

Danger Lurks

By Capt. Matt Vogt, USMC

The morning brought with it my annual egress drill from the AV-8B Harrier. I was wearing all survival gear required for flight, as briefed by the safety officer. Upon strapping into the aircraft, I realized I wasn't wearing gloves. Further, I was wearing my wedding ring. The egress was going fine until I went to release my grip from the aircraft's canopy rail to get down. My ring caught on the large, rearward facing canopy hook, and held fast as the rest of my body continued descending.

I felt a jerk, heard a ripping sound, and looked down to discover my ring finger was totally severed and hanging by a thread perpendicular to its normal position.

It looked as if a sock had been rolled off the finger and left only a bloody bone remaining; my top knuckle was completely torn off.

The emergency-room doctors and hand specialists determined that all tendons, nerves, and blood vessels of the finger had been destroyed and were beyond repair. A few hours after the accident my finger was amputated a half-inch above its base.

An important and costly lesson learned is that no task in naval aviation is routine. A simple egress drill for me turned into a finger amputation. No matter your experience level, there is always an unforeseen danger lurking in the shadows to take advantage of the unsuspecting aviator or maintenance person. Fight complacency. Wear the required safety gear. Remove all jewelry before work. Spread the word. 🇺🇸

Capt. Vogt flies with VMA-542


