I)
I

"'C0: .--= CD>
W

~
CD
~

~mS@
I'ii?-

I I

r h
U

VII-9

SECTION VIII

FATALITIES AND EMERGENCY MEDICAL SERVICE

SECTION VIII

FATALITIES AND
EMERGENCY MEDICAL SERVICES

Emergency Medical Services activities were coordinated by the following individuals:

Bob Forbuss, Manager; Mercy Ambulance
Rex Shelburne, Captain; City of Las Vegas Fire Department
Carl Munninger, Clark County Health District
Michael J. Verrilli, Captain; Clark County Fire Department

Bob Forbuss, of Mercy Ambulance, was first to arrive on the scene. He called a Med-Alert, and established the first
medical command post at the north and west entrances of the MGM Grand Hotel/Casino, on Flamingo Road. At the
time of his arrival, Rescue II and Rescue 12 from the County were on the scene and had been set up as aid stations.
(Rescue unit arrival times are noted below.)

Between 0830 and 0900 hours, Rescue 13 and Rescue 14 (both from the County) arrived. Three additional City rescue
units then arrived with City fire equipment.

Two triage stations were set up on Flamingo Road; a third was located on the south side of the hotel. Air Force
helicopters hovered over the building, and were subsequently utilized to transport victims to the triage areas for treat­
ment or identification.

Mr. Forbuss requested school buses to transport the "walking wounded"; the buses were located on Las Vegas
Boulevard South and Flamingo Road. Persons who were not seriously ill or injured (walking wounded) were directed
to the buses for transport to the Las Vegas Convention Center. Many individuals treated at the triage stations were
then directed to the buses for transport out of the area.

The south triage area was moved to the east parking lot. From this point, the search for and removal of bodies was
coordinated. Contact was made with the Deputy Coroner, who explained exact procedures necessary for identifying
the bodies; it was noted that a few bodies had already been removed without proper photographing and identification.
Victims were moved to the roof of the south tower after photographing and identification; Air Force helicopters then
removed the bodies from the roof to the east parking lot for additional photographs and transport by ground van to
the morgue.

Between 1500 and 1600 hours, the City rescue personnel were relieved. At this time the command post in the east park­
ing area was handling the body search and removal. This operation continued until 1830 hours, at which time all
known fatalities had been removed from the 16th to the 26th floors. An additional check of the lower floors was
organized and conducted by Battalion Chief PaulO. Hicks; that search was completed between 1940 and 2000 hours.
No additional victims were located.

At approximately 2300 hours, Captain Verrilli, attempted to confirm the number of firefighters that were injured or
ill. He secured lists of admissions from four local hospitals. From those lists it was determined that 14 firefighters had
been admitted to the hospitals; the majority suffered from smoke inhalation, a few had sustained bruised or broken
ribs, knee injuries, and chest pains. It should be noted that a large number of firefighters suffered from headache,
nausea, dizziness, but did not seek medical attention.

VIII-l

RADIO SYSTEM

Fire Control Channels utilized were:

County -- Channels 2 and 3
City -- Channels 1 and 4

Fire Control Channel 2 was the primary channel utilized for fire communications. Channel 4 was later used to coor­
dinate the body search and communications between the medical units remaining on the scene.

Medical Channels 1 through 10 were also utilized. Hospital updates were relayed through the medical frequencies,
thereby relieving other emergency frequencies of this additional radio traffic.

RESCUE UNIT ARRIVAL TIMES

Clark County Fire Department
Clark County Fire Department
City of Las Vegas Fire Department
Clark County Fire Department
City of Las Vegas Fire Department
City of Las Vegas Fire Department
City of Las Vegas Fire Department
City of Las Vegas Fire Department
Clark County Fire Department

Henderson Rescue
Boulder City Rescue

Clark County Fire Department
City of Las Vegas Fire Department

Clark County Fire Department Volunteer

Boulder City (2 units)
Henderson (1 unit)

Mercy Ambulance (11 units)
American Ambulance (3 units)

Rescue 12
Rescue 11
Rescue 2
Rescue 13
Rescue 4
Rescue 3
Rescue 1
Rescue 6
Rescue 14

RESCUE PERSONNEL

8 Paramedics
10 Paramedics

3 Ambulances;
27 EMT Personnel

2 EMT Personnel
2 IV Personnel

20 Personnel
6 Personnel

VIII-2

0718 Hours
0718 Hours
0736 Hours
0739 Hours
0759 Hours
0815 Hours
0838 Hours
0851 Hours
1145 Hours

(approx.) 0845 Hours
0916 Hours

-
-

-

-
-
-

HELICOPTER OPERATIONS

The following non-military aircraft responded to the MGM Grand Hotel/Casino fire on November 21, 1980:

1. "Flight for Life" from Valley Hospital, Las Vegas, Nevada
(Second aircraft on the scene)

Pilot: Paul Kinsey; Las Vegas, Nevada

2. Silver State Helicopters, Las Vegas, Nevada
(Third aircraft on the scene)

Pilot: Ray Poss; Las Vegas, Nevada

3. Action Helicopters, Las Vegas, Nevada
(Fourth aircraft on the scene)

Pilot: Dennis Mack; Henderson, Nevada

4. Bauer Helicopters

Pilot: Gene Oates; Boulder City, Nevada
Pilot: Dr. Holiday (made several trips to Glendale and Overton, Nevada, for air packs)

5. E.G. & G., Las Vegas, Nevada

Pilot: Bob Ingales
Pilot: Marvin Wingrove; Las Vegas, Nevada

6. Environmental Protection Agency, Las Vegas, Nevada

Pilot: Lyle Miller, Henderson, Nevada
Co-Pilot: Chet Dropp; Las Vegas, Nevada

7. San Bernardino Sheriff's Office
c/o Sheriff Frank Bland
P.O. Box 569
San Bernardino, California 92403

Pilot: Captain Terry Jagerson
Pilot: Officer Ron Hittle
Pilot: Officer Jim Singiey

8. Lorna Linda University Medical Center
11234 Anderson Street
Lorna Linda, California

Pilot: Med Cooper
Pilot: Mike Smith

9. Air #1, Las Vegas Metropolitan Police Department
One (1) Pilot

10. Air #2, Las Vegas Metropolitan Police Department
Two (2) Pilots

Nellis Air Force Base, Las Vegas, Nevada, supplied nine (9) helicopters; an average of five (5) persons per helicopter
assisted operations.

VIII-3

FATALITIES AND CASUALTIES

Primary cause of 85 fatalities:

75 deaths - Smoke inhalation and carbon monoxide·
4 deaths - Smoke inhalation only
1 deaths - Burns only
3 deaths - Burns and smoke inhalation
1 death - Massive skull fracture

1 death - Myocarditis (reported from a hospital in Houston, Texas)

·Carbon monoxide levels ranged from 250/0 to 66% saturation.

A total of 650 casualties were seen at local hospitals.

In the first 24 hours, 14 firefighters were hospitalized. An estimated 300 firefighters and rescue personnel experienced
symptoms of smoke inhalation and carbon monoxide, but did not receive treatment. At least 10 firefighters exper­
ienced psychological problems.

VIII-4

-
-

-
-

-
•

•

CASE # NAME

CLARK COUNTY CORONER--MEDICAL EXAMINER

BLOOD TOXICOLOGY LOCATION

12122180

<:---IVI

CO. HCN ETOH DRUGS

1430 F Mack, D.A. 5.0 LO.5 Jumped apparently--N. side of MGM

1432 F McDowell, G. 24.0 " Casino--Registration Oesk--West End

1433 M Hicks. M. 28.8 " Casino--Registration Oesk--West End

1434 M Vasquez, J.L. 10.2 " Casino--S1ight1y East of Center

1435 M Guidry, G. 25.5 " Casino--Registration Desk--East End

1436 F Thomas, P. 37.3 " Casino--Between Reg. Desk & Flamingo Entrance
9.0

Low
1437 M Tramel, Charles hemoglobin " DOA--Sunrise Emergency Room

Found on 19th Floor--South Stairwell
1438 F Thompson, D. 30.7 " Removed by LVFO Amb at South Triage area

1.0-
1439 F Keller, B.E. 18.2 2.0 Casino Elevator Hall East Bank (See 1451)

1440 M Thompson. T. 14.8 LO.5 (Same as 1438)

1441 M Hudgin, J. 29.2 " Ritz Room

1442 M Pickett, S. 16.6 " Ritz Room

1443 M Potter, D.P. 28.2 " Ritz Room

CASE # NAME

CLARK COUNTY CORONER--MEDICAL EXAMINER

BLOOD TOXICOLOGY LOCATION

<:-=
'"

CO. HCN ETOH DRUGS

1.0-
1444 M Gerbosi, W.M. 37.0 2.0 Ritz Room

1445 F Peterson, R. 43.0 LO.5 1st Floor West Stairwell

1446 M Galico, L. 24.4 " 0 Delivered by chopper from rooftop

1447 Hanks, Dellum 31.6 " 25th Floor Lobby

1448 M White, C. 39.8 " DOA at Desert Springs Emergency Room

1449 F Nose, L.A. 52.8 " Inside Room 2501
No Test

Mayer, C.A.
I Low

" Inside Room 25011450 F hemoglobin

7.0-
1451 M Keller, J. 22.2 9.0 Casino Elevator Hall East Bank (See 1439)

1452 F Middleton, B.E. 33.5 LO.5 25th Floor Lobby

1453 F Tunis, P. 29.4 " 25th Floor South Stairwell

0.5-
1454 M Bell, J. 27.2 1.0 Found on roof

1455 F Duncan, W. 53.0 LO.5 25th Floor Lobby

1456 F McGaughey, C.L. 26.2 " Inside Room 2535

I • • • I

CASE # NAME

CLARK COUNTY CORONER--MEDICAL EXAMINER

BLOOD TOXICOLOGY LOCATION

<:---I-.I

CO. HCN ETOH DRUGS

1457 M Peha. D. 39.6 LO.5 24th Floor Lobby

1458 M Spagnola, T. 19.2 " 24th Floor Lobby

1459 F Pangburn, D. 47.0 " 24th Floor Lobby

1460 M Holshuh, S.J. 35.8 " 24th Floor Lobby
No Test

1461 F Sanders, C.A.
I Low

" 24th Floor Lobbyhemoglobin

1462 M Sierra, P. 26.2 " 24th Floor Lobby

No Test

I Low
1463 F Sierra, M. hemoglobin " 24th Floor Lobby

1464 M Sierra, M. 9.2 " Immediately inside door Room 2403
No Test

1465 M Palazzolo, C.
I Low

" Immediately in doorway Room 2418 (Half in-Half out)hemoglobin

1466 M Nilssen, Dr. D. 39.8 " 0 23rd floor center stairwell (on 1st step going up)
No Test

I Low 23rd floor center stairwell
1467 F Nilssen, J.T. hemoglobin " (prone position-~face down--heading stairs

No Test

I Low
1468 F Barresi, E. hemoglobin " Landing between 22nd & 23rd floor stairwell (sitting position)

1469 M Bushell. R.P .• MD 14.5 " Inside Room 2338-Parallel & immediately adiacent to window

CASE # NAME

CLARK COUNTY CORONER--MEDICAL EXAMINER

BLOOD TOXICOLOGY LOCATION

-<---00

CO. HCN ETOH DRUGS

Inside Room 2302 in crouching position
1470 M Johnson, A.a. 20.8 LO.5 immediately adjacent to window

No Test

1471 M Siptle, R.E.
I Low

" Inside Room 2306 at foot of bedhemoglobin

1472 M Hoo, J.L. 17.8 " 23rd floor hallway to East Wing

1473 F Hoo, E. 50.8 " 23rd floor hallway to East Wing

1474 F Stephens, S.L. 18.6 " 23rd floor hallway to East Wing

1475 M Stephens, G.D. 38.8 " Inside Room 2367 at foot of bed

1476 M Unold, A.M. 30.2 " Inside Room 2368--immediately inside door in sitting position

1477 M Knick, E.J. 18.0 " Inside Room 2368--parallel to end of bed head to head with 78

Inside Room 2368 at distant end of room
1478 F Knick, M.E. 36.8 " Right side of room--head toward center of room

Inside Room 2368 at distant end of room
1479 F Unold, R. 35.2 " Left side of room--head toward center of room

1480 M Shaffer,D.M. 36.4 " 22nd floor center stairwell--sitting on bottom step

1481 F Rogall, P.M. 47.8 " 0 Inside Room 2237 parallel to end of bed

1482 F Leavitt, T. 28.8 " 22nd floor lobby--head near elevator door face up

CASE # NAME

CLARK COUNTY CORONER--MEDICAL EXAMINER

BLOOD TOXICOLOGY LOCATION

CO. HCN ETOH DRUGS

<:----0

21 st floor stairwell--kneeIing position
1483 M Iadeluca, R. 38.2 LO.5 0 over victim 1484

1484 F Iadeluca, A. 40.0 " 21 st floor stairwell--prone position, face down

1485 M McCarthy, G.A. 9.6 " Inside Room 2139 near window--slight angle

1486 M Herring, E. Blank " Inside Room 2102 parallel to wall

1487 F Herring, G.H. 32.5 " Inside Room 2102 parallel to window in same area as 1486
No Test
I Low

"1488 M Morales, F.L. hemoglobin Hallway outside 21 I I

1489 M Torres, A.G. 54.0 " Inside Room 2112 parallel to mantle

Inside Room 2115--extended position on couch
1490 M Ashton J.F. 52.0 " covered with blanket

Inside Room 2068 seated in chair in front of window
1491 M McKinney, V.J. 41.6 " with chair tipped over backwards

1492 F McKinney, E.D. 19.6 " Inside Room 2068 parallel to bed, head to wall

1493 F Soshnik, B.P. 34.4 " 20th floor lobby

1494 M Castelazo, V. 40.4 " 20th floor lobby
No Test
I Low

IAoe G r,.. ... +.o.I.."..,. , ha."""''''''6TI"h1n " 'JOt h flnnr lnhh"

CASE # NAME

CLARK COUNTY CORONER--MEDICAL EXAMINER

BLOOD TOXICOLOGY LOCATION

-<--,
o

CO. HCN ETOH DRUGS

1496 M Soshnik, A.M. 35.6 LO.5 20th floor lobby

1497 F McQuithy, E.L. 26.8 .. 20th floor elevator (PI5)

1498 M McQuithy, J.K. 28.4 .. 20th floor elevator (P 15)

1499 M B1air,D.R. 54.0 .. 20th floor elevator (P 15)

1500 M Thebeault, J .E. 51.4 .. 20th floor elevator (P 15)

1501 F Vassoughi, M.A. 30.0 .. Inside Room 2001

1502 M Vassoughi, H., MD 152.2 .. Inside Room 2001

1503 F Morales, S.E.L. 32.0 .. 20th floor hallway--between 2011 and 2009

1504 M Alvarez, S.L.M. 45.2 .. 20th floor hallway--between 2011 and 2009

1505 F Galico, S. 33.4 .. Removed from Room 1675 by F.D.

No Test

1506 M Littman, E.C.
I Low .. Inside Room 1902 adjacent to windowhemoglobin

1507 F Littman, R.E. 66.5 .. Inside Room 1902 adjacent to window

1508 F Sanders, B.J. 52.1 .. Casino elevator (P4)

CASE # NAME

CLARK COUNTY CORONER--MEDICAL EXAMINER

BLOOD TOXICOLOGY LOCATION

-<.­.­.­
I--

CO. HCN ETOH DRUGS

2.0-
1509 M Sanders, D.F. 40.0 3.0 Casino elevator (P4)

1510 M Asher, D. 41.4 LO.5 Casino elevator (P7)

15H M Monaweck, J.F. 40.2 " Casino elevator (P7)

1512 F Andrews, K. 39.0 " Casino elevator (P7)
No Test

1513 M Rogall, E.M.
ILow

" Tagged in landing stage parking lothemoglobin

0.5-
1518 F Capetillo, M. 48.2 1.0 Found Sat. 26th floor elevator (service) S8

r------I'0---Je
~

~ I

S-1,~

~ 40 ~

41

39

11/30/80

Location of fatalities profile - shows floors 16 - 26 ap­
proximate locations excluding miscellaneous remote
areas such as W-2 and S-2.

S/R.L. Best
NFPA

35 X

R

~~
36 r!'

~J)(~I W-1

E-1 I
X

X X

fil11J 1~LJJ;
Xl)()(X

78 XXX X XXX

~~ 74 72 70 68
~ ~ ~

~, 1)(75' ~ r;r;1T6';T:7 xlTxf1~I ' trf5
i I iT"

~)(
I 17

771 I I I I I X
X

<:............
I-N

MGM HOTEL VICTIM LOCATIONS

FLOOR MALE FEMALE TOTAL

Casino Level 11 7 18

16th Floor 0

19th Floor 2 2 4

20th Floor 8 6 14

21st Floor 6 2 8

22nd Floor 1 2 3

23rd Floor 9 5 14

24th Floor 6 3 9

25th Floor 6 7

26th Floor 0

Unknown Location 6 0 6

50 35 85

EMS 12/23/80

VIII-13

1432 1445
1433

Main
Entrance I

14341435

NOTE: Not Plotted on any Floor Plan

1437 - 1 Male - DOA Sunrise Hospital
1448 - 1 Male - DOA Desert Springs Hospital
1446 - 1 Male - Helicopter Removed from Roof
1454 - 1 Male - Found on Roof
1513 - 1 Male - Helicopter Removed from Roof

Main Casino

CC~~

1436

)(

•1430

Celebrity
RoomCaruso's

1508 1439 1510
1509 1491 1511

1512

MGM GROUND FLOOR

1441
1442
1443
1444

Adelphi
Room

Broadway
Room

Capital
RoomRialto :

3

Rialto
4

Rialto
2

...... ~ •••••••••• : 0°•••••• i I

._.~. _.~ ._. --..-- _.-
Rialto :
1: Grand Ballroom

Rest
Room

Grand Salon

I

1 Female - Jumped, North Side
1 Male I 1 Female - West End, Registration Desk
1 Male - Registration Desk, Center
1 Male - East End, Registration Desk
1 Female - Between Registration Desk and Flamingo
1 Male, 1 Female - Casino Elevator, East Hall
4 Males - in Ritz Room
1 Female - West Stairwell to Executive Offices
1 Male, 1 Female - Casino Elevator P-4
2 Males, 1 Female - Casino Elevator P-7

Total this Floor - 18
(1 outside building)

<:---I.-
"'"

L,()
r--
CD
-r- ~r
E
0

-r-

0
a:

......
0

Q.)

~
u...

11
~

E

.~

Q.)

.c

u...
-

-r-

~-0
I-

VIII-15

L-
a
a
u..
..c......
CD.,......

c
~

a..
L-
a
a
u..

--I
-

1503
1504

2011

-Jfn-l

2009

1501
1502

1493
1494
1495
1496

Total this Floor - 14

1 Male, 1 Female - Room 2068
2 Males, 2 Females - Lobby
3 Males, 1 Female - P-125 Elevator
1 Male, 1 Female - Room 2001
1 Male, 1 Female - Hallway Outside Room 2009

2001
)(

)(

1497
1498
1499
1500

Floor Plan - 20th Floor

)(

2068

1491
1492

--I .

l~L

<:............
I--..I

-

1488

1489

-J--

Total this Floor - 8

1 Male - Room 2139
1 Male, 1 Female - Stairwell
1 Male, 1 Female - Room 2102
1 Male - Room 2112
1 Male - Hallway Outside Room 2111
1 Male - Room 2115

1485

1486
1487

)(

2102

Floor Plan - 21 st Floor

1483
1484

--I .

l~L

-<---I­00

• • • • • • I I

<:---I-10

1480 -~I~--_
)(

2237

1 Male - Stairwell
1 Female - Room 2237
1 Female - Elevator Lobby

Total this Floor - 3

1481

l~L--I

Floor Plan - 22nd Floor

-J[I1--J
0----0

.. --1

Total this Floor - 14

1471

1 Male, 1 Female - Stairwell
1 Female - Between 22nd and 23rd Stairwell
1 Male - Room 2338
1 Male - Room 2302
1 Male - Room 2306
2 Males, 1 Female - East Hallway
1 Male - Room 2367
2 Males, 2 Females - Room 2368

1470

1466

31467 =11468

1469 --. I I

1472
1473
1474

l I I I I I "'l>rll I 11)(I IX

~LI-Ll~61x II R33~ J:~ l..-J c.1-J~ ~ -
1 --rTT,ll n IrTTTI-, I ..-~-

<:............
~

1475 Floor Plan - 23rd Floor

Total this Floor - 9

t---,---J(]Il--l-

4 Males, 3 Females - Lobby
1 Male - Room 2403
1 Male - Half In - Half Out, Room 2418

1463

--r .
l~L

<:---IIV-

Floor Plan - 24th Floor

2535

(X;J 1456
<::---IN
N

1 Female - Stairwell
1 Male, 2 Females - Lobby
2 Females - Room 2501
1 Female - Room 2535

Total this Floor - 7

---~-~

-1lI}--J--

1449
1450

1447
1452
1455

x

Floor Plan - 25th Floor

--I

l~L

....
0-ro
>
Q.)

UJ
Q.)

.~
>

..-

....
Q.)

(J)

....
0
0

~

u...

ro
.~

E
Q.)

~

u...
-

..-

~-0 <Xl

~

..-
L.{)

•

VIII-23

1i
---'

t-----.J r

~l
:::-__ 1T

~

a
a

L.L.

..c:
+-'co
N

c::
~

c..
~

a
a

L.L.

Bag # Case # NAME Method of LD. Mortuary

1430 MACK, Delores Ann Palm

1432 MCDOWELL, Genelle Dental x-ray Bunker

2 1433 MICKS, Mark Dental & Viewing Palm

3 1434 VASQUEZ, Jose Luis (Ceja) LD. in wallet on person Palm

4 1435 GUIDRY, Gustave N. Dental, Viewing body and property by wife Palm

5 1436 THOMAS, Phyllis Viewed - Family Palm

B6 1437 TRAMEL, Charles Papers on body Palm

R7 1438 THOMPSON, Diane Viewing - family Palm

B7 1439 KELLER, Blanche E. Viewing by son Palm

8 1440 THOMPSON, Tom Viewing - family Palm

-< 9 1441 HUDGINS, Jodell MGM Hotel LD. card Palm--- 1442 PICKETT, S. Security Guard Badge #55 PalmI 10N
v.

11 1443 POTTER, David P. Illinois Driver's License Palm

12 1444 GERBOSI, William M. Illinois Driver's License Palm

13 1445 PETERSON, Roberta Dental Palm

M14 1446 GALICO (Chalom) Leon Son - by photo Bunker

16 1447 HANKS, Dellum View - sister-in-law Spaulding

M15 1448 WHITE, Clarence Papers on body Palm

17 1449 NOSE, Lori Ann Viewed by mother Bunker

18 1450 MAYER, Carol Ann Viewed by brother-in-law PVC

R6 1451 KELLER, Jack Palm

15A 1452 MIDDLETON, Barbara E. California Driver's License Palm

20 1453 TUNIS, Patricia Dental & family view Palm

14 1454 BELL, Joe Arkansas Driver's License PVC

Bag # Case # NAME Method of LD. Mortuary

21 1455 DUNCAN, Willie MGM Hotel I.D. Card Palm

19 1456 MCGAUGHEY, Christine Lynn California Driver's License Palm

22 1457 PEHA, Daniel Photo - by friend Bunker

23 1458 SPAGNOLA, Tom View by friend - Steve Genovese PVC

24 1459 PANGBURN, Diane Viewed by friend - Steve Genovese PVC

25 1460 HOLSHUH, Steven Jack I.D. on person Palm

26 1461 SANDERS, Catherine Ann I.D. on person PVC

27 1462 SIERRA, Pablo Photo - by friend Bunker

28 1463 SIERRA, Margarita Photo - by friend Bunker

29 1464 SIERRA, Manuel Viewing Bunker

30 1465 PALAZZOLO, Charles I.D. on person PVC
<:- 31 1466 NILSSEN, Dr. Donald I.D. in wallet Bunker--IN
0\

32 1467 NILSSEN, Janet T. I.D. by sons Bunker

33 1468 BARRESI, Elizabeth I.D. in bag Bunker

34 1469 BUSHELL, Robert P., M.D. Viewing by Dr. Elam Bunker

35 1470 JOHNSON, Richard Oren Minn. Driver's License PVC

36 1471 SIPFLE, Richard E. Michigan Driver's License PVC

37 1472 HOO, James L. PVC

38 1473 HOO, Edna PVC

39 1474 STEPHENS, Sammie Lee Viewing by son PVC

40 1475 STEPHENS, Gary Dean Oklahoma Driver's License PVC

41 1476 UNOLD, Alan M. PVC

42 1477 KNICK, Emil Joseph Maryland Driver's License Palm

43 1478 KNICK, Mary Elaine Maryland Driver's License Palm

Bag # Case # NAME Method of J.D. Mortuary

44 1479 UNOLD, Roslyn Family Information Palm

45 1480 SHAFFER, Donald M. I.D. on person PVC

46 1481 ROGALL, Pearl M. I.D. on person Spalding

47 1482 LEAVITT, Theresa Dental Spalding

48 1483 IADELUCA, ~aphel I. D. on person Bunker

49 1484 IADELUCA, Angela Photo - by family Bunker

50 1485 MCCARTHY, Glenn A. I.D. on person Spalding

51 1486 HERRING, Edward I.D. on person Spalding

52 1487 HERRING, Genese Helen artlett I.D. on person Spalding

53 1488 MORALES, Fernando Lobo I.D. on person Bunker

<: 54 1489 TORRES, Andres Garcia I.D. on person Spalding---I 55 1490 ASHTON, John F. MGM I.D. card PalmN
-.l

56 1491 MCKINNEY, Vincent James California Driver's License Palm

57 1492 MCKINNEY, Ethel Dorothey California Driver's License Palm

58 1493 SOSHNIK, Allan M. Georgia Driver's License Palm

59 1494 CASTELAZO, Victor Driver's License Palm

60 1495 CASTELAZO, Laura I.D. in person by family Palm

61 1496 SOSHNICK, Allan M. Georgia Driver's License Palm

62 1497 MCQUITHY, Elmire L. Indiana Driver's License Palm

63 1498 MCQUITHY, John K. Indiana Driver's License Palm

64 1499 BLAIR, David R., Jr. Ohio Driver's License PVC

65 1500 THEBEAULT, James E. Ohio Driver's License Palm

66 1501 VASSOUGHI, Mary Ann I.D. in purse Bunker

67 1502 VASSOUGHI, H., M.D. I.D. on person Bunker

Bag # Case # NAME Method of 1.0. Mortuary

68 1503 MORALES, Susanna E. Lobo I. D. on person Bunker

69 1504 ALVAREZ, Jose Luis Mata I.D. on person Palm

70 1505 GALICO, Sara Viewed Bunker

71 1506 LITTMAN, Ellis C. Missouri Driver's License PVC

72 1507 LITTMAN, Roslyn E. Missouri Driver's License PVC

73 1508 SANDERS, Barbara J. Indiana Driver's License Palm

74 1509 SANDERS, David F. Indiana Driver's License Palm

75 1510 ASHER, David Indiana Driver's License Palm

76 1511 MONAWECK, John Floyd Arkansas Driver's License Spalding

77 1512 ANDREWS, Karen Dental & Jewelry Palm

<: 78 1513)--)-,N 79 1514)00

)
80 1515) NUMBERS NOT ASSIGNED

)
81 1516)

)
82 1517)

83 1518 CAPETILLO, Maria M. I. D. on person Spalding

84 (211) 1513 ROGALL, Edward M. Viewed - Family Palm

. . If • ..

SECTION IX

WITNESS STATEMENTS

SECTION IX

WITNESS STATEMENTS

This section contains a list of witness statements from persons involved with the MOM fire. The following pages are
only copies of these statements and are only a partial listing of all statements taken. Original statements are on file
with the Clark County Fire Department and the Clark County District Attorney's Office.

On January 29 and 30, 1981, the following individuals were interviewed concerning their activity between 7:00 and
7:30 a.m., on the morning of November 21, 1980.

These individuals are security officers, who were working 12:00 midnight to 8:00 a.m., assigned to various locations
within the MGM hotel and casino.

George Jaikowech
Jack D. Williams
Larry Horton
Calvin Thomas
Linda Lambert
Raymond A. Yeager
Anthony Vacelli

William Whitby
Samuel Matthews
Al Rossi
William Smith
James A. Childs
Joseph Westaby

.LL Champlin

The following security officers were interviewed and reports not made because their work assignments confined them
to remote locations within the hotel or have terminated employment:

Mr. Filkins
Cleo Mack
Robert Geroe
William Gaughn
Jack Perala

IX-1

Sara Capizzi
George Williams
Bill Lane
Mr. Huggins)
Mr. Pickett) Deceased

DATE: Tuesday, November 25, 1980

TAPED INTERVIEW OF TIM CONNOR

PRESONS PRESENT: TIM CONNOR, Employee, MGM Hotel
WAYNE BURNS, Fire Investigations Division, CCFD
TOM CLEM, United States Fire Administration
JOHN KELLY, Bureau of National Fire Protection Association, Electrical Investigator

STATEMENT FROM TIM CONNOR

My usual starting time is 7:00 in the morning. So at 7:00, I check in my keys, go to my warehouse, which is in the
basement. I have a routine that I leave my warehouse area, come around through the arcade, up the escalators and at
the top of the escalators I grab a left and go in front of the coffee shop, which is open and there is people in it, to the
Deli which is at that time of the morning is always closed, because it is the closest path that I have to get to the kitchen
area to start my visual inspection. Each morning I make a walk through. The doors are closed and there is a sign out in
front of it says it is closed, but they are never locked. I open one of the doors and come on in and as I enter and pro­
ceeded to approximately the column in the middle of the Deli, I heard a crackling sound, like a fire, a roaring fire go­
ing like a big bonfire or something and I looked to the right over to the Deli sub-station the bus station on the right
hand side (the south side of the wall) and I could see the shadow of the flames flickering as a candle flickers and I pro­
ceeded to that Deli side station, stepped inside I could see a wall of flames on the back VIall, which would be the east
wall. It was a sheet of flames running from the top of the counter to the ceiling.

NOTE: The position that Tim noted he was in he did not get the full view of the entire rear of the Deli bus area. He
could, from his position, only see the corner. The rest of the Deli area was obscurred from his view at the
time. ..

From there, I went directly to the telephone, which is back at the entrance behind the desk and I called Security. I
told Security that they had a fire in the Deli and he asked me if it is bad enough for the Fire Department, and I said,
"Hell yes, roll em". I hung up the phone, started back toward the fire house cabinet, which is in the hallway between
the Deli and the restaurant row. As I approached that, pressure and smoke, I was pushed backwards and knocked off
my feet in front of the booths right there and I came down in front of the booths, went over and opened the front
doors (the bi-fold doors) and swung the sign out of the way and at that time was when Security met me and they were
running across the casino and up the stairs toward me. The lead man asked me if I knew where the fire hose cabinet
was in this area. I said, "Yes, around by Barrymore". And I ran around to the fire hose cabinet, which is inside an
alcove just outside of the Barrymore restaurant. There was nobody with me. I remembered he was taking off his gun
and handing it to another guy as I approached this, so I broke the glass, opened the fire hose (cabinet) door and as I
opened the door, he, or somebody, reached by me and spun fire house out and turned it on. I could remember seeing
the water dripping out of it so I know it was on.

The only remaining course to me was to take the bottle. I took the bottle and I went through the little passage way
there, which is a door passage way into the Deli. I entered the Deli there and he obviously took the hose and went to
the front of the Deli, probably not knowing the passage way existed. At which time I started around the corner to go
into the bus station, which is directly around the corner from the alcove and the smoke, pressure, whatever pushed me
backwards knocking me into the alcove.

QUESTION: You had stated that when you started to step down the two steps that come out of the little switch-back
hallway, did you see smoke, and what was it doing at the time you saw it?

Yes, I do remember seeing smoke, an extreme amount and it was swirling, it wasn't swirling, it was like a sea in a
wind tunnel. How you see it go around something or over something, you see it was coming down and across. It was
just swirling like a wing type deal. I remember seeing it now.

QUESTION: This smoke effect appeared to be coming from what portion of the Deli?

It was coming out of the side station. Directly out of the side station and that was when pressure hit me and
knocked me backwards and then I wound up in the, when I stood up in the alcove there I remembered thinking that I
have got to go to the casino and I stood up and I was totally engulfed in smoke, but I could still see where I was going.
I remembered that I could still see the carpet. I could see the floor, but I couldn't breath, so I got down and I started
moving and the lights went out. I don't know if the lights went out or if I was engulfed in more smoke or whatever it

IX-2

•

•

•

•

•

•

•

•

•

•

..

TIM CONNOR, Continued

was, but I could not see, I could not breath and somehow headed for the Casino I wound up against the stairs in
Caruso and when I got to the stairs at Caruso, knowing the hotel as I do, I went up the stairs, across a little parfit and
hit the doors there, which were fortunately unlocked, they were chained, but they were unlocked. That's how I exited
the area. I never got into the casino. I never seen the security or the actual fire, after my first encounter with it. I never
seen the fire, but I never felt heat, but the smoke was intense.

QUESTION: (Tom Clem) Tim would you describe the difference between the environment that you were in at the
front of the gate, versus the other side of the gate as for as the smoke, heat or whatever?

Yes. After I opened it, I knew, because there was no air, I could not breath. As I was going through there I
remember when I got to the stairs, I kept thinking of the fountain, which is right inside Caruso. I felt those stairs and
there is only one set of stairs. They go to Caruso. When I got inside and I opened the doors I could stand up. I could
see the lights were on and there was air. Smoke had not entered that. It was headed toward the casino and it was not
going into that at that moment and I ran on through there and at that time for some reason, two people came out of
the kitchen area, they came out of the electric doors. So the electricity was on in there. And I still don't know if the
lights went off or whether I was just totally engulfed in smoke in restaurant row. That still puzzles me.

QUESTION: (Tom Clem) You are saying then Tim that it could have been possible that the smoke was obscuring
the lights that were in the ceiling?

This is what I am thinking because at this time of the day all of those restaurants, Barrymore, Caruso, Gigi are all
closed. They are in the process of cleanup. There are lights on inside of there that that they turn up so that they can
clean up and they turn down when they are through. At that time of the morning, at 7:00 in the morning Barrymore is
usually being vacuumed. At 7:00 in the morning Caruso is usually closed as is Gigi and they alternate with them as far
as vacuuming and carpeting cleaning, which is a constant process.

QUESTION: (Tom Clem) I want to go back to when you originally saw the shadow offlickering flames and you
went up through the entrance door of the deli bus stand and you looked in the back. I want you to describe the level of
the flames. Where they were as opposed to were they on the floor, were they on the shelf, the ceiling? Describe thatjor
me.

When I stepped in, I looked at this wall of flame. It was running from the counter to the ceiling and I remembered
since then that there is a shelf along there and as I looked in those flames, I could not see this shelf, cause it was just a
wall of flame and it was just like a bon-fire in the open. It was really... really on fire. I mean it's really hot and burning
and that's the impression that I got there, but it was running from the top of the counter up to the ceiling.

QUESTION: (Tom Clem) Andfrom your best observation, it did not appear that it was comingfrom the ground, or
the floor or the tile?

No. It was definitely not coming from the floor. There was no question in my mind at all. It was from the top of
the counter up. It was not coming, it was not below the countertop, which is a stainless steel countertop. This I
definitely remembered.

QUESTION: Tim, I also know that from our previous conversation before we taped, that you were involved in some
of the interior finish work, tile work in this room. Would you describe for us the tile, where it was and how it ran and a
little more of the interior finish that you described a few minutes ago to me?

The original on this, behind each one of the booths, or on the booths walls behind in the alcoves, all the booths sit
in kind of an alcove effect. There was tile running from the booth from just below the top of the booths to the top of
the ceiling with pictures on all these walls of all the entertainers of the past and that ran in all of the booth areas, all the
way around the entire room. Approximately a year to a year and a half ago we had gone in and put in tile floors and
bays in each one of the two bus stations, had completely redone the bus station in the back and taken out the counters
in there and put all tile all the way around all the added booth areas from the back of the sub station in question all the
way around to the kitchen area in the back and the interior on the back wall of that sub-station we put tile on.

QUESTION: The construction, the finish materials of the bus station. How did that...

That was masonite, either formica or masonite, I really don't know what it is, it's about one eighth of an inch

IX-3

TIM CONNOR, Continued

- -------~~~~~ - ---------- -----------

thick and it is a very non-porous, slick finish. It is easy to clean and it is locked in with glue and little metal runners and
they ran that from the top of the base to the ceiling in each one of the bus stations in the room for cleanliness and to
elminate any breakage in the walls due to the carts and throwing of the dishes, etc.

QUESTIONS: How did the finish of the walls that were not tiled differ from the tiled walls, as far as the finished
materials?

They were dry wall. Taped dry wall with wallpaper. I don't remember the wallpaper in here. This you would have
to check with our wallpaper people downstairs. They have replacements in stock for this for all of the rooms in here,
so you could get a piece of that if you wanted it.

QUESTION: Who would be in charge of that, the wallpaper?

The wallpaper in there would be Warran Garner.

QUESTION: (Wayne Burns) Tim, to go back one more time, when you stepped inside of the area where you could
see the backs of the Deli side station and you made reference to a wall offlame in there, could you go into a little more
detail as to the size of it, approximately how wide it was, what portion of the wall appeared to be engulfed in flames?

From what I could see, it was a total mass of flames. It ran from the top of the counter to the ceiling. It was burn­
ing really strong, really.. .like a ... I don't know how to describe it. Like a really big bon-fire, where the flames were
really just jumping up. It's really burning out of control. You know, if it would have been a small type fire, I would
have notified security and acted a little differently. It was totally out of control. I remember this explicitly that it was
totally out of control. That it was nothing that I could handle... we had to get the fire department. We had to get the
people who knew what they were doing. I am not a fire fighter. I know nothing about fire and I am not about to play
games with it. I have people in that business. My son is very well educated in that and he has stressed the point to me
that I know nothing. Give it to somebody who knows what they are doing.

QUESTION: (Tom Clem) If we ran an analogy of a controlled log in a fireplace, that flickering and that vine of
flame that would come up from that would be alot different than the type of roaring flame...

Yes. To me, as I can remember in my mind, it would be like a roaring "fed" fire, where you have extreme gases
or something hitting it, just screaming up... not just a nice easy burning fire like in a fireplace, but I mean a very hard
fire, where it is really out of control, just going for all it was worth.

1043 Hours -- Conversation concluded with Tim Connor

(Re-Interview)

Tim Connor, Badge number 08788, my address is 3698 Rawhide Court. I am employed as an Engineer at the MOM. I
am in charge of the marble and tile installation and repair. My normal working hours are 7 to 3, so at 7:00 five of us
had met at...

QUESTION: That was on the 21st, yesterday, November 21st.

Yes. We met in the Engineer Shop at about quarter to 7, had a cup of coffee and discussed the work situation. I
had two men that had come in earlier and they were in the Zeigfield drying out a floor that I had set the previous day.
Two of the men went to the 10th floor to change their clothes. At 7:00 I picked up my keys, went to the shop, opened it
up and the other two were there and I went up, as I usually do. I came out of the garage, down through security by the
elevators, up the escalators past the coffee shop and into the Deli. I have a habit of going through the Deli because it is
closed this time of the day. I can go into the kitchen on my way down through the back hallway to the Zeigfield where
I was going. As I entered, I opened the doors in the Deli (which the doors are always closed, they are not locked, they
are just closed) I walked inside, getting inside about half way, probably near the column in the middle there, I heard a
crackling sound to the right and I seen the shadow of fire in the bus station on the south side of the Deli, or the
righthand side there. I went over to there...

IX-4

-
-
-

-
-
-
..

..

..

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXX

TIM CONNOR, Continued

QUESTION: Now the right hand side, that's as you are standing at the door, you are looking into the Deli, right in­
side?

Yes. And I went over there immediately and looked inside and there was fire shooting from the stainless steel pan
up to the ceiling. It was a sheet of fire. I could not see the wall, it was just a sheet of fire there. But it was just from the
pan to the ceiling. So I immediately ran back through the tables to the entrance there and behind the cashiers counter
there is a telephone. I pushed the buttons, 4481, notified the security they had a fire in the Deli. He said, Is it enough
to roll the fire department? I says Yes, get them going. I immediately went back to the scene of the fire in the bus sta­
tion. Just as I started in there I realized as I am headed for it that there is a fire hose cabinet on the back side of the
small hallway that goes from the Deli to the Barrymore, or Restaurant Row, there. There is a fire hose cabinet there. I
have done the marble and tile work here and I know the area well. I started for this and I was blown back by pressure.
Not by heat or by flames, but by pressure.

QUESTION: Air pressure?

Air pressure is what it felt like...

QUESTION: What direction was it flowing?

It was coming towards me.

QUESTION: Into the building?

No, it was going from the fire out toward the casino, air pressure.

QUESTION: Was it warm air, or just...

I didn't feel any heat. I don't remember feeling any heat. I have no sense of smell so I don't know if there was any
smell involved or not. So I turned and I ran back out, opened both doors in the Deli, swung the sign out of the way so
that security could get in there, because I assumed that they would be bringing something. At that time, three security
officers came from the casino, one of them running very hard and trying to take off his gun at the same time, the small
Italian guy. I don't know his name. But the three security men came there and the one guy in the lead (the Italian fella)
he asked me "is there a fire hose cabinet in this area?" I said "Yes, around by the Barrymore". And I ran as hard as I
can around through Restaurant Row back through the Barrymore and I beat him there and I hesitated there for a se­
cond thinking he was there and would have a key. And when he wasn't there, I broke the glass on fire hose cabinet,
opened it and I reached for the hose and at that time he got ahold of the hose, I assume that it was him. I never
seen...there was somebody along side of me who grabbed the hose, started reeling it out and turning the water on.
There was a bottle there, fire entinguisher bottle. I grabbed the bottle and when he went into the Restaurant Row I
went around through this. I don't know whether he knew that that was a travelers entrance into the Deli or not. It was
the shortest distance to the fire, but he would not have known that. I did. I went that way with the fire hose bottle and
as I got through the door, I turned the bottle on and the pressure blew me back against the wall. It was not heat, it was
not fire, it was pressure and extreme black smoke. It blew me back against the wall.

QUESTION: Like a real strong gust of wind...away from the fire?

Yes. That was the way it hit me, but it seemed to be more pressure.

QUESTION: At this time how large was the fire? Was it growing rapidly?

I didn't see the fire. The fire was on the back side of this. All there was was extreme black smoke and I did not see any
flames.

QUESTION: And a strong gust of wind and that's when you decided to get out?

Well, it hit me and moved me backwards and I turned to go back toward the casino, to go around that way to
confront it and either smoke or the electricity went off, because I had no more.. .I could not see anything and I could
not breath. The smoke engulfed me and I could not breath and I hit the deck and the hose was going out so I assumed
that they were confronting the fire from the front and I could not see where the casino was. I had no idea where it was,
it was totally black.

IX-5

TIM CONNOR, Continued

QUESTION: You don't happen to know the names of either one of these people you mentioned?

I have no idea. There was three security men and I have no idea who the three of them are.

QUESTION: O.K. You know this is being taped for statement purposes? You are aware of that?

Yes.

QUESTION: If we need to get a written statement from you, would you make one for us at any time?

I would be glad to.

- - - - - - - - INTERVIEW ENDED -

IX-6

DAVE BESHOAR

Transcript of interview conducted with Dave Beshoar, 26-year-old fire fighter from West Springs, fL. November 22,
1980 at the MOM Hotel site in Las Vegas, NV.

Beshoar was one offour West Springs fire fighters on vacation in Las Vegas and staying at the MOM. Two of these
men perished in the fire.

We walked into the Orleans Room at 7: 15 - the reason I know that is that there was a man sitting at the first table
and he asked the waitress what time it was and she said 7:15 and 1 jokingly remarked to him, "That's a.m." We sat
down, they brought us our coffee, had a couple sips, a security guard walked in through the door - we were about the
second table in to the right as you faced into the restaurant - and I could see him walk in, he was looking right at me.
He said (not quoted) Gentlemen, I'm going to have to ask you to leave, there's a small fire next door and we're
evacuating this area as a precautionary measure. So we got up and left and were the first ones to reach the door and
there were people already running out from behind us. The smoke at that point out in the hallway was about a little bit
higher than head height, we looked into the deli, which was to our left, and there was heavy smoke in there and we
could see flame through the smoke.

There was a security guard standing there - 1don't know if it was the same one who asked us to leave, but we iden­
tified ourselves as fire fighters and asked him for a fire extinguisher or hose line and we'd help knock down the fire till
the fire department got here. He said they were not accessible, said they couldn't get to them, so we went looking for
some ourselves. We walked all the way back to the north wall and then back to the east past the elevators looking for a
fire extinguisher or hose line and we couldn't find one, so we went back to the restaurant area outside the doors.

By that time the smoke was really billowing out of the deli area. You could see quite a bit more flames. The smoke
at that point out in the hall area was about waist height and there were still people coming out of the Orleans Room, so
we instructed them to all get down low and make their way out that way so they could get fresh air, of course. We
started working our way toward these fire exit doors along the north wall here ourselves. When we got here there was
one door open, we opened the rest of the doors, we stayed back to make sure everybody was out. The only people we
saw still in there were casino people, several guards, and perhaps a small handful of (I imagine) they were dealers.

At that point there was a loud click, the lights went out, and the whole casino floor darkened. You could hardly
see the smoke billowing across the ceiling, all the way across the casino floor toward the west end. We looked back
toward the restaurant area and the flames were already coming out toward where the ceiling raises up over the casino.

At that point, standing at this door over here in the middle of the north wall, the heat was already getting so in­
tense we had to leave. So we came outside and the rest I think is history and you can gather that from these people.

QUESTION: Wasn't there kind of a backflash (flashover)?

No, well, I was still inside until possible as long as a minute after the electricity went out. I don't recall any type of
backdraft situation.

QUESTION: No big ball of fire?

No, the deli restaurant was totally involved at that point and the flames were curling out along the ceiling working
toward that higher ceiling over the casino coming out almost straight west by northwest.

(OTHER VOICES IN BACKGROUND)

I came out before the line was advanced into the building through this door and we were standing approximately
right here in front of these revolving doors and that's when the chairs and suitcases and everything else started coming
through the windows, so we went across the street and just watched from there.

Eight to ten minutes after we were asked to leave the restaurant that canopy was burning. It was so super heated
within no more than four minutes could have elapsed, that by the time we got to these doors we stood there until we
couldn't take the heat anymore. I don't know, within three or four minutes-it was super heating along the top of the
ceiling and once that flame hit the higher casino roof, there was no stopping it. Everything was there - the heat, the ox­
ygen content was good - the only thing they needed was open flame and as soon as it hit that roof it raced.

QUESTION: There is a theory going around that there was a delayed alarm because it spread too fast, ...

No, absolutely not because the first rig was parked right here by the time I hit that door the first time. The very
first time, and that couldn't have been more than two minutes maybe.

IX-7

DAVE BESHOAR, Continued

QUESTION: There was no delayed alarm?

None, and two minutes later it's pouring out. (Background comment). Oh, it was incredible. I'm sure those
guards that were in there - when I left because it was too hot - I don't know, I seriously question whether or not they
made it out. They were sitting right across from here - we could see them from this door - we could see people still on
the casino floor and they were all dressed in security uniforms and I don't know.

IX-8

-------- -------

ALICE BROWN

Report of Interview with Alice Brown, 2/33 Glen Heather Way, Las Vegas, Nevada, on November 22, 1980.
384-3689.

Ms. Brown is a Cashier in the Coin Cage at the MOM Hotel Casino. She was working the 11:00 p.m., November 20,
1980 to 7:00 a.m., November 21, 1980 Shift. She stated as follows:

That about 10:30 p.m. on November 20, 1980, she was walking on the Audry St. side of the MOM enroute to the
employees entrance. She looked up at the building and saw yellow orange sparks emanating from an area of the
building near the new construction on the south side of the building. She then proceeded to the employees time clock
area and reported what she saw to the security guard who was on duty. As she walked away from the security desk she
heard the guard on the phone reporting what she'd seen.

Ms. Brown was asked if she noticed anything during her shift or whether she observed any flickering lights. She
stated that she didn't observe anything unusual or smell anything, but she did say that she had noticed flickering lights
frequently while employed at the MOM. She said that it was common for the lights to dim and flicker and she
wouldn't necessarily pay any attention to that.

Ms. Brown stated that she left the coin cage at 7: 15 a.m. and went to check out. By the time she got to the
employee area and checked out someone told her there was a fire in the casino. When she walked to the parking lot
and looked back the flames were already visible.

S/John F. Rice, Special Agent, ATF

IX-9

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXXXXX

RICHARD W. HAYNES

Statement ofRichard W. Haynes, Special Agent, Bureau ofAlcohol, Tobacco & Firearms, Las Vegas, Nevada, made
on November 24, 1980.

During the evening hours of November 21, 1980, I was located in the office of the Bureau of Alcohol, Tobacco &
Firearms, located at Room 312 Federal Building, 300 Las Vegas Blvd. South, Las Vegas, Nevada. My responsibilities
during this period consisted of maintaining radio communications with agents located on the fire scene at the MGM
Grand Hotel, locating and interviewing via telephone, certain witnesses as directed by agents on the scene and in
general coordinating communications between agents on the scene and those elsewhere employed.

During the hours 4:30 p.m. to 9:30 p.m., November 21, 1980, I had occasion to telephonically contact, or attempt
to contact the below identified individuals with the indicated results:

Eva Gibson (702-457-3999); Ms. Gibson advised she did not notice any flickering of the electrical lights prior to or
during the fire. Gibson further stated that she would like to add the following information to the interview she had
given Special Agent Deal of this Office.

1. That subsequent to the fire she had been told by the mother of Glenn Martin, (649-1295), a busboy employed
in the Coffee Shop at the MGM, that Glenn stated he had smelled smoke just prior to departing the MGM on
November 21, 1980 at approximately 7:00 a.m.

2. That the wall she observed bursting into flames was the wall opposite that which divides the coffee shop and
deli.

Robert Lee (702-459-2051); that he had not noticed any flickering of electrical lights prior to or during the fire in the
Coffee Shop area.

Clara Mefferd - telephone number given was 496-5576. I was informed by the telephone operator that no prefix such
as 496 exists in the Las Vegas Metropolitan area. All subsequent efforts to contact Ms. Mefferd proved unsuccessful.

Jim Connor - believed to be a tile fitter who frequented the Coffee Shop. Telephone number 451-5504, was repeatedly
tried with no answer.

S/Richard W. Haynes, Special Agent, ATF

IX-IO

•

•

•

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

BOBBY COMBS

Report of interview with Bobby Combs on November 21, 1980 at approximately 5:45 p.m. via telephone from
702-385-6584, (Bureau ofAlcohol, Tobacco, and Firearms Office, Room 312 Federal Building, Las Vegas, Nevada),
to 702-451-8276, (Residence of Bobby Combs), by Special Agent Richard W. Haynes, Bureau ofAlcohol, Tobacco
and Firearms.

Mr. Combs stated that he is employed as a Blackjack Dealer by the MOM Casino and that on the morning of
November 21, 1980, he had reported for work at 4:00 a.m. Combs stated that at approximately 7:00 a.m. on
November 21, 1980, he was dealing Blackjack in the casino when he heard a commotion coming from and saw people
running in and about the end of the Casino near the Coffee Shop. At first Combs thought it was a fight until someone
yelled "Fire". At this time he saw dense black smoke entering the Casino area from the area of the Coffee Shop.
Combs' Pitboss told all dealers to put a "lid" on the games. Combs reported that by the time he had reached under
the table, located and placed the glass lid over the chip tray, he looked up to see bright red flames reaching half way to
the ceiling, rolling down the step area located at the end of the Casino adjacent to the coffee shop. Combs stated he
hesitated only a short time and then headed for the casino exit. Before reaching the door the Casino's lights were com­
pletely blacked out by the smoke and Combs stated that for an instant he didn't think he would make it to the doors.
Combs stated that he was not positive, but that his impression was that the smoke had an odor about it of burning
electrical wire. Combs stated that neither prior to or during the above described episode did he notice any flickering of
the lights. When asked if he knew a Frank Massi or Frank Manti believed to be a stagehand at the MOM, he stated he
did not.

S/Richard W. Haynes, Special Agent, ATF

IX-ll

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

DORIS KITSMILLER

Report ofInterview with Doris Kitsmi/ler, 321 Oil Lantern Lane, Las Vegas, Nevada, 878-1049 by John F. Rice, at the
MGM on November 22, 1980.

Mrs. Kitsmiller is the head hostess at the MOM Coffee Shop, Deli and Dealers' Lounge. On November 21, 1980,
she went off duty about 2:30 a.m. She had been working since 6:00 p.m. on November 20, 1980.

Mrs. Kitsmiller stated that she was constantly through the Coffee Shop and Deli Area during her shift. She did
not smell any smoke or notice any flickering of lights or see anything unusual during this time. She also stated that
none of her employees reported anything unusual to her during the shift.

Mrs. Kitsmiller said that she closed the Deli at approximately 1:10 a.m. on November 21, 1980. The Deli is open
from 8:00 a.m. to 1:00 a.m. daily. Mrs. Kitsmiller stated that the Deli is not locked when it's closed. She went on to
say that she checked the Deli again at 2:30 a.m. before going off duty. She stated that everything was normal at that
time.

S/John F. Rice, Special Agent, ATF

IX-12

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXX

JOHN DODGE
4236 Galen
Las Vegas, Nevada
PHONE: 648-7706

My employee number is 27370 and I work in the Coffee Shop, Orleans Room.

I went into the Deli between 5 and 6. I put the deli out in each station, 1, 2, and 3, and I left, out of the deli.

QUESTION: Did you see anything, smell anything, hear anything?

I didn't see a thing.

IX-13

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

JEAN HARTMAN

Report of Interview with Jean Hartman, 4236 Cottage Circle, #4, Phone 734-2275, by Special Agent John F. Rice, on
November 24, 1980.

Ms. Hartman is employed at the Grand Gift Shop on the Basement Level of the MGM Grand Hotel. The Gift
Shop is located at the bottom of the escalator to the casino.

Ms. Hartman stated that on November 20, 1980, about 8:45 a.m. she came to work at the Gift Shop. Upon enter­
ing the Gift Shop she noticed that there was a smokey haze in the area. She said the smoke had an odor similar to car
exhaust. She said that the odor cleared up after about ten minutes with people coming in and out. She said that she
didn't notice anything else during the rest of the day.

SlJohn F. Rice, Special Agent, ATF

IX-14

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXX

jxk
Typewritten Text
XXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

VERLIN CHARLES EVERIST, JR.

Statement of Verlin Charles Everist, Jr., made at 4324 San Angelo Street, on November 22, 1980 in the presence of
Special Agents Richard W. Haynes and Douglas W. Coombs of the Bureau of Alcohol, Tobacco & Firearms.

My name is Verlin Charles Everist Jr. and my nickname is Buster. I have been employed eight years at the MGM
Hotel and have been dealing craps for the last four years. I had started the 2:00 a.m. - 10:00 a.m. shift on November
20, 1980. On November 20, 1980 at 7:00 a.m. I was taking the escalator from the lower floor, where the dealer break
room is located, to the Casino Floor. The escalator is located adjacent to the Deli and Coffee Shop area. In the
escalator well I noticed a mist or haze, and a slight smell of smoke in that area. I continued up to the Casino floor,
dealt my shift for one hour and upon my return down the escalator to the break room, I did not notice the haze or
smoke smell. I did not hear anyone else mention about the haze at that time and I forgot about it until the fire break
out the next morning. After I had evacuated the MGM on the morning of the 21st of November, I was having a drink
with my Shift Boss George Roota (phonetic), and I mentioned this incident to him.

Subscribed and Sworn to before me
this 22nd day of November, 1980

S/Richard W. Haynes, Special Agent, ATF

WITNESS:
S/Douglas W. Coombs, Special Agent, ATF

•

IX-15

jxk
Typewritten Text
XXXXXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXXX

KENT OBORN

Report of interview with Kent Oborn, on November 21, 1980, at 1809 Harwood Street, N. Las Vegas, Nevada, by
Special Agent Douglas W. Coombs, Bureau of Alcohol, Tobacco & Firearms and Larry Bouchette, Las Vegas,
Nevada Fire Investigator.

Mr. Oborn stated that he has been employed by the MOM as a Chef since December of 1973. Mr. Oborn stated
that on the morning of November 21, 1980, he was working the 7:00 a.m. till 3:00 p.m. shift. Mr. Oborn stated that at
approximately 7:10 a.m., while he was cooking bacon on the broiler, a waitress came up to him and stated there was a
fire in the Deli. Mr. Oborn stated he did not know the identity of the waitress. Mr. Oborn said that he went into the
Deli and observed flame extending approximately two feet all around the Keno Board in the Deli. Mr. Oborn stated
that the Keno Board is located on the south wall in between the side stand and the east wall. Mr. Oborn also said that
the Keno Board was approximately three feet by four feet.

Mr. Oborn said that these flames were orange and red in color and were accompanied by black smoke.

Mr. Oborn said as soon as he saw the flames he immediately went to the telephone and notified the operator that
there was a bad fire in the Deli. Mr. Oborn stated that he then grabbed the water hose and was about to spray the fire,
but he heard someone say don't put water on an electrical fire. Mr. Oborn said he then just dropped the hose on the
floor. Mr. Oborn said the lights then went out in the Kitchen Deli Area.

Mr. Oborn stated he then saw the fire was getting out of control and he advised his fellow workers to get out of
the kitchen. Mr. Oborn stated that he and his fellow employees exited through a smoke filled hallway which led to an
emergency door.

S/Douglas W. Coombs, Special Agent, ATF

•

IX-16

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXX

HARVEY B. GINSBERG

DATE: January 9, 1981

ADDRESS WHERE TAKEN: 3400 Sirius

PERSON GIVING STATEMENT: Harvey B. Ginsberg

ADDRESS: 5350 Hibbetts Drive

TELEPHONE: 871-0883

I, Harvey B. Ginsberg, being 38 yers of age and residing at 5350 Hibbetts Drive, City of Las Vegas, State of Nevada,
wish to make the following statement:

On the morning of November 21, 1980, I had scheduled a business breakfast to be held in the MGM Grand Cof­
fee Shop at approximately 7: 15 a.m. I left my car under the canopy of the west entrance of the MGM for valet parking
and was approximately the sixth car in line. I left my car without taking a parking ticket and entered the west entrance
of the hotel approximately 7: 18 a.m. Upon entering the hotel I noticed a foggy, smokey atmosphere, especially in the
ceiling area of the casino. My first impression was the air conditioning system was not working properly. At this point
I did not anticipate that the smoke was a result of fire, since business was proceeding as usual in the casino.

I walked down the middle aisle of the casino in the direction of the coffee shop. I arrived at the steps at the rear of
the casino at approximately 7:20 a.m. At this point I noticed some flickering flames which appeared to come from the
direction of the escalator. At just about the same time, I noticed people running in various directions near the news­
stand and in front of the escalator near the coffee shop and deli. It appeared as though panic was setting in, so I turned
around and trotted approximately halfway back out of the casino in a westerly direction. At this point I felt safe,
however, after turning around and looking toward the rear of the casino, I noticed that the flames had already entered
the casino area and appeared to be a swiftly rolling wall of flame reaching from floor to ceiling.

I then started to run toward the front of the casino as fast as I could. While I was running, other people started to
run and chairs from the Black Jack table were strewn in the aisle, and as a matter of fact, I tripped on one of them but
still managed to get out of the casino in about 20-25 seconds, from the point halfway in the casino.

Upon leaving the west entrance I noticed that my car was still in front of the hotel and that it was now first in line.
I jumped in my car and drove across Flamingo and entered the underground parking of the Barbary Coast Hotel. I
parked in the first spot reserved for registered guests at the Barbary Coast and then walked out of the parking lot onto
Flamingo. From the time I entered my car to the time I left my car and walked back onto Flamingo, the time elapse
was approximately 45 seconds.

As soon as I arrived back on Flamingo, I noticed the flames had broken through the west entrance of the hotel
and were now engulfing the canopy, as well as the entire area surrounding the front of the hotel.

It is my impression, that from the time I entered the hotel at 7: 18 a.m. to the time that I was outside the hotel and
noticed the front entrance on fire, the elapsed time was approximately 5-6 minutes.

S/Harvey S. Ginsberg

DATE & TIME: 11:00 a.m./I-9-81

-

IX-17

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXXX

EVA GIBSON

Report of interview with Mrs. Eva Gilson, Phone # 457-3999, on November 21, 1980, at 5:30 p.m. in Las Vegas,
Nevada made to Special Agent James D. Deal, Bureau of Alcohol, Tobacco and Firearms.

Mrs. Gibson states that she is employed at the MGM Grand Hotel in Las Vegas, Nevada, in the Coffee Shop.
Mrs. Gibson states that she arrived to work in the Coffee Shop at approximately 6:25 a.m. on the morning of
November 21, 1980. She further states that she observed nothing, nor smelled anything out of the ordinary. However,
Mrs. Gibson did state that the sewage system was being cleaned and that it smelled bad in the kitchen area.

Mrs. Gibson stated that she saw smoke coming from the Delicatessen area one second and then observed the wall
which separates the Coffee Shop from the Delicatessen area burst into a reddish orange colored flame. At this point
Mrs. Gibson left the area immediately and escaped the ensuing fire.

S/James D. Deal, Special Agent, ATF

IX-18

•

•

•

•

•

•

•

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

ROBERT LEE

Report of interview with Mr. Robert Lee, Phone# 459-2051, on November 21, 1980, at 6:15 p.m. in Las Vegas,
Nevada, made to Special Agent James D. Deal, Bureau of Alcohol, Tobacco, and Firearms.

Mr. Lee states that he is employed at the MOM Orand Hotel in Las Vegas, Nevada, in the Commissary Depart­
ment. Mr. Lee states that he arrived at work at 6:00 a.m. on the morning of November 21, 1980. Mr. Lee further states
that he observed nothing or smelled anything out of the ordinary.

Mr. Lee states that he was first notified there was a fire in the building by one Jose Varges, who is an employee of
the MOM Orand Hotel. Mr. Lee stated that Mr. Varges led a small group of people out of the hotel. Mr. Lee further
stated that he left the casino area before he had a chance to observe any flames or smoke.

S/James D. Deal, Special Agent, ATF

IX-19

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

LOUIS MIRANTI

My name is Louis Miranti, I work at MOM. My address is 3151 Eastern, Las Vegas, Nevada. At the time, at 6:00
o'clock or 6:20 on the morning of the fire, Friday, I was working in the eye in the sky and I was at approximately 6:20
a.m. standing in the sky over Pit #1 which is the main pit in the "21" games. The pit is approximately across from the
casino cage, the opposite end of the casino. I was down there checking the game between 6:20 or 6:25 and approx­
imately a quarter to 7:00 or ten minutes to 7:00 I noticed nothing unusual in the casino. I headed back to my office
which was towards the front of the casino on the north side, northwest side of the casino corner. I went up the, went
through the two doors and, the two doors that leads me to the executive elevators going to the third floor. I went up
the elevator going to the third floor. I went up the elevator to the third floor, went to my office which was somewhere
close, or between the public relations office and the auditing office. That's the door to the eye. I looked into the eye
and it was about almost five minutes to seven, no smoke, I smelled nothing, saw nothing unusual, stayed up on the
third floor elevation, went into my office which is the extreme west end of the eye in the sky. Ah, approximately, I sat
down to make my hourly report approximately five or ten minutes after seven I heard crackling noises and I didn't
think that was too unusual because they weren't too loud and at that hour in the morning morning we usually get
maintenance men up sometime to clean up or vacuum the floors and, ah, so when I heard the noises I was figuring
well, in another minute or two Security always beings them up. He'll come and check with me that's it. Well, five more
minutes went by and the crackling sounds got worse. In fact, the noise was so unusual me being up there for so many
years I knew every sound. That sound was so unusual that I says I'd better take a look. And, ah, it felt like, it sounded
like a crackling sound of a very intense fire. That's the way it sounded. I went out of my office, I went over to the
landing, the stairwell, and I looked into the sky and before I went down the steps I could see oh, approximately 300
feet or more, that is, if you want to pinpoint it, from the west end of that sky I would be looking a little bit beyond east
of the casino cages, which would bring me somewhere maybe 100, 150 feet from the casino cages so you are looking at
maybe 100 feet west of the Deli and the rest, the Coffee Shop's door. I was west, maybe I could see 100 feet west of
that, those doors, and I saw this billow of smoke, like a tidal wave coming towards me. Ah, just a flash came to my
mind, it's coming too fast, you'd better run. So I just turned around instead of going to the office to pick up anything,
I knew it was coming that fast. I just opened the door and ran out of the sky, shut the door behind me. I thought
maybe I could slow it up. I didn't see any flame, all I saw was smoke, so I thought I'd slow up the smoke. Well, I ran
to the hallway leading back to the executive offices and the executive elevators. The elevator wasn't there so I ran
down the steps. I got down to the bottom of the steps and there's a double doors there that go into the casino in the
area of the front desk and the, between the front desk and the bell captain's desk. I saw through the glass that all the
smoke, and it was almost to the glass, but I looked out and saw it already took over the front end, but I felt the heat
and I knew if I opened those doors, unconsciously I knew, that if I opened the doors I'd never make it to the front
door because it was already enveloped. But the heat of that smoke that I felt through the doors I knew that I had to get
out of there and I ran back up the stairs. And when I got to the top landing of the stairs I found that the, that the
hallway that I came out of, that leads from the auditing department was full of smoke already. In other words, that
smoke followed me out of that, in that hallway. I found that I couldn't go back down the stairs. The elevator was out.
The only thing left for me to do was to break the windows, the glass doors rather, that led into the executive offices. I
broke those doors with my shoulder, ran through the executive offices, broke the two double doors on the other end,
the back end, of the executive offices. The only thing I think that saved my life is I knew there was an exit in the
auditing office, so I, at that point, I had to make a decision either to go straight towards the computer room or turn
left by the toilet and go around the toilet and go into that side and I decided to take that route because for fear that
there may be some locked doors if I went straight and I made the right decision. Because when I got to auditing, those
doors I had to push them open and I ran through auditing and at the end of that room which, where the big safe is, is
maybe 100 feet, I found this door that I knew was there. I opened it and it was full of smoke. But I looked behind me
and I saw the smoke was chasing me there too and I knew I couldn't go back. So I held that door open and I looked
down at the floor and I see two brand new turkish towels. I picked them up, put them in my face and went to the
closest, that 1 thought would be the closest exit. I looked in that hallway, I shut my eyes and I felt the doors, I felt the
first one and it was locked. The second one was open. I got in there, stepped down, I ran my foot up and down to see if
it was concrete. It was. I knew I had the right door. I grabbed for a rail and I went down three, I think three flights of
stairs. I got to the base of the stairway, I opened by eyes and I saw pitch black. My eyes started burning. I closed them
and I said I better take one more shot and I'll yell for help. I took the towel off of my face and I took in all the smoke
and I was able to holler for help and I heard a voice about maybe 200 feet to my right and I said, and he says, the voice
says, come this way. And I said you'd better keep talking because I can't hear you, I mean I could hear you but I can't
see you. You'd better keep talking. And then I covered my mouth and I seem to have taken in too much smoke at that
point. And I headed for that direction and I headed towards the voice. I got maybe 100, 150 feet, maybe 125 feet and I
knew that was the last breath I could take in that towel because the towel was saturated. I took the breath and I figured

IX-20

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

LOUIS MIRANTI (Continued)

I'd drop to the ground and maybe I could pick up some air on the ground and crawl to the guy. But I seemed to maybe
lost consciousness at that time and I had my hand out in front of me trying to protect myself while I was running that I
wouldn't hit anything and I felt someone grab my hand and pull me out. The next thing I knew was the security guard
was pulling on my left hand saying, pulling the towels away from my mouth because I probably was in shock and I
wouldn't let go and he was pulling that off of me and saying, "Breathe fresh air, breathe fresh air" and he pulled the
towels away from me and he brought me to. And we were outside the, the big sliding doors, the delivery doors on the
south end of the, south, west end of the building behind the Hallelujah Hollywood stage where they make deliveries
for scenery. And he had me out those doors. I was just lucky that he came in to take a look around to see if there was
anybody else in there and I happened to catch him at that moment. He brought me to outside. Then a car picked me
up and took me around the building to the Flamingo side where I told him my car was parked and he took me to the
fire department and the fire department gave me some air, saved my life, and I got in my car and went straight to the
Sunrise Hospital, stayed there about 28 hours and Dr. Venger released me. And that's it.

IX-21

BERT SWEENY

Okay, this is Investigator Wayne Burns. We're going to have a taped statement from Firefighter Bert Sweeny.
The time is 8:42 a.m. on November 27, 1980. At this time we are inside the Flamingo entrance to the MOM Hotel.

Okay Bert, ifyou can just start from the beginning and tell me everything that happened when you pulled up on
Engine 11 and stopped the truck.

Okay, understand we left the station at 7: 18, pulled in 97 at 7: 19, we dismounted the truck, put on our high-rise
gear, walked in through the swinging doors, and went down to the exit entry ramp to the casino floor, straight in front
of the doors. At that time...

QUESTION: About how far is that, Bert, from the exit door?

It's roughly 36 to 40 feet.

QUESTION: Okay.

Okay, at that time all of us stopped and, ah, you can see ah, sort of a stratified layer of black smoke, just a small
one back in say the first quarter of the casino floor from the area of origin. Okay, at the same time we noticed this
stratified layer which was probably down about 6 to 8 feet from the ceiling. Ah, a fire ball and a heavy dense black
cloud with a little bit of flame visible in tne perimeter of the flames started rolling out. The main body of the rolling
cloud was in contact with the ceiling and as it came out towards the center of the casino ah, it just sort of angled back
to where it was touching the floor as it came out. At that time that we saw it first coming towards us we turned back
around and it took roughly twelve seconds to get from where we seen it at first to get back to the doors. By that time
the smoke had dropped down to within about four feet of the floor. We came through the swinging doors and out to
the engine which took about a total elapsed time of 25 seconds at the pace we were walking from the point we seen it
coming out of the area of origin until we got to the engine. At the same time we got to the engine I looked down to the
west end of the hotel and saw the fire break out of the overhang for the valet parking area.

QUESTION: That rapidly, hmm? Let's backtrack just a little bit and tell me what you observed when you got off
the engine in reference to people or smoke or fire or whatever.

Okay, when we pulled in there was no smoke visible, there was no rush of people trying to get out of the hotel. I
remember one female standing to the right of the doors as we pulled up and she was coughing and crying a little bit.
Dressed in a dark velvet type dress suit type thing, you know. Okay, that's really, there may have been some more peo­
ple off to the other side of the entry way but there was, you know, there wasn't any indication of any panic or
anything and ah, went on in. Okay, also when we got back out, this fire had broken out of the ah, valet area down
there. At the same time the fire through these glass doors off to this side threw them open and the fire was burning
with a fire storm appearance, you know, from the floor up and it was swirling and that's where we set our first attack
line in there. I got in about 30 feet and Captain Smith and one of the other firefighters came in, I believe, this door
here.

QUESTION: This, ah, the door you're making reference to is a revolving door approximately 20 feet inside of the
main swinging doors on the Flamingo side, right?

Right. And then we had sort of a perimeter established. I think the feeling was if there were still people inside,
they would have a haven to get to, you know to get on out and sort of hold things in check. You can see the ceiling
where we were. Pretty much intact.

QUESTION: You made reference Bert, to the fire breaking out, on the east side of where you had originally stopped
the engine.

Right.

QUESTION: Now, how far is that from the main entrance where you came in?

Ah, approximately 10 to 15 feet east of the main entrance.

QUESTION: And you say you did see the fire rolling out then after you had exited the building?

IX-22

BERT SWEENY (Continued)

Okay, as the doors blew open from the pressure inside there was a momentary flash of fire on the floor and
went up the side of the door. We knocked that out and went in with one of the lines. Then, we were using two inch­
and-a-half lines at this point to give us roughly four minutes of fire fighting time. The water ran out, we backed out
and jacked a three-inch line down to the hydrant in front of the hotel on Flamingo and from then on Captain Smith
and firefighters Toby Lamuraglia and Ted, oh I can't remember his name now, okay, anyway, they came back in
and I headed upstairs with Captain Ashley for the fire, you know, portion of the rescue. And that's as much as I
seen. The rest was all smoke in the hallways upstairs.

QUESTION: Okay - yeah - let's go back to the smoke that you observed in the casino after you'd made your in­
itial entry and the wall of smoke and flame that you had made reference to. The color involved was what, grey,
black, brown?

Okay - the stratified layer that was 6 to 8 feet from the ceiling just hanging there, there was no movement then,
like it had been there...

QUESTION: How far out through the casino did that reach?

Ah, roughly one quarter of the distance of the whole floor from that area to ...

QUESTION: From the east end where the Deli is?

Right. About a quarter of the distance. Then the rest of the ah, it came to a point, you know it was flat,
stratified on the bottom and it beveled back up to the ceiling, back into that area. Then we saw the smoke cloud, or
the fire cloud, whatever, it was dense black smoke and you could see little fringes of flame breaking out as the cloud
came out.

QUESTION: Right. Ah, did you and your crew have air packs on at this time?

Right. When we went in the first time we had our air packs on, forcible entry tools and the high rise pack, 150
ft. of inch-and-a-half hose which we layed down when we got back out and took our cross lays off.

QUESTION: Okay, ah, is there anything else that you can remember about the situation? How the fire progress­
ed through the casino ah, people, the direction they were running, ah, how much panic was involved?

There were I would say ten to fifteen, maybe 20 people at the most, on the casino floor gaming and, ah, I saw
three or four people coming out of the delicatessen area and they started running across this ramp that come over to
these doors in front of us here and the people as the cloud progressed through the casino floor, as much as I saw of
it, then they started scattering to the sides of the casino area to get up here and get on, you know, get to an exit. I
didn't see anything from the point where we turned around and headed this way. When we got to the doors, you
know, it felt like the fire had pushed us outside, the smoke had dropped so fast, you know.

QUESTION: You say the smoke had dropped, what, approximately...

About say three to four feet from the floor at this point where the swinging doors are.

QUESTION: How dense was the smoke at that time?

Ah ...

QUESTION: Inasmuch as your visibility?

It was dense enough and hot enough to blister my plastic dome on my helmet, you know, I had to replace it.

QUESTION: That occurred on your way out.

Right. As I hit this door here I noticed it, I heard it snap and the one condenser that was in it - as I went over
here when I started bringing my line into these doors that were thrown open I put my face shield down and I
thought, well, you know, what's wrong with it, you know, I tried to wipe it off and then I didn't pay any attention
to it. I just noticed that I couldn't see anything so I flipped it back up, you know, a little bit so I'd have some
visibility. But the heat got it right here. I was standing up and, you know, it blistered my...

QUESTION: Alright, in reference to the heat blistering your face shield, ah, to give us a little better idea - how
tall are you Bert?

Six foot, six.

QUESTION: Is there anything more you can add?

No, I don't think so, that's pretty much it.

Okay, this is going to be Investigator Burns again. We're going to be ending this taped conversation with
Firefighter Bert Sweeny at 8:52 a.m. on November 27, 1980.

IX-23

KURT SCHLUETER

Report of interview with Kurt Schlueter, 4543 Grand Ave., Western Springs, Illinois, 312-246-0653, by John F. Rice,
on November 22, 1980, at the MGM Hotel.

Mr. Schlueter is a Firefighter from Western Springs, Illinois, who was visiting the MOM Grand Hotel on
November 21, 1980. He stated as follows:

He and two of his friends entered the Coffee Shop in the MOM at 7:15 a.m. November 21,1980. (He remembers
the exact time, because a girl in front of him asked the waitress what time it was.) He and his companions David
Beshoar and Perry Beshoar were seated along the wall that separates the Coffee Shop from the Deli. Mr. Schlueter
said that they had just been served coffee when a security guard came in and told them that there was a fire in the Deli
and asked them to leave. Mr. Schlueter had not smelled any smoke up to this time.

He and his companions left the Coffee Shop and as they exited Mr. Schlueter looked to his left and saw smoke
and flames coming from the Deli. Mr. Schlueter said that the smoke was coming from the Deli. Mr. Schlueter said that
the smoke was about head level at this time. He began assisting in moving people out toward the Flamingo Street exit.
About a minute later the smoke was down to waist level. He and his friends opened the emergency doors on the Flam­
ingo Street side and were assisting people out the doors. While standing at the emergency exit, Mr. Schlueter looked
back and observed flames rolling out of the Deli. He estimates the total elapsed time at three minutes. He could see the
Casino filling with smoke. It all appeared to be coming from the Deli. There was not noticable flame in the Casino
itself at this time.

Suddenly, he stated, there was a large rolling mass of smoke forced him and his friends to abandon the doorway
and he couldn't see anything more. He proceeded down the outside stairs and stood across the street on the North Side
of Flamingo. About five minutes later he saw flames and smoke shoot out of the front of the hotel.

Mr. Schlueter who is a firefighter, believes that it was a back draft that occurred when the side and front doors
were opened that produced the rolling mass of smoke that drove him from the doorway.

S/John F. Rice, Special Agent, ATF

lX-24

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXXXX

jxk
Typewritten Text
XXXXXXXX

ALFRED NATLE

Report of interview with Alfred Nat/e on November 21, 1980 at 7:15 p.m. via telephone from 702-385-6584, (Bureau
of Alcohol, Tobacco & Firearms Office, Room 312 Federal Building, Las Vegas, Nevada,) to 702-457-0149,
(Residence of Alfred Nat/e), by Special Agent Richard W. Haynes, Bureau of Alcohol, Tobacco & Firearms.

Mr. Natle stated that he was employed by the MOM Hotel/Casino as a Dealer and that on November 21,1980, at
approximately 7:00 a.m. he was "sitting in on" one of the craps games being conducted in the MOM Casino. At this
time Natle and the other people at the craps game became aware that the Casino was on fire. One of the craps dealers
at the table, known to Natle only as Buster and described by Natle as being a white male, about 6 foot tall, weighing
about 195 lbs., and being clean shaven was overheard by Natle to say something to the effect "Wow! That fire's been
going twenty four hours." Buster subsequently elaborated stating that he (Buster), had seen smoke and thought he
had heard sprinklers on within the wall areas at about 6:30 a.m. to 7:00 a.m. on November 20, 1980. Natle further
stated that Buster works the graveyard shift and could possibly be further identified by either Ron Tripp (Pit Boss),
Mark LoBello (Boxman), or Bob Hendricks (Dealer), all MOM Employees working the graveyard shift.

Natle stated that he believed he smelled smoke about an hour before the fire evidenced itself on November 21,
1980.

S/Richard W. Haynes, Special Agent, ATF

IX-25

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

VELMA TURNER
2208 Cartier Avenue
North Las Vegas, Nevada
PHONE: 648-5632

My employee number is 20336 and I work in the Coffee Shop. At the time of the fire 1 was in the Deli taking jack
stands. I noticed the Keno board sparking. 1 left the Deli, went to the kitchen, told Kenny about the fire, went to tell
my boss, who was sitting at the counter at this time. We tried to get people out at this time because it was just starting
more than ... so we all exited.

Report of interview with Velma Turner on November 21, 1980 at approximately 5:30 p.m. via telephone from
702-385-6584, (Bureau of Alcohol, Tobacco & Firearms Office, Room 312 Federal Building, Las Vegas, Nevada), by
Special Agent Richard W. Haynes, Bureau of Alcohol, Tobacco & Firearms.

Ms. Turner stated that on November 21, 1980, at approximately 7:00 a.m. she was working in the Coffee Shop of
the MGM Hotel where she is employed. At this time she noticed blue sparks coming out of the Keno Board followed
shortly by black smoke. Mr. Turner stated she noticed no flames nor any distinguishable odor. Mr. Turner alarmed
Kenny, the Assistant Chef in the Coffee Shop, who brought a fire extinguisher to the Keno Board area. However, the
fire extinguisher was not used and Kenny and herself joined in the evacuation of the coffee shop. Mr. Turner stated
that others in the Coffee Shop area included Eva Gibsen, a cook named Tyree, another employee named Elvis and two
dishwashers named Tony and Charles.

S/Richard W. Haynes, Special Agent, ATF

IX-26

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

JERRY L. THEO

TYPE CRIME: Investigation

DATE OCCURRED: November 21, 1980

TIME OCCURRED: 0717 hours

LOCATION OF OCCURRENCE: MOM Hotel/Casino

I, Jerry L. Theo am 41 years of age and my address if 3710 Pama Lane, Las Vegas. Home Phone: 451-4779.

I am the Assistant Chief Operator at the MOM Hotel/Casino and was on duty at 0715 hours, November 21, 1890.
I was in my private office in the PBX Room when Betty came in with some papers and stated "People are running in
the casino!" I then walked out to the board area and asked Betty why people were running in the casino and she
stated, "There is a fire in the Deli". I asked her did she call the Fire Department and she stated "Yes". I then looked
at the board, and noticed it seemed very busy. I was deciding what to do, I mean, should I assist the girls on the board,
and Betty stated "They want us to evacuate the casino" I told her to do it. I then heard an unknown operator state
"Don't panic, don't use the elevators." I thought to myself, why are they saying that if the fire is in the Deli?

I opened the outside door to the security guard to find out what was going on and saw the black smoke in the
hallway. The lights were still on. The security guard was not there, so I told the girls to leave immediately. I walked
back in to the PBX Room thinking I could instruct the guests, but I had no instructions or directives, and I began to
leave. I was opening the door to leave when a security guard advised me to leave the area. The phone man, Fred Cook,
left behind me. I left the MOM via the underground parking area.

WITNESS: S/Lorne L. Lomprey

SI Jerry Theo, 01089

IX-27

jxk
Typewritten Text
XXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

PATTY JO ALLSBROOK

TYPE CRIME: Investigation

DATE OCCURRED: November 21, 1980

TIME OCCURRED: 0717

LOCATION OF OCCURRENCE: MGM Hotel/Casino

I, Patty Jo Allsbrook, am 35 years of age and my address is 4122 Victoria Street. Home Phone: 451-7068.

I was employed at the MGM Hotel on November 21,1980 at 0715 hours in the capacity of a PBX Operator. My
work station is right next to the supervisor's Betty. She received a phone call on a house line from Pierre (a hotel chef)
and she in turn called the Fire Department on a direct line stating "This is the MGM, we have a fire in the Deli." I
thought this was a normal routine call until we received numerous calls about a fire. I advised people not to use the
elevators (approximately 15) and became very concerned when I heard a herd of elephants, well actually, what sound­
ed like a herd of elephants on the casino floor above our office. Jerry opened the door to see what was going on, saw
the smoke and she stated "everyone leave". We left via the underground parking. I thought all of this unreal as the
alarm panel (fire alarm system) was not buzzing or sounding. I did not see the lights from where I was at. Betty an­
nounced on the board to evacuate the casino through the building's intercom.

I recall not receiving any information from security or anyone advising us of our status or informing us what to
do. No one knew. When Jerry sawall that smoke and said for us to leave, we did, and it seemed less than seven or
eight minutes from Betty's original call until we were out of the garage.

WITNESS: S/Lorne L. Lomprey

S/Patty Allsbrook

IX-28

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

PATRICIA JEAN FRYMIRE

TYPE CRIME: Investigation

DATE OCCURRED: November 21, 1980

TIME OCCURRED: 0717 hours

LOCATION OF OCCURRENCE: MGM Hotel/Casino

I, Patricia Jean Frymire am 44 years of age and my address is 8355 Rancho Destino. Home Phone: 361-5857.

I was on duty as a PBX Operator on November 21, 1980 at the MGM Hotel/Casino. At approximately 0715 an
unknown security guard telephoned by house line my supervisor (Betty Gillihan) and advised her there was a fire in the
Deli. Betty phoned the Fire Department on the direct line. I thought this to be a routine call as we've received
numerous calls for either paramedics or fires over the past seven (7) years. I thought no more about it until I heard
what sounded like a herd of horses in the casino above our office. A few more minutes had passed when a security
guard entered our office and stated, "Get out, now!" I then saw the smoke entering the air duct and hallway outside
and left the office via the underground parking.

WITNESS: S/Lorne L. Lomprey

S/Patricia J. Frymire

IX-29

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXX

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

IRENE ROWE

TYPE CRIME: Investigation

DATE OCCURRED: November 21, 1980

TIME OCCURRED: 0717 hours

LOCATION OF OCCURRENCE: MGM Hotel/Casino

I, Irene (NMN) Rowe am 39 years of age and my address is 4524 E. Flamingo Road. Home Phone: 458-1258.

I was employed at the MGM Hotel on November 21, 1980 at 0715 hours in the capacity of a PBX Operator. I was
working the CRT (locating file) and I was supposed to go on break at 0715. I heard the hot line (security house phone)
ring and Betty answered. She then called on the Fire Department direct line and stated "This is the MGM, there is a
fire in the Deli." I thought this to be another routine call and went into our lounge for my break. I then heard a lot of
noise, like heavy furniture being moved upstairs in the casino. Someone yelled at me and told me the hotel is on fire.
As I started to leave I noticed smoke coming from the fire alarm panel and also from the vent. I was about the last per­
son out and saw lots of black smoke. I then left via the underground parking lot. I met my friend on the way out and
ran with him. We could not even see the elevator doors in the hallway.

I recall around 6:30 a.m., I asked Betty if I could go upstairs and get some donuts from the bake shop. I tried to
use the elevators on the left side and they would not light up. They weren't working. I didn't smell smoke. I used the
elevators on the right and went to the casino level, obtained the donuts and pastry and returned on the same elevator.
The time was now about 6:40 a.m. I then returned to my position at the CRT machine.

WITNESS: S/Lorne L. Lomprey

S/lrene Rowe

IX-30

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

ELIZABETH GILLIHAN

DATE OCCURRED: November 21, 1980

TIME OCCURRED: 7:15 a.m.

LOCATION OF OCCURRENCE: MGM Grand Hotel, Las Vegas, Nevada

I, Elizabeth Gillihan am 43 years of age and my address is 2221 Camel Street, Las Vegas, Nevada 89110. Home
Phone: 452-1575

I was the PBX Operator on duty at the MGM on November 21, 1980. At 7:15 a.m. Sgt. Williams called me and
told me there was a fire in the Deli kitchen. I called the Fire Department. A few minutes later Sgt. Williams called back
and said, "Is the Fire Department on the way?" I heard running upstairs, it sounded like a herd of elephants. I walked
down to Jerry Theo's office, she is the A.C.O. who came in about 7:00 a.m. I told her there was a fire in the Deli kit­
chen but listen to the running. She came out. About that time the switchboard lit up. When the board lights up it
usually means that the guests are aware of something wrong. About the second call I picked up, I was sure, was Pierre
Vireday, the executive chief. He said, "We have a problem in the Coffee Shop kitchen, is the Fire Department on the
way?" I told him, "Yes."

I still wasn't too alarmed as the Deli and Coffee Shop kitchens are combined. A few calls later, someone called
and said, "Evacuate the casino immediately over the PA system." I did that twice. I said, "May I have your attention
please, evacuate the casino immediately and carefully, thank you,". I told Jerry we needed help on the board. She
said, "I'm going to talk to the security guard to see what's going on." She opened the door and said, "Let's go now,"
or something like that. I went down the stairs behind her and looked out. I went back up the stairs and fell on my pen
to yell for Netta, because she couldn't hear Jerry from the message desk. I grabbed my purse and coat from the chair,
but as I looked to see if Netta was coming, I saw smoke that looked as if it was coming from the fire panel on the
southwest wall in PBX. I came down the steps - I don't remember going up the ramp or through the underground
parking. Halfway I saw a security guard and said, "Which way?" He said, "Straight on." We took off running - the
fire alarm panel did at no time go off.

WITNESS: S/Larry H. Boucher

S/Elizabeth Gillihan

IX-31

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

MARION VAUGHN

On November 27, 1980, an article appeared in the Review Journal (see attached) through the Associated Press. I was
able to locate and interview by telephone MR. MARION VAUGHN.

Mr. Vaughn says: that on November 21, 1980, he intended to check into the MGM, no rooms were available, so
he stayed and gambled in the casino from approximately midnight to approximately 5:30 a.m. At approximately 6:00
a.m. he was tired and hungry and decided to have breakfast in the coffee shop of the MGM and ordered coffee. He
says he waited for awhile, he was getting poor service; and decided to leave. At approximately 6:30 a.m. he paid his
bill and walked out of the coffee shop. He says he noticed smoke to his immediate left, after walking out of the coffee
shop. He reported this to a security guard (he believed him to be a policeman). Vaughn says he couldn't smell smoke,
because he had a cold at the time. Vaughn claims the guard was inattentive to him and unconcerning.

Vaughn says he decided to get the hell out of there. He warned some people to leave, claims he got a cab from the
front of the MGM and left. They travelled approximately four blocks when he heard the sirens and returned to the
MGM and saw it in flames.

Sgt. David E. Belz

11/27/80: From the R.J. AP

Ft. Wayne Journal Gazette
Myra McFarland 219-461-8531

M. Vaughn
219-482-2123
219-693-9400

New Haven
219-749-1268
Tri-State Harvestere
Silver Lake
219-352-2181

Decatur Ind.
James F. Klenk

IX-32

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXX

JASON ANDREW ROHDE
DOB: 7-3-64
SS #: 530-80-2296
8158 S. Giles
Las Vegas, Nevada

On January 2, 1981, I brought to the District Attorney's Office, Jason A. Rohde, a juvenile employed as a bus
person in the Orleans Coffee Shop at the MGM, working the night of the fire, November 21, 1980

Jason Rohde was interviewed by Deputy District Attorney John Wawerna, and myself, David Be1z. Rohde was
able to provide a detailed drawing of the Orleans Coffee Shop, and the busing station, within the deli, where the fire
originated.

Rohde says when he came to work the evening of November 20, 1980, at 11:00 p.m., he smell a peculiar odor
believing it to be burned coffee pot, in the area of bus station #3, he checked this area and did not find anything
unusual. Later that morning, after returning from his break, he smelled it again, and could not find a source. After
punching out at 7:00 a.m., November 21, 1980, he returned to the coffee shop to pick up his hair brush, he had left in
the bus station #3, he smelled this odor again, thought nothing of it and left for school.

Rohde did not report this odor, nor did he discuss it with any other workers.

This was the only contact he has had with anyone concerning the fire investigation.

Rohde went on to say that: Approximately six (6) weeks before the fire on November 21, 1980, the maintenance
men removed coffee pot warmer from the Busing station #2 located in the Orleans Coffee Shop. This area was
smoldering for some time and he remembers seeing them poke out glowing ash and blackened material from the
underside of the counter. This incident occurred on his shift, between 11:00 p.m. and 7:00 a.m. exact date is
unknown.

David Belz

IX-33

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXX

jxk
Typewritten Text
XXXX

EMMETT BARNES

My name is EMMETT BARNES and I live at 6891 Laronda Lane, Las Vegas, Nevada. My home phone is
452-1369. I have been employed at the MOM for seven (7) years as a Maintenance Engineer. I work the graveyard shift
for the last three (3) years from midnight to 8:00 a.m., with Saturday and Sunday off. PETE DOBBS was my super­
visor. My basic duties at the MOM were preventative maintenance, general maintenance and I worked on the gas
equipment.

I worked on the air flow ovens, lights, pie case. I fixed leaks in the ceilings. Since I can remember the work that I
have done in the Deli area was PM on gas equipment, the air flow ovens. I worked on the pie case, lights, fixed a leak
in the ceiling caused by evaporation. In the Orleans Room, I fixed leaks in the bus station area and also preventative
maintenance. I was working the day of the fire, but I went home sick about 6: 15 a.m. I had been in the Deli area be­
tween midnight and 1:00 a.m. I am not sure of the time, but you can check the work order to see what time it was. I am
not sure there was a work order. I repaired the coffee urn in the Deli. I also fixed the thermostat in the room service
kitchen. About 6:00 or 6:15 a.m., I went to my boss, PETE, and told him I was sick and that I was going home. I had
no knowledge that there was a fire. I could not smell anything or I could not see anything. I didn't see how there could
have been a fire. Since the fire, I have talked to three or four insurance company people and two other people that I
guess were MOM people. I think one was an attorney represented someone and one was an insurance company.

I don't think I am roo familiar with the alarm system, but I thought that it would go off in PBX and security. To
my knowledge, I don't think the alarm can be automatically reset. Someone from the MOM showed me about the fire
system and escape routes and what to do in case of an emergency. I am not sure if there is a written procedure. We
have a meeting once a month to discuss problems. I have made a total of three (3) separate statements and the ques­
tions are all about the same, about the fire. There is a prankster that has been pulling little pranks for a year or so.
Whoever he is, I think he might be a kitchen helper. He has been urinating in the back employee elevator. The urn that
I fixed in the Deli the night of the fire had been plugged up by someone putting bread in the coffee urn. I have no idea
who did this. In reference to the fire alarm, to my knowledge they must be mechanically reset. The tone would stop,
but not the light. I did receive a questionnaire in the mail in reference to the MOM fire, but I don't remember who it
was from. I think from some attorneys.

Two days after the fire I worked in the boiler room guarding it. I have been unemployed since.

DATED this 21 day of January, 1981.

S/Emmett Barnes

WITNESSES: S/Becky Orismanauskas
S/O.R. Lyons

IX-34

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

VERNON FRANKLIN SUMMERFIELD

My name is VERNON FRANKLIN SUMMERFIELD. I live at 1725 Ivanhoe Way, Las Vegas, Nevada, and my
phone is 385-0940. I am currently employed at the MAXIM HOTEL as a Maintenance Engineer. I have Mondays and
Tuesdays off and possibly I will be going to day shift next week. .

I was employed at the MGM on January 15, 1978 as a Maintenance Engineer on Graveyard. I am off on Fridays
and Saturdays and was off the night of the fire. My primary duties were the kitchen and stove repair. I worked 3 nights
in the kitchen and usually 2 nights as relief senior - watch engineer.

We did jobs other than PM's by work orders. A work order would go to MAINTENANCE CONTROL and then
to the watch engineer - the watch engineer would then assign the work order to one of the working engineers. Each
work order is numbered and after it is filled out by the engineer handling the job it is turned back in to the watch
engineer. The number from the work order is then put on the time card and corresponds to the number on the time
card. Maintenance Control does this. As far as I know, we keep all of these work orders for reference or call backs on
a job.

The only things I have ever done that I can remember in the Deli was maybe clean out a drain or maybe clean a
drain in the Orleans room. I don't remember ever working on the pie case or even hearing about anything happening
to the pie case. I don't remember ever hearing about anything to do with the coffee warmers at all. There was very
seldom any calls to Station 2 - in the Orleans room.

I have not been contacted by anyone in reference to the MGM fire. This is my first statement to anyone. I am real­
ly not familiar with the pie case area in the Deli - I heard something about it on the news, but that's all I know.

The Fire Department came one time and gave us training in reference to fires, but it was mostly for Security.
There was no manual that I know of.

There was a prankster who we think was urinating in the elevator. I don't know much about it but could smell it. I
have no idea who it was.

I am very surprised about the fire still. I felt it was well-maintained. Anything we ordered for maintenance was
always given to us - expensive or not. I find the fire hard to believe as far as the building goes as I feel it was extremely
well maintained. I can't believe something like this happened.

Dated this 22 day of January, 1981.

S/Vernon F. Summerfield

WITNESSES: S/Becky Grismanauskas
S/Sgt. David E. Belz

IX-35

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

·~----~---

BURTON FLEISCHMAN

My name is BURTON FLEISCHMAN and I live at 5053 Ridge Drive Space #159, Las Vegas, Nevada, 89103,
phone 871-1177. I am currently employed at the Barbary Coast as a Maintenance Engineer and have been so employed
for about 6 weeks.

I went to work for the MOM on October 4, 1979 on the graveyard shift - 12:00 Midnight to 8:00 a.m. with
Tuesdays and Wednesdays off. I was employed as a Maintenance Engineer. I was working the night of the fire.

The day of the fire, I had just left the boiler room and I was walking down the lower arcade to the Casino. I was
going to take air temperature readings in the Executive Offices. I got to the dress shop - Marshall Russo dress shop
-and suddenly I heard water dripping from the ceiling right above me and the ceiling fell on me. I was knocked down
and I was dazed and there was smoke. I heard screaming and there was confusion and I couldn't believe the black
smoke. I knew I couldn't go forward so I got down on the floor and got close to the wall and crawled on my hands and
knees back towards the direction I had just come from. I got on the radio and called Maintenance Control. I said get
the Fire Department or there is a fire, get the Fire Department. I then called my boss, Pete Dobbs and he told me to
check the sprinklers to make sure they were working. I smelled a strong smell - so strong it felt like it was burning my
lungs - it was like a plastic smell - maybe rubber or plastic or maybe insulation - but it didn't smell like wood. The
lights were still on. I found my way to the Boiler Room as that had been my assigned responsibility that night. I could
hear the water running.

My basic duties at the MOM were to do general maintenance but primarily to make readings - hot water heaters
-for the right pressure. I had just taken the readings that night. The sprinkler pumps were running when I returned to
the Boiler room after the fire started. I never did see fire, but smelled smoke and saw it. This was between 0708 and
0710 when the ceiling fell on me so I returned to the boiler room about 10 minutes later or maybe less. The readings I
had taken earlier were documented. My general duties that night had been to take air readings and boiler readings. Air
readings were normal. Air handle readings were done between 0300 and 0400. They are throughout the entire building
-the 26th floor, production, celebrity, convention and the Jai Lai. The air holders, suck in air into the building and
mixes with air in the building and blows it back out - a big mixing chamber. Everything had been normal that night. I
was not in the Orleans or Deli that night - that I can remember. The only things I can ever remember doing in the
Orleans room or Deli, ever, were to maybe change bulbs or unplug a sink or something. I don't remember any incident
or anything happening in the pie case or near or by the coffee warmers in those rooms. If it did, I am unaware of it.

There was a prankster at the MOM - he/she was urinating the rear elevators. I don't know of many more pranks,
except one night I was in the convention air handle, which is in the center of the hotel and I went in and closed the door
and someone put a broom between the handles so I couldn't get out. I tried to knock it down a couple of times and
finally did. I heard someone running down the stairs and I chased him and he ran out of the building towards the street
and I didn't see who it was or where he went. I have no idea who it was.

After I returned to the boiler room, after the fire had started I stayed there to make sure the sprinkler pumps were
running. There was no smoke in the boiler room. Later, I came up in the alley and met with Dobbs. He told me to go
back down and make sure everything continued to run okay. So that is what I did until my relief showed up at 8:00
a.m.

I have given two oral statements to MOM people. I did receive a questionnaire recently and I think it was from the
MOM - it was on MOM stationary, but I will call and let you know who it is supposed to be mailed back to.

One more thing, when I called Dobbs to tell him about the fire he then called all the engineers and told them to
meet him in the alley. This was right after the fire started - at least right after I became aware that there was a fire.

. Maintenance is on the extreme north west corner of the hotel and the boiler room is on the South East side - I was
a long ways away from Maintenance so I didn't return there. In my opinion, the MOM is extremely safety and preven­
tive maintenance conscious. Anytime anything went wrong - even a small thing - they replaced it. I worked as an
engineer in New York prior to coming to Las Vegas, and in my opinion and from what I have heard from other
engineers at other hotels here in Las Vegas, the MOM had the best PM program of any place. They have weekly, bi­
weekly and monthly PM programs. We had safety meetings once a month - I think with OSHA. They are extremely
safety conscious. We never really were instructed about fire as Security was in charge - we would assist if they asked us

IX-36

jxk
Typewritten Text
XXXXXXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

BURTON FLEISCHMAN (Continued)

or told us to, tho. I would say 90070 of our job was PM. After I was off duty, I was asked about keys to the gate on the
26th floor - I was flown up there by helicopter and unlocked the gate - I only went about 100 feet in - I never did get
past the transformer room - I was getting kind of sick and asked if I could go back down because I didn't have any air
equipment.

I am not sure about the alarm systems - I think the alarms are either in Maintenance Control or Security - I know
there are some kind of alarms in Maintenance Control but I am not sure if they are fire alarms.

This statement is date January 22, 1981.

S/Burton Fleischman

WITNESSES: S/Becky Grismanauskas
S/O.R. Lyons

IX-37

GORDON RAY CAREY

My name is GORDON RAY CAREY and I live at 4378 Roanridge, Las Vegas, Nevada, 89102, telephone
456-6678.

Previously to the fire, I worked for six (6) weeks as a Maintenance Engineer. My shift was Midnight to 8:00 a.m.,
with my days off being Wednesday and Thursday and PETE DOBBS is my supervisor.

I worked in the Orleans Coffee Shop on one occasion, and I repaired a table. I put a clip under a metal shelf and
maybe changed bulbs. I don't recall doing any work or service to bus station 2 in the Orleans Coffee Shop. ED
GROVES, the refrigeration man, showed me around the Deli. I never do any repairs in the Deli at all and I have no
knowledge of anyone working there.

Myself and another engineer were in the "Dog House". An area above the kitchen, around 5:00 a.m., the morn­
ing of the fire and we didn't smell anything. Nothing unusual other than kitchen smells. The "Dog House" is an area
where there are about 20 exhaust fans and filters where the exhaust from the kitchen comes out. This was our normal
once-a-month PM (Preventative Maintenance).

I have only been questioned once by two or three lawyers who spoke with me concerning where we were and what
we did during the fire.

We were sent a questionnaire one (1) week ago. I believe it had six (6) questions. I don't specifically remember all
the questions, except the last one: Do I know of anyone who could give information for cause and spread of fire? and
one more question: What was your location one (1) hour before the fire. I believe one other one was: How were you
notified of the fire?

I put it in the self-addressed envelope and sent it back. It came in MGM stationary and went back to a law firm in
Las Vegas.

DATED this 21 day of January, 1981.

S/Gordon Ray Carey

WITNESSES: S/Becky Grismanauskas, Investigator
S/Sgt. David E. Belz

IX-38

jxk
Typewritten Text
XXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

JIMMIE RAY VANCE

My name is JIMMIE RAY VANCE and I live at 389 Summer Creek Ct., Henderson, Nevada, telephone
565-1050.

I have worked for the MOM since January 16, 1980, and was employed as a Maintenance Engineer. My shift was
12:00 midnight to 8:00 a.m. with Thursday and Friday off. I was off the day of the fire. My supervisor was PETE
DOBBS or VERN SUMMERFIELD, depending on what days off.

Sometime during the month of September, 1890, while I was working, I was notified by either phone or radio by
Maintenance Control, to check out a burning smell in the Orleans Coffee Shop. I went up there and there was no
doubt what it was. The coffee warmer at the waitress station on North side of Hall of Fame side in Orleans Coffee
Shop. I moved the hot plate out from underneath the counter and put it on top. I noticed the underside had been
scorched and blackened. It had not been burning. I made out a work order and turned it in to Maintenance Control
and it is reviewed by the Chief or Assistant Chief Engineer.

I cleaned the coils on the compressor in the Deli and unblocked the glass filler drain and don't remember doing
any other repair work.

In case of fire, Maintenance Engineers were instructed to go to the kitchen area and check the automatic gas shut
off valves and then to stand by and assist security.

I am not aware of any written procedures.

I am not that familiar with the fire alarms in the Security Office. I believe the pull box would be reset. I don't
know if PBX were able to reset alarms.

I have no idea if Security is able to reset alarms in the Security Office.

No one has questioned me or interviewed me concerning the fire.

DATED this 21 day of January 1981.

S/Jimmie Ray Vance

WITNESSES: S/Sgt. David E. Belz
S/Becky Orismanauskas, Investigator

IX-39

jxk
Typewritten Text
XXXXXXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

JAMES A. CORBETT, JR.

My name is JAMES A. CORBETT, JR., and I live at 3029 Magnet Street, North Las Vegas, Nevada.

I have been employed at the MGM for six (6) years as a Security Officer and the last year as a Maintenance
Engineer.

My usual shift is midnight to 8:00 a.m., with Sundays and Mondays off.

The Chief Engineer is in charge of all work orders and his name is BILL PADOVESE. He works a day shift.
PETE DOBBS is the senior watch engineer for the Graveyard shift.

Maintenance Control would write a work order, written by Hank (I don't know the last name) or JERRY
JOHNSON and sent to the Watch Engineer. He then assigns one of the engineers to the job. Wherein perhaps if a
small fire were to break out, usually the watch engineer would respond or would send another engineer. Because of the
seriousness of a small fire the watch engineer probably would respond even if another engineer did.

I have been shown a floor plan drawing by SGT. BELZ and I am familiar with the Orleans Coffee Shop and the
Deli area.

I only remember repairing the glass fill sink in the Orleans Coffee Shop and replaced a few lights, no other repair
work was done. ".

During September or October, I worked in the Deli, particularly the pie case. It was unplugged. I plugged it back
in and watched it for about 40 minutes and it was OK. -

I don't recall repairing any coffee pot warmers in either the Orleans or the Deli.

There are three (3) electrical workers who usually repair electrical items and they work days.

Other people have talked to me, three (3) or four (4) and I don't know if they were MGM employees or on a re­
tainer.

Dated this 21 day of January, 1981.

S/James A. Corbett, Jr.

WITNESSES: S/Sgt. David E. Belz
S/Becky Grismanauskas

IX-4O

•

•

•

..

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXX

ED GROVES

My name is WILLIAM E. GROVES - I go by ED GROVES. I live at 345 Wigwam, Las Vegas, Nevada, and my
phone number is 361-6750. I was employed by the MGM on January 9 - 7 years ago, right after it opened. I worked
graveyard and I worked days for awhile but for the last 6 or more months I worked graveyard midnight to 8:00 a.m.
Mr. Pete Dobbs was my supervisor. My main function was refrigeration.

I checked refrigeration units every night - walk-ins, reach-ins and ice machines. I also would take work orders
when we got them and took room calls for refrigeration problems. Day shift also took work orders and room calls.
Once a week I changed filters on all the units - usually on a Thursday because I was off on Fridays and Saturdays.

PM was weekly but if something were to go wrong I would just get a work order and fix it. The only work I ever
did in the Deli was PM on the pie cases - once a week I would change filters and clean it. The pie case you have been
asking about to my knowledge never had anything go wrong with it - it was installed when the MGM opened and was
the same machine. The shift before the fire, I had replaced the filters on the machine. Everything was fine. I think if
there ever had been a problem with it, day shift refrigeration would have told me.

The pies and baked goods would be taken out of the pie case when the room closed - usually between 12:00 mid­
night and 2:00 a.m. - they alternated closing the Deli and the Orleans room early. I can't remember if the Deli closed
early or late my last shift. Then about 7:00 a.m. or so, someone would re-fill the pie cases. I think it was a young kid
who worked out of the bake shop. The bake shop was open 24 hours a day. I don't know who he was.

The only one I have talked to about the fire, was a guy - I think an Insurance man - from LA called me - he asked
me about the pie case, but I told him the same thing I am telling you. I think it was impossible for the pie case to have
started that fire. I heard they have tested it since the fire and can't get it to do anything wrong or unusual...I can't
believe that little compressor did that.

I had just cleaned the pie case - I shimmied it out from the wall and cleaned under it. To my knowledge there is no
plug in - nothing ever happened to the machine so I never did find out where it was actually plugged in but I heard it
was in the kitchen. One ice machine in the Orleans room used to blow a breaker now and then and I knew where that
one was, but not the one in the Deli. I never saw a plug as far as the area where I could see. I don't mean the pie case
was plugged in - I mean where it was connected to or wired to.

SlEd Groves

WITNESSES: S/Becky Grismanauskas
S/O.R. Lyons

IX-4I

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

MEL ROBINS

TO: Beecher Avants

FROM: B.Orismanauskas

On this date February 2, 1981 I spoke with MEL ROBINS of ALARMCO SECURITY, Vice-President. MR.
ROBINS told me that he was contacted by the MOM in the fall of 1978 and that the Fire Department had requested
the MOM be connected with a Central Alarm System. This system would be manually activated on floors 5 through
26. There were no alarms to his knowledge on the first level, second level or space occupying the building up to and in­
cluding the 4th level. The system had five tones - the first minute delivering a certain pitch, the second minute deliver­
ing a different pitch and so on up to 5 minutes. After 5 minutes the ALARMCO office would then notify the Fire
Department by form of a hot line. The morning of the fire, there were numerous fire calls from the MOM in the form
of the system described above. He does not recollect the time of the first call but would be able to tell us exactly how
many alarms went off and at what times should we desire to have this information. A representative from our office
would have to go to ALARMCO and identify ourselves to get this information.

He stated that the Alarm system mentioned above is independant of the MOM itself. The unit has battery systems
that are even water proof. The only other hotel that he knows of that is directed to ALARMCO is the CAESARS
PALACE and that is only water flow which is their sprinkler system.

He stated that he thought it was odd that the Fire Department would request this only of the MOM. He stated he
asked EOENWEILER what he did to 'tick off' the Fire Department as to why just the MOM had to comply with this
Central Alarm System. He stated that the only person who has talked to him about the alarm system was an individual
from the MOM who was conducting a fire investigation. He does not remember his name.

IX-42

JOHN R. EGGENWEILER

My name is JOHN R. EOOENWEILER, Chief of Security for the MOM ORAND HOTEL. I was not at the
MOM the morning the fire broke out but arrived at approximately 0730, after I had learned of the fire.

The guest room floors are floors 5 through 26. The space or area that would make up floors 1 through and in­
cluding 4 is that space consisting of the casino, second level and attics and storage making up the rest of the space up
to the 5th floor. There are 6 pull type alarms on each floor of the Hotel, floors 5 through 26. Each of these must be
manually activated. There were no alarms on the first level through and including the space of the 4th floor. Sometime
in the fall of 1978, BARRETT of the Clark County Fire Department requested that the MOM install a Central Alarm
System. BARRETT then approved the new Alarm System for the MOM which consisted of a 5 minute time delay in
the system itself. After the alarm was pulled, an alarm light would go off in the main Security Office. The light in­
dicated the pull station that the alarm was coming from. The alarm also went off audibly - in Security and PBX. After
the 5 minute time delay, the alarm would then go off at ALARMCO and ALARMCO would then notify the Fire
Department.

The Security Office is manned 24 hours a day. The morning of the fire, SECURITY CLERK CARMEN
OUALTERI, not sure of spelling, was on duty in the Security Office from 0100 to 0900.

Once a month, security at the MOM met, security supervisors - periodically updated their evacuation plan.

I have not been interviewed by anyone other than Investigator Orismanauskas at this time.

The MOM did not have the type of elevators that would automatically shut down and go to the first floor when a
fire alarm sounded.

The Fire Department conducted inspections of the MOM from time to time. I was only aware of possible viola­
tions when I would receive a copy of the Inspection Report from the Fire Department via MR. ROSS when it pertained
to possibly a fire extinguisher that needed to be replaced or matters directly related to the Security Office. To my
knowledge, MR. ROSS received the Inspection Reports from the Fire Department and responded accordingly. As I
would receive my copy of the inspection I would take the appropriate action to correct it.

SlJohn R. Eggenweiler

WITNESS: S/Becky Orismanauskas, Investigator

IX-43

CARMEN GUALTIERI

TO: Beecher Avants

FROM: B. Grismanauskas

On this date February 3,1981, I spoke with CARMEN GUALTIERI, Security Clerk for the MGM. He was on
duty the morning of the fire, working the 0100 to 0900 shift. CARMEN related to me the following:

He was on duty in the Security Office and at approximately 0710 - he is not sure of the exact time - Lt. Rice receiv­
ed a call on his radio that there was a bad fire in the deli. Lt. Rice left the Security Office. Carmen then proceeded to
xerox some copies of reports. He did not see nor hear nor smell anything unusual prior to this time during his whole
shift. He began to hear some 'garbled' messages on the radios - "What's wrong?", "What?", etc. about 2 or 3
minutes later he opened the door of the security office and saw dark smoke. There were no alarms sounded. He saw no
visual alarm lights in the Security Office. He then proceeded to assist people out of the MGM. He said people were
running everywhere. While still in the Security Office, prior to exiting, he said there were NO phone calls and he had
been watching the TV monitors - he saw nothing unusual. After exiting the MGM and after assisting people he ran
over to the Barbary Coast and called his Chief. He was unable to reach him. He then called his assistance chief, CHET
WHIDDON and adivsed him of the fire. He then stated he went up to a firefighter, he thought maybe was a Captain,
and told him that he CARMEN had the key to the box in the Security Office that contained all of the keys for the
stairwells, rooms, etc. The firemen later came back to him and said they could not get to the Security Office to obtain
the keys. He could add nothing else to the above facts other than other incidents of helping people out of the MGM
and helping once he was outside.

IX-44

THOMAS DONALD, JR.

I, Thomas Donald, Jr., SS# 530-74-6710 of 4317 Tara #1, occupation, unemployed, (telephone no. 871-4533) do
hereby make the following true statement to Becky Orismanauskas and Ray Lyons of the Clark County District At­
torney's Office, Investigations Division, of my own free will. There have been no threats, or promises of immunity or
reward made to me in order to induce me to make this statement. It is further understood that this statement may be
used either wholly or in part as evidence in a Court of Law. I can read and write the English language:

I was working at the MOM the morning of the fire. I came on at 7:00 a.m. I was employed as a bakers helper for
about 10 months.

About 7: 10 in the morning I had went into the Orleans room and pulled out the pies in the pie case and I had
started around the corner going to the Deli Coffee Shop. I just started going in. The doors were open. I was just at the
doors when about four security guards ran by me then I looked and saw some smoke and fire coming out of a side
stand right behind the pie cases. The fire was thick like the whole side stand had been on fire. The entrance into the
side stand the doorway, the flames were from the bottom of the floor to the top of the ceiling. The flames were start­
ing to like roll across the roof not very fast, but the smoke was moving very fast. The security guards were running
around looking for fire extinguishers. They couldn't find any. By that time the smoke had almost filled the whole Deli
Coffee Shop up, then I left.

I did not see a Keno Board on fire. I heard other people say that but I don't remember seeing a Keno Board near
there.

The only persons that have talked to me about the fire are the two people from the D.A. 's Office. I filled out a
questionnaire from the MOM and mailed it back, but that is all.

S/Thomas Donald

WITNESS: S/Becky Orismanauskas

IX-45

•

jxk
Typewritten Text
XXXXXXX

jxk
Typewritten Text
XXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

GEORGE JAIKOWECH

Mr. Jaikowick states he was interviewed by MOM attorneys only.

He states that at approximately 7: 15 a.m., he was in the East end of the casino by the elevators, working slot
drops near pit 7 & 8, close to the Parisian Bar. He noticed a haze in this area and noticed people running and saw a ball
of flame over the escalators. He saw smoke coming and told people he was working with to get out of there. He told
the bartender to leave and assisted three (3) cocktail waitresses and other people out.

David E. Belz

IX-46

WILLIAM WHITBY

Mr. Whitby has been employed by the MOM as a security officer for over two (2) years. He has been interviewed
by MOM attorneys only. No other individuals or investigators.

Mr. Whitby said he was assigned in the casino and at approximately 6:45 a.m., he was at the booth next to the gift
stand. About 7:15 a.m., Officer Horton was there and said he was going to the Flamingo Exit. Mr. Whitby indicated
he was going back to the security office and he then noticed the smoke from the Deli. He walked toward it and heavy
black smoke was coming out of the Deli area.

He stated he observed Huggins & Pickett at this time. They were crouched at the door of the Deli and smoke was
rolling over them. He said he told them to get the hell out of there, they were crouched down getting out of there. He
further indicated he was about 10 feet from them at the time and people were coming out of the Orleans. He said he
checked by the entrance and a woman came out and he asked her how many were in there and she said she was the last
one. He looked in the casino and smoke was filling it up. People were leaving toward the front, some walking and run­
ning. Then a huge ball of fire came out of the Deli, followed by black smoke. He said it covered him and he started
toward the Flamingo Exit. Mr. Whitby then stated he could not see because of the haze created by the fire ball. He got
to the exit and out the door. He stated that the Paramedics had to give him oxygen.

David E. Belz

IX-47

RAYMOND A. YEAGER
140 Albert #22
Las Vegas, Nevada
PHONE: 737-5872

Mr. Yeager has worked at the MGM since September 1980. He has been interviewed by no one other than the
MGM attorneys, however, he did receive a flyer to fill out.

Raymond Yeager had been assigned to the kitchen post, lunch relief, coffee relief, etc.

Mr. Yeager said that he went through the kitchen at least three times. The last time being between 6:15 and 6:45.

Between 4:00 and 5:00 a.m., Mr. Yeager walked through the Deli, Barrymore seating area and busing station
behind the pie case and noted nothing unusual.

At the time of the fire, Mr. Yeager was at the stage door, between Ziegfield room and Celebrity. A tall
maintenance man came from the hallway and said there was a fire in the Deli.

Mr. Yeager stated that he helped people (employees) get out the fire exit in the hallway. He said it looked like
smoke was coming through air vents in the hallway. He went to the south stairwell and helped get people out. The
highest floor that Mr. Yeager went was the 19th floor. He indicated that after only about 10 minutes the lights went
out and smoke was everywhere.

Mr. Yeager stated that he had made three complete rounds through restaurant areas and all doorways and
hallways. Two other times he opened doors and looked and never saw anything unusual. He stated that it was a very
quiet night.

Before 3:00 a.m., he called in the smell of gas. He called Maintenance and they said they are cleaning grease pits.

He indicated that he caught one employee sleeping in the Barrymore on November 7, 1980 (Mendoza, a stewart,
Empl. #33202) at 5:45 a.m. He walked through the Deli kitchen at approximately 6:30 a.m. and noted nothing
unusual.

David Belz

IX-48

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXX

jxk
Typewritten Text
XXXXXX

LINDA LAMBERT
1115 Eastwood #B
Las Vegas, Nevada 89104
PHONE: 384-6251

Linda Lambert has been employed by the MGM since September, 1980. Ms. Lambert has not been interviewed by
anyone other than the MGM attorneys.

On November 21, 1980, she was assigned in a truck on outside patrol.

Ms. Lambert came in after 7:00 a.m. and was standing at the security booth. George Williams asked if she had a
radio and she said yes. He asked her to go with him and when they got to the Deli, George radioed back that they need­
ed the Fire Department. The whole right side wall, as you look in, was in flames. There was not a lot of smoke, just
flames.

They went and got fire equipment. Ms. Lambert got an extinguisher at the bottom of the escalator near the helps­
hall. She went back to the Deli and it was a bigger fire. George came with a hose. When he sprayed water there was a
force and it knocked them out of there. Ms. Lambert was standing on top of the stairs and it blew her back to pit #7.
She got up and noticed the Parisian Bar already was on fire. She told Sgt. Williams to get everyone out. She then
helped get the people in the main pit #1 out to the Flamingo side. She then went to the front entrance and broke the
glass so people could get out.

Ms. Lambert stated that she then went to the little bar on the Flamingo side and sent those people out through the
doors. The casino at this time was full of smoke. She went back to the Reef Bar and helped the bartender out.

David Belz

IX-49

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

----~.. - --_.-

CALVIN THOMAS
2644 Webster
Las Vegas, Nevada
PHONE: 642-4513

Calvin Thomas has been employed by the MOM for approximately 4 years. He has been interviewed by no one
other than the MOM attorneys.

Mr. Thomas indicates he was assigned to the lower arcade area, near Silly Shirts. He kept people from entering
back up into the arcade. He assisted in getting those persons from the paint shop out. He assisted in crowd control on
the front part of the MOM and indicated that he was not in the Deli area.

David E. Belz

IX-50

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

JACK D. WILLIAMS
886 Bartlett
Las Vegas, Nevada
PHONE: 647-1372

Jack D. Williams has been employed by the MOM for seven years two months. He is presently a Security Sgt.
working 12 midnight to 8:00 a.m., shift and was workng this shift on November 21, 1980.

Jack Williams was working at the security control booth near the casino cage. He received a telephone call from
an engineer who said to get the Fire Department, there was a fire in the Deli.

Jack Williams picked up the telephone (hot line) to PBX operator and told them to get the Fire Department, there
was a fire in the Deli and the PBX Supervisor told him the Fire Department had already been called (hot line goes to
PBX Supervisor).

Jack Williams sent four or five guards to the Deli area and he cold only see them go up steps.

He talked to Officer Huggins on the radio and instructed him to break the glass out and get the fire hose out. He
replied "it was too late sarge". He then told him to get all the people out.

Williams told people in the cage to get out. The change girls and poker boss called and wanted to know what was
happening. Williams told him to get all his people out.

Williams indicated he heard PBX operator over the P .A. system in the casino give instructions to evacuate the
place is on fire. Williams said he heard this more than once.

Williams sent Lambert, Huggins, Pickett (those were who he could remember) and others that were working up
there in the general area.

David E. Belz

IX-51

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXX

jxk
Typewritten Text
XXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

AL ROSSI
808 Vincent Way
Las Vegas, Nevada
PHONE: 363-1148

Mr. Rossi has been employed at the MGM hotel for approximately seven years as a security officer. He has been
interviewed by one hotel attorney and given a questionnaire to fill out and return by mail. No other individual or in­
vestigators have interviewed him.

On November 21, 1980, he was assigned to the casino floor, mainly the East casino slots, with routine activity,
rather slow. At about 7:15 a.m., he heard Sgt. Williams call two other officers (Huggins and Pickett) to go to the Deli
area and check for a possible 402. He heard shouting on the radio the fire was out of control.

He saw Officer Bill Lane running through the casino and out the doors on the Flamingo side. He thought he was
responding to a fight. He met him outside the Flamingo entrance and asked him what was going on. Lane indicated to
Rossi he was waiting for the Fire Department. They were standing outside when the alarmed doors opened. Guests
and employees came running out.

They both went imide the crash doors and helped people out. The smoke was nearly to the doorway and the
smoke was about three feet above the floor. Cashiers and cocktail waitresses came out. Bill Lane was about three feet
ahead of Rossi and Rossi indicated he lost sight of him. Bill Lane and another guard, he believed was Horton, were
helping another employee out. Rossi could not see anybody else. He saw flames in the casino by looking through the
doors and stayed outside the rest of the time.

David E. Belz

IX-52

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

WILLIAM SMITH
1894 Curuette
Las Vegas, Nevada
PHONE: 452-5158

Mr. Smith has been employed by the MOM as a security officer for six and one half years. He has been interview­
ed by MOM attorneys only, no other individuals or investigators.

On November 21, 1980, Mr. Smith worked the 12:00 midnight to 8:00 a.m., shift, his station being the time of­
fice. he indicated he saw smoke coming down the hall and got employees out the back end at the employees entrance.

Officer Childs helped two porters who passed out and brought them back to the arcade.

Officer Thomas told him to evacuate the persons in the back area. He told people to stand by at doors. He went
to the East stairwell and brought people out and put them on busses and just stood by to assist. He was assigned to
floor 18 and checked all the rooms and everyone was gone. At 4:00 p.m., Mr. Smith went home.

Dave E. Belz

IX-53

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text
XXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

~_------

ANTHONY VACELLI
81 Bloomingfield Lane
Las Vegas, Nevada
PHONE: 363-1063

Mr. Vacelli has been employed by the MOM as a security officer since November 12, 1979. He has not been inter­
viewed by any investigator, but he did receive a questionnaire from the MOM attorney for him to fill out and return.

On November 20, 1980 (12:00 midnight to 8:00 a.m.) Vacelli was assigned to work security in the towers. At ap­
proximately 5:30 a.m., he reported to the Flamingo entrance and relieved the security officer for lunch. At approx­
imately 6:05 a.m., he came to the casino to work the slot fills. He was at the security booth in the casino when Sgt.
Wiliams received a call, saying there is a fire in the Deli.

Vacelli, along with Williams, Lambert, Huggins and Pickett, were sent by Sgt. Williams to see what they could
do. They ran into the Deli and the wall on the right hand (South West wall) was engulfed in fire.

After seeing this everyone scattered, looking for fire hoses or extinguishers.

Officer Huggins had a radio and Vacelli told him to call the stand and tell them to get the Fire Department. Sgt.
Williams said they had already been notified.

That was the last time he saw any of them. From there he went back and got a radio. He tried to slow the people
down who were running through the casino. He was walking toward the elevators trying to slow the people up.

He first heard the noise "swoosh" then the smoke. Dark black smoke came out of the Deli and fire behind it. He
couldn't see anything in the casino the smoke was so black. He started choking and held his breath. He could hear a
door that had an alarm going off. He walked toward the sound and found the door and went out.

Huggins had a radio and he called the stand. He said, "I can't see anymore" and then he said he couldn't breath
anymore. Officer Yeager was the one who heard this and told Vacelli.

David E. Belz

IX-54

jxk
Typewritten Text

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXX

JOSEPH WESTABY
9457 Las Vegas Blvd. South #316
Las Vegas, Nevada
PHONE: 361-3074

Mr. Westaby has been employed by the MOM for seven years. The only interviews he has had regarding the fire
were with hotel attorneys. No other individuals or investigators.

Mr. Westaby stated that he was working the employee parking lot the 12:00 midnight to 8:00 a.m. shift.

He saw smoke coming from vents at the 5th floor level. The first smoke was pale blue haze, changing to yellowish
orange tinge. About this time he heard the call, officer go to the Deli. This color turned to brown then getting darker
until it turned black smoke and the South tower was obscure.

Mr. Westaby indicated that his phone did not work and his radio was not on the same frequency. He was out of
touch with everyone.

David E. Belz

•

IX-55

jxk
Typewritten Text
XXXXXXXXXXXXXXXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXXXXXXXXXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

JAMES A. CHILDS
2830 S. Decatur #7
Las Vegas, Nevada 89102
PHONE: 362-0411

Mr. Childs indicated he has worked at the MGM for seven months. He stated that he has talked with no one
about the events of the fire except the MGM attorney.

Mr. Childs' normal station of security is at the Helps-hall.

At approximately 7:20 a.m., Officer Lambert came by his post and got the fire extinguisher. This was the only
notification he got as his radio had not worked since 2:30 a.m.

He gave her the extinguisher then went into the arcade and looked in the hallway. He saw no smoke. After a
couple minutes went by he indicated he saw smoke and stopped dealers from going upstairs. The smoke was getting
heavier. Officer Williams came down and said to evacuate everyone out back. He then went to the helps-hall. He went
upstairs and the smoke was spreading through the casino. He said he saw a little flame from the Deli.

He then went downstairs and got a fire hose and went back up. The fire was spreadinf;. The gift shop upstairs was
in flames. The smoke was thick. George Williams was checking downstairs and called out that he found two people
passed out in the service elevator area and they carried them out the back. Mr. Childs said they made three trips into
the casino looking for survivors. The ceiling was burning and collapsing. He did not find anymore and then went out
the rear arcade area.

Mr. Childs indicated he went into the E Tower on the 24th and 25th floors. He shot the door handles off the fire
exit doors to get back inside as smoke was in this stairway.

David E. Belz

IX-56

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXXXXXXXXX

jxk
Typewritten Text
XXXXX

jxk
Typewritten Text
XXXXXX

SAMUEL MATTHEWS
436 Chateau
Henderson, Nevada
PHONE: 565-9916

Mr. Matthews has been employed at the MGM since October, 1979. He has been interviewed by MGM attorneys
only and no other individuals or investigators.

On the date of the fire he worked the casino floor until 2:45 a.m., after which he went to the stage door post until
7: 12 a.m., when he heard Sgt. Williams dispatch a possible 402 in the Deli area, and the fire department was needed
and they were on their way. He heard someone say they were loosing it (the fire). Sgt. Williams instructed everyone to
vacate the area.

He assisted in getting people out of the back area. He did not go back to the casino area.

David E. Belz

IX-57

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text

jxk
Typewritten Text
XXXXXXXX

jxk
Typewritten Text
XXXXXX

jxk
Typewritten Text
XXXXXX

FIRE ALARM SYSTEM

as described by LT. CHAMPLIN, MGM Security Supervisor

There are approximately six (6) or more pull boxes on each floor and when one is pulled a red light and a tone
would show and sound in the security office. The security office is manned 24 hours a day, seven days a week. The
security personnel in the office would call the security officer at the booth, located in the casino near the cashier cage,
a security officer is dispatched along with a supervisor. It is standard practice to send two (2) officers. The location
where the alarm originated had to be checked within five (5) minutes. The alarm system, if not reset within five (5)
minutes, automatically notified the Fire Department.

Security Control (the security booth) would notify maintenance control, who in turn would send two (2)
maintenance engineers also.

The alarms in the P.B.X. Office is a back-up system. The light and tone would be reset when security or
maintenance control notified P.B.X.

Weekly, usually every Friday, Alarmco would test at random the alarm system in the towers on each floor. These
alarms were located in rhe ballways. It is an audio and PA system. This could be activated in the security office,
P.B.X., or the secondary command post located by the tower desk. This system was not activated during the fire.

Lt. Chamlin was working as security as Supervisor. He left at approximately 6:45 a.m., heard on the radio of the
fire, returned to work and assist with traffic and crowd.

Sgt. Williams followed as next in command. Day shift began at 7:45 a.m., security was to be on the floor.

David E. Belz

IX-58

SECTION X

EXPERTS STATEMENTS

SECTION X

EXPERTS STATEMENTS

As indicated in the Preface of this document, and noted in the National Fire Protection Association's Preliminary
Report included in this section, the United States Fire Administration, the National Fire Protection Association and
the National Bureau of Standards are conducting a cooperative study to document and analyze this incident. Experts
from each of these agencies assisted in the determination of origin, cause and circumstances of this fire. It was an­
ticipated that the composite results of their statements and opinions would be provided in this section; results of the
study will not, however, be available before June, 1981. The final report(s) ofthese agencies will be released as soon as
possible.

X-I

PM MECHANICAL, INC.
5216 South Pecos
Las Vegas, Nevada 89120
Telephones: (702) 451-1743

(702) 385-2785

January 9, 1981

TO WHOM IT MAY CONCERN

I, Phillip D. Murphy, have been in the Refrigeration, Air-Conditioning, and related trade since 1942. All of my ex­
perience has been in the Southern Nevada area except for U.S. Navy Service 1942-1948. I have worked in the trade in
all capacities including Journeyman, Foreman, General Foreman, and Superintendent. I have been and still am a
member in good standing of Plumbers & Pipefitters Local No. 525 since February 1952.

In February 1978 I went into business for myself and am now doing business as PM Mechanical, Inc. State Contrac­
tors License No. 14679.

Sincerely,

PM MECHANICAL, INC.

S/Philip D. Murphy
President

X-3

VOLUNTARY STATEMENT

PHILIP DEAN MURPHY

DATE OCCURRED: November 21, 1980

TIME OCCURRED: 0717

LOCATION OF OCCURRENCE: MGM Hotel/Casino

I, Philip Dean Murphy, am 56 years of age and my address is 5216 South Pecos, Las Vegas. Home phone is 451-1743.
Business phone is 451-1743.

I was notified on December 3, 1980 to contact the Clark County Fire Department, per their request to assist them
in determining if there was any hydraulic, electrical or mechanical problem with a compressor they had in their
custody. I arrived at the Clark County Fire Station #18 on December 9, 1980, in the morning hours, and was shown a
refrigeration condensing unit which I immediately recognized as a "Tecumseh" model, one of which I am familiar
with. Captain Lomprey, from the Fire Department requested I examine this unit as soon as possible, and I agreed to
conduct the examination on December 12, 1980, at 1300 hours at Clark County Fire Station #18. I left the area and
returned on Friday the 12th as agreed with two employees, Pat Murphy and Gary Magelssen.

The unit was placed in the apparatus floor at the fire station and I proceeded to examine it. Present were
numerous persons, including Fire Chief Roy Parrish, Capt. Patterson, Capt. Lomprey and Capt. Burns.

In my opinion, I advised the investigators of the following information:

The small copper tube supply discharge line should carry a pressure from 125/135 p.s.i., at a temperature of 100 0

to 110 0 F. The larger copper tube is the return with 15 to 30 p.s.i. at 30 0 to 35 0 F. To avoid overheating or sudden heat
build up the "Tecumseh" compressor has built into it a Klixon Device which is a thermo overload mechanism that
shuts the unit down when it becomes overheated.

Captain Lomprey asked me if there was a 'timer' to the unit which would allow the unit to shut down for
defrosting. I did not see a defrost unit attached to compressor, however, I explained to Captain Lomprey it is very
common to have a 'timer' attached or remote from the unit for defrost purposes.

There is a pressure operated switch that controls the temperature in the pastry display case. This shuts down
(cycles) the system at a factory preset pressure.

When the compressor is running or functioning, slight vibrations are extended into and on any attached tubing or
piping. This is a normal function and impossible to correct, as any motor or other hydraulic unit operates with slight
vibrations. I have never, in 38 years, seen or heard of a compressor that does not vibrate slightly.

The tubes that were in the wall which carried the freon should have been coated with armaflex insulation. The
suction line, which is the return copper tube, should be insulated. If that line were coated with armaflex, it would not
gather condensation, in this case, not being coated with armaflex, in my opinion, was not insulated properly. It is also
my opinion one should never run copper with aluminum in the same chaseway, especially if either or both are not in­
sulated. The phenomenon known as "galvanic action" will occur.

The heat dissipated from the condenser coils ranges approximately from + 120 0 to + 180 0 F. This air or heated
air should be allowed to flow unobstructed into the atmosphere to avoid a heat build-up around the condenser or com­
pressor.

When I conducted the test on the "Tecumseh" unit, I observed the following:

Those electrical components attached to and into the unit were functioning prior to the fire in my opinion. If I
could have plugged this unit in an electrical outlet, it would have functioned electrically perfect. There was no evidence
of any electrical short or fault in this machine.

X-4

~~----------------~----- --- -- ----

PHILIP DEAN MURPHY (Continued)

Mechanically, this unit was in excellent shape, all moving parts or material needed for proper operation func­
tioned properly, according to my test. In my opinion, this unit was mechanically sound prior to the fire.

Hydraulically this unit was sound. Although the copper tubing was cut away from the condenser and compressor
I determined that the hydraulic fluid level in the compressor was full to its proper level. The hydraulic fluid is actually
lubricating oil to lubricate the bearings and other moving parts in the compresser. This oil appeared to me to be brand
new or normal. There was no burnt odor. According to my test I conducted all moving parts functioned in a normal
manner and this unit was not "frozen" or appeared damaged in any way.

It is my opinion the test I performed on December 12, 1980 concluded the "Tecumseh" refrigeration compressor
#8327-17 (E-F0773-C 710068) cat #34 #LRA 32-5 115 v.; 60 Hz; 50 Hz had no electrical, mechanical or hydraulic
fault prior to the MOM fire. This unit functioned perfectly in each test I performed. It is my further opinion this unit
was not nor did not start or cause to start this fire; however, its location (construction enclosure) is questionable as to
its location, as were the construction techniques employed while installing the copper tube to the pastry case.

I have made this statement to Captain Lome Lomprey, Fire Investigator, Clark County Fire Department, on my
own free will.

S/Philip D. Murphy

SILorne L. Lomprey

S/L. Boucher

X-5

~----~~- .-------------

NATIONAL FIRE PROTECTION ASSOCIATION

PRELIMINARY REPORT
MGM Grand Hotel Fire

Las Vegas, Nevada
November 21, 1980

On the morning of November 21, 1980, 84 people died and 679 were injured as a result of a fire at the MOM
Orand Hotel in Las Vegas, Nevada. This was the second largest life-loss hotel fire in United States history.

In conjunction with the Clark County Fire Department, a cooperative investigative effort is in progress by the
National Fire Protection Association (NFPA), the U.S. Fire Administration (USFA), and the National Bureau of
Standards (NBS). This effort is being conducted under the NFPA/USFA/NBS Major Fires Investigation Agreement.
This agreement, funded by all three organizations, provides for the investigation of technically significant fires by the
NFPA Fire Investigations Department to document and analyze incident details and report lessons learned for loss
prevention purposes. Due to the extensive nature of the MOM incident, all three groups had personnel on site; NFPA
is responsible for data compilation, analysis, and final report preparation.

In addition, a human behavior study of hotel occupants is being conducted by NFPA in cooperation with the
Clark County Fire Department, U.S. Fire Administration, and the National Institute for Occupational Safety and
Health. It is expected that results of both studies will be available by June, 1981.

BACKGROUND

The MOM Orand Hotel was located on the southeast corner of the intersection of East Flamingo and Las Vegas
Boulevards. The 26-story building was constructed during 1972 and 1973 and opened in December of 1973. Like most
of the large hotels on the "Strip", this building was located in Clark County.

The building consisted of a very large ground floor area that contained the Casino, restaurants, showrooms, a
convention center, and the upper level of a jai alai fronton. (See attached diagrams.) The below grade level (Arcade
level), which had approximate outside dimensions the same as the Casino level, contained the lower level of the jai alai
fronton, a movie theatre, a large number of shops and boutiques, service areas, and underground parking. The
number of shops and boutiques, service areas, and underground parking. The Casino and Arcade levels com­
municated directly via an open stair. The gross dimensions of the Casino and Arcade levels were 380 feet by 1200 feet.
The Casino itself was approximately 150 feet by 400 feet. The hotel consisting of three wings was built on top of the
Casino and Arcade levels. Each wing was approximately 320 feet long and 70 feet wide.

The T-shape tower contained 2076 guest rooms. Seven hundred eighty additional guest rooms were under con­
struction on the west side of the existing building. On the morning of November 21, 1980, there were at least 5000
guests, staff, and other people in the building.

The building was of mixed construction. The construction types included fire-resistive, protected non­
combustible, and unprotected non-combustible. The interior finish varied significantly and included both combustible
and non-combustible materials.

The buliding complex was partially sprinklered. Protected areas included the Arcade level, major portions of the
Casino level, and part of the 26th floor. Protected areas on the Casino level included convention areas, showrooms,
and some restaurants. The large gambling Casino and the high-rise tower were not sprinklered.

Means of egress from the Casino level was either through doors directly to grade or down a stairway to grade. The
means of egress system for the high-rise tower consisted of one interior stair and one smokeproof tower for each of the
three wings for a total of six stairs. All of the stairs discharged to the outside of the building. At the bottom of most of
the stairs, horizontal passages were used to reach the outside. All three of the interior stairs and one of the smokeproof
towers were not enclosed with two-hour fire rated construction. Due to locked doors, once the people entered stair
enclosures, they could not gain access to other floors.

X-7

PRELIMINARY REPORT (Continued)

A manual fire alarm system with bells and public address capability was provided in the building. There did not
appear to be manual pull stations on the Arcade or Casino levels; however, the system could be activated from the
security office on the Casino level. Manual pull stations were located throughout the guest room floors. The system
was arranged to sound a pre-signal and then a general alarm in five minutes after activation of a manual pull station.
The system was a local signalling system only. Other than automatic sprinklers, there were no automatic detection
devices in the building.

There were four major subsystems for the heating, ventilation, and air conditioning (HVAC) system. Heated or
cooled air was supplied through ducts for the Arcade and Casino levels. Return was through air transfer grills and the
lighting system to a large return air plenum above the ceiling. The return air plenum for almost the entire Casino level
was through one undivided area.

The second subsystem provided conditioned air from a mechanical penthouse on the roof to the central core and
three wings of the high-rise. This penthouse also contained the elevator machinery for one bank of elevators. There
was no return air from the guest room corridors. The third subsystem included guest rooms equipped with individual
fan coil units. These had chilled water piped to them. Make-up air was provided from the corridor for these units. The
fourth subsystem was provided for toilet exhaust. The toilet exhaust system serviced the Casino level and guest room
toilets in the tower.

In the high-rise portion of the building, there were two "seismic joints" that went from the area above the ceiling
of the Casino to the return air plenum above the 26th floor. These were shafts, approximately one foot wide, that
isolated the east and west wings of the biulding from the south wing. The bottoms of these seismic joints were not
enclosed and communicated directly with the return air plenum above the Casino ceiling. Where the corridors crossed
these seismic joints on each level, there were flexible non-fire rated "accordian fold" stainless steel panels in the walls
of the corridor that went from the floor to the ceiling.

INCIDENT

At approximately 7:10 a.m. on November 21, 1980, an employee discovered a fire in a bus station in a restaurant
called the Deli at the east end of the Casino. The bus station was a waitress and bus boy service area. The Deli was not
open for business. The Casino and adjacent coffee house were in full operation. Security was contacted and an at­
tempt made to extinguish the fire using an occupant use hose; due to the magnitude of the fire, the attempt was unsuc­
cessful. The Clark County Fire Department was notified at about 7:15 a.m. There is no evidence that the building fire
alarm system sounded.

The Clark County Fire Department has determined that the most probable source of ignition of this fire was elec­
trical in nature. This occurred wthin a combustible concealed space adjacent to a pie case along the south wall of the
Deli.

The first materials ignited included plywood used to enclose the pie case. The fire most likely smoldered for a
period of time before breaking out of the concealed space and into the Deli bus station at approximately 7: 10 a.m.

Initially smoke would have moved directly from the bus station to the return air plenum above the ceiling through
an air transfer grill. Once open flaming took place in the bus station, the fire apparently began spreading on
lightweight fuels such as plastic and paper products and combustible interior finish. The fire then spread to the re­
mainder of the Deli, consuming other available combustibles such as wooden decorative members and foam plastic
padding of chairs and booths.

Flashover of the bus station and then the Deli along with the lack of fire resistant barriers allowed the transfer of
thermal energy into the Casino. Large amounts of air flowing through the adjacent coffee house and the Arcade pro­
vided a fresh air supply for the fire. Present in the Casino were highly combustible furnishings and contents and com­
bustible interior finish. Large amounts of plastic materials such as foam padding and mouldings were included in the
fuels. The presence of fuel, air supply and a very large undivided area allowed for extremely rapid fire spread and
heavy smoke production. The entire Casino and porte cocher* on the west end of the building were fully involved with

*A roofed structure extending from the entrance of a building over an adjacent driveway and sheltering those
getting in and out of vehicles.

X-8

PRELIMINARY REPORT (Continued)

fire by 7:25 a.m. There were limited or nonexistent barriers to fire spread which allowed the spread of heat, smoke,
and other products of combustion to the building's upper floors. These shafts included elevators, stairs, and shafts
located at seismic joints in the high-rise tower.

Tower occupants slowly became aware of the fire by smelling or seeing smoke, people yelling, or eventually due
to helicopters flying around the building. Some occupants were able to exit the building without assistance. Many were
rescued by fire fighters, construction workers, and passersby. Many other occupants made their way to the roof where
they were removed by helicopter. A large number of guests were trapped in their rooms where they awaited rescue.
Total evacuation of the building took nearly four hours.

Preliminary information as to the locations of victims in the hotel accounts for approximately 78 of the total 84
fatalities. Some casualties were removed from the upper levels of the building before their locations were documented.
Fourteen victims were on the Casino level and approximately 64 victims were on the upper floors of the hotel. Of the
64 victims above the Casino level, 29 were located in guest rooms, 21 were in corridors and elevator lobbies, five were
in elevators, and nine were in stair enclosures. Most victims were on the 20th through the 25th floors.

Three of the interior stairs were not enclosed with two-hour fire rated constru;::tion. There were direct openings
from the return air plenum above the Casino to these stairs. In addition there were non-rated access panels that allow­
ed fire and products of combustion to spread into these stairs. The spread of smoke into the stairs directly contributed
to several fatalities. At least one of the smokeproof towers was not enclosed on the bottom with adequate fire resistant
materials which allowed direct transmission of smoke from the casino area into the smokeproof tower. As far as can
be determined, the air handling equipment was not equipped with smoke detectors arranged to shut down the systems
upon sensing products of combustion. In addition some fire dampers were disabled so that they could not close when
the fusible links melted and others did not close completely. As a result, products of combustion were distributed
through the tower by the HVAC equipment.

The fan coil units in the guest rooms most likely contributed to the movement of products of combustion from
the corridors to the guest rooms. These fan units were not directly connected to any vertical air shaft and provided a
method for spread of smoke that may also have contributed to several fatalities.

X-9

