

This article was submitted anonymously to the Commander of Training Air Wing Five. A student used an end-of-training critique to assert that the instructor had made a cell-phone call while airborne.

This article presents the instructor's side of the story.


Train Like We Fight

Anonymous

With relentless training and expert execution, our aviators maintain the ability to put bombs on target, place critical supplies in needing hands, and achieve aerial supremacy. Yet, we still have unreasonable numbers of mishaps, and we still offer kudos to units for passing mishap-free milestones. If we only could get rid of the time-consuming and monotonous ORM- and CRM-type programs and just “train like we fight” and “fight like we train,” we wouldn’t need such corporateness in our mature and professional military. Right? Not a rhetorical question—stop and think about the last CRM or ORM briefing you attended. How many times did you complain or think there was someplace better to be.

How does a seemingly seasoned, professional aviator, with six years of mission-qualified experience and an equal number of aerial decorations, end up in a position authoring such an essay like this one? Perhaps I yawned one too many times during the last round of safety briefs. Maybe I got complacent or simply failed to exercise the same judgment I used when flying operationally. A scenario similar to “get-home-itis” and the

confidence of being with a “good student” led me into the writer’s chair. Perhaps it’s time to focus on “training like we fight.”

It seems we are more likely to lose lives and bend metal in training than in theater these days. So, there I was, a new but proficient primary-training instructor on an end-of-block instrument hop. My student was performing to his usual above-average ability as we neared the end of the first leg of an out-and-in flight.

Having stepped to the T-34 later than planned, I began contemplating ways to adjust our stopover and second leg to RTB on time and before the field closed. I decided a shorter stopover would be helpful and thought to give the FBO a call on VHF, to ensure minimal delay getting fuel and service. Having just requested an opposite-direction approach, I knew we were in for a series of long vectors to deconflict us with the arriving and departing traffic. I decided this was the time to give folks on the ground an extra “heads up” before our arrival. I asked the student to closely monitor UHF (approach control), while I made the call. I selected the FBO frequency in the VHF radio


and reported “15 minutes out.” I spontaneously then decided to give our transportation, a friend stationed nearby, a phone call to make sure he would meet us upon landing. With speaker selected on my cellphone and with hopes he’d hear me over the aircraft noise, I relayed (yelled) our estimated time of landing. Shortly thereafter, we found ourselves on an extended base leg, received clearance to execute the approach, and circled to the landing runway.

Not until it was brought to my attention weeks later did I give the flight another thought. With a Monday-morning QB attitude, I found myself thinking about and reflecting on the series of events that had materialized. Without intent, I had violated OPNAV Instruction 3710.7T, para 7.1.1.6, which specifically prohibits cellphone operation in naval aircraft, and AFI 11-202V3, which has similar guidance. But, worse than that, I had placed a young, impressionable student aviator in a compromising position. With the student under-the-hood and not up on VHF, he did not fully realize the events that had transpired. I commended him for his integrity, and I am comforted in knowing he will be an asset to

the naval-aviation community. I, however, made myself a liability to my squadron. I had failed to demonstrate adherence to regulations and sound, professional aviation judgment. So, where do we go from here?

I remember hearing a veteran pilot say, “There are those who have and those who will,” with regard to aviation buffoonery; I’m skeptical over the pessimism. With proper education, whether it be safety briefs, ORM and CRM training, or word of mouth, perhaps we can prevent others from making the same or similar mistakes.

Those of us in training commands are obligated to perform in a manner and on a level our leaders and students hold us to. The student aviators expect and deserve nothing less than honest, skillful, safe instructors who instill and exhibit sound judgment. I agree with the saying, “What doesn’t kill you makes you stronger,” because, after lengthy reflection, I have identified my mistakes, and I increasingly will be cognizant of my behavior and examples I set for students.

I have given my unit another example not to follow and provided a reason and opportunity to recage. 🦅