
off (i.e. departure traffic maintain 1,000 feet until the
upwind numbers). Controllers merely used timing to
deconflict the arrival and departure traffic.

My instructor in the back seat
asked, “Tower, did you just clear
somebody for takeoff?”

We continued toward the upwind numbers as my
lead broke away, and, four seconds later, I initiated my
break. The lights of the sprawling metropolis of Kings-
ville were bright and at my 10 o’clock at three miles.
I was positioned just in front of the upwind numbers,
at 250 knots and 1,000 feet AGL, when I initiated
the break. As I got to 50 degrees AOB, I heard a loud
bang—we had hit something. We rolled back to the
right and started to oscillate. I neutralized and checked
the altimeter. Eventually, we regained control and
stopped the oscillations.

Once we were straight-and-level and stabilized at
1,000 feet, my instructor took his hands off the ejection
handle and took control of the aircraft. I looked over to
my 9 o’clock and saw another T-45 within 500 feet of
us initiating a climbing turn away from us. We climbed
the opposite way and eventually managed to maintain
VFR. We ended up several miles southeast of the field
at 9,000 feet, which, coincidently, was the designated
bailout and ejection area.

I broke out the T-45 book, and we configured the
aircraft for a straight-in arrestment. The hair on the
back of my neck started to stand at attention while I

read the steps. Before my instructor moved the gear and
flap handle, he said, “If we go out of control, you know
what to do… .”

As we held our breath, the gear and flaps came
down, and we were able to maintain control. The right
wing of the solo’s jet had hit the left side of our nose
and fuselage next to my knee. I never saw the other
jet, and my instructor just caught a glimpse of it. We
trapped on the inboard duty, and the solo trapped on
the right. Urine and blood sampling from all parties fol-
lowed, making a lengthy evening even longer.

The mishap board concluded that the causal fac-
tors were:

• ATC negligence.
• The solo’s failure to clear the space above him.

(To clear above him would have been difficult because
we were above and behind him but overtaking him.)

• Our failure to clear the airspace below us. (This
action would’ve been a challenge, because he was below
and ahead of us. The last time I checked, the T-45
doesn’t have a glass floor.)

• Lack of a published arrival and departure proce-
dure. (Elevating into the tower pattern over the runway
while departing the field never was a common practice).

There were no major injuries, and the contact was
equivalent to a bad hit when driving bumper cars. All I
can say is it wasn’t our time to depart this world. The
old air-combat maneuvering (ACM) saying is true, “It’s
the guy you don’t see who’s gonna kill ya.”

Lt.Strawn flies with VAQ-133.

HMM-774 36 years 75,000 hours
VP-40 39 years 249,000 hours
VAW-124 13 years 24,800 hours
HMLA-167 21 years 100,000 hours
HMM-164 9 years 40,000 hours
VP-47 33 years 190,000 hours
HSC-85 36 years 70,000 hours

 28 Approach 29May-June 2006

