

RAS 4418

Official Transcript of Proceedings

NUCLEAR REGULATORY COMMISSION

Title: Private Fuel Storage, LLC

Docket Number: 72-22-ISFSI; ASLBP No. 97-732-02-ISFSI

Location: Salt Lake City, Utah

Date: Saturday, April 13, 2002

DOCKETED
USNRC
2002 MAY 13 AM 9:47
OFFICE OF THE SECRETARY
RULEMAKINGS AND
ADJUDICATIONS STAFF

Work Order No.: NRC-281

Pages 4270-4543

NEAL R. GROSS AND CO., INC.
Court Reporters and Transcribers
1323 Rhode Island Avenue, N.W.
Washington, D.C. 20005
(202) 234-4433

Template = SECY-032

SECY-02

UNITED STATES OF AMERICA
 NUCLEAR REGULATORY COMMISSION

In the Matter of:)
 PRIVATE FUEL STORAGE, LLC,) Docket No. 72-22
 (Independent Spent Fuel) ASLBP No.
 Storage Installation) 97-732-02-ISFSI
)

U. S. Nuclear Regulatory Commission
 Utah State Capitol
 Salt Lake City, Utah 84114

On Saturday, April 13, 2002 at 9:00 a.m. the
 above-entitled matter came on for hearing, pursuant to
 notice, before:

MICHAEL C. FARRAR, CHAIRMAN
 Administrative Judge
 U. S. Nuclear Regulatory Commission

DR. JERRY R. KLINE
 Administrative Judge
 Atomic Safety & Licensing Board Panel

DR. PETER S. LAM
 Administrative Judge
 Atomic Safety & Licensing Board Panel

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
 1323 RHODE ISLAND AVE., N.W.
 WASHINGTON, D.C. 20005-3701

A P P E A R A N C E S

FOR THE STATE OF UTAH:

Denise Chancellor, Esq.
Connie Nakahara, Esq.
James L. Soper, Esq.
ASSISTANT ATTORNEYS GENERAL
Office of the Attorney General
160 East 300 South, 5th Floor
P. O. Box 140873
Salt Lake City, Utah 84114

FOR PRIVATE FUEL STORAGE, LLC:

Jay Silberg, Esq.
D. Sean Barnett, Esq.
Paul Gaukler, Esq.
SHAW PITTMAN
Attorneys at Law
2300 N Street, N.W.
Washington, D.C. 20037

FOR THE U.S. NUCLEAR REGULATORY COMMISSION:

Sherwin E. Turk, Esq.
Catherine Marco, Esq.
OFFICE OF THE GENERAL COUNSEL
Mail Stop - 0-15 B18
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

I N D E X

E X A M I N A T I O N

Lt. Colonel Hugh Horstman
Cross Examination by Mr. Gaukler Page 4276

E X H I B I T S

No.		MRKD/ADMTD
	Applicant's Exhibits	
82	U.S. Air Force History, 1947-1998	4395
83	Excerpts from Declaration of Hugh Horstman, with markings made during his deposition	4410

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Saturday, April 13, 2002

9:00 a.m.

2

3

P R O C E E D I N G S

4

5

JUDGE FARRAR: It's 9:00, Saturday

6

morning. We left here less than 12 hours ago, so I

7

hope everyone is refreshed as can be.

8

We have some things we'd like to see all

9

counsel at the bench about off the record.

10

(A discussion was held off the record.)

11

JUDGE FARRAR: Back on the record. We

12

just had a little discussion with counsel about

13

some of the good but confusing things that happened

14

in the late hours last night, and we're prepared to

15

proceed.

16

MR. TURK: Your Honor, before we resume

17

witnesses, I'd like to make a statement on behalf

18

of the Staff. The Staff's witnesses consulted last

19

night as to whether they would be able to do the

20

kind of analysis they perceived the Board was

21

interested in, in observing if that was possible,

22

and they reached a determination that they could

23

not do that analysis without data concerning the

24

actual altitude at which the planes fly through

25

Skull Valley, the location within the valley, the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

1 airspeed and other factors for which data are not
2 collected. And in order to do a proper weighting,
3 they would have to have that information, which
4 does not exist, so they've determined that they
5 don't believe they're able to do that kind of
6 calculation.

7 JUDGE FARRAR: All right.

8 (Judges conferred off the record.)

9 JUDGE FARRAR: Mr. Turk, that's it?

10 MR. TURK: Thank you.

11 JUDGE FARRAR: Let me just say
12 something, particularly for the State's benefit in
13 response to that. This litigation is unlike
14 ordinary litigation in that it doesn't focus on
15 whose responsible for past event or what the
16 consequences of a past event are. This is more of
17 a moving target litigation. I think the Applicant
18 is on its amendments to its license application up
19 in at least the low twenties. And that's
20 appropriate. On the other hand, the State comes in
21 with new contentions and has to justify that they
22 are late filed, and go through some hoops to be
23 heard. Given that, Mr. Turk, if your witnesses
24 decide -- which is entirely their decision -- to do
25 anything that amends their testimony, I would

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 expect that it would be accompanied by some showing
2 of why that should be let in at this late date. If
3 it's not accompanied by such a showing, Mr. Soper,
4 you may file a three-line objection and demand such
5 a showing or alternatives. Mr. Turk, if you do
6 accompany with a showing, Mr. Soper we'll give you
7 time to respond both -- at least initially on the
8 question of why it ought to be considered at this
9 late date and then, of course, we'll work out a way
10 on the merits that the substance would be
11 addressed.

12 MR. TURK: Thank you. And at this time,
13 though, Your Honor, we don't anticipate putting
14 anything forward beyond what's in our testimony.

15 JUDGE FARRAR: Okay. All right, then,
16 Mr. Gaukler, I think you were cross-examining
17 Colonel Horstman.

18 Before we do that, are we -- in having
19 reread his testimony last night, are we going to be
20 at this all day? And I ask only for purposes of
21 the remaining witness, if he can expect to be on
22 today or --

23 MR. GAUKLER: I expect to be through
24 early afternoon, something like that. I don't know
25 about redirect and questions of the Board or

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 questions by the Staff.

2 JUDGE FARRAR: All right.

3 MR. GAUKLER: That is just my rough
4 estimate.

5 JUDGE FARRAR: If we don't finish
6 Dr. Resnikoff today, will we come back Monday and
7 do him? When will we do him?

8 MR. SOPER: We're checking to see if
9 he's available next week at all, Your Honor.

10 JUDGE FARRAR: Did I hear that he might
11 be back later in the session?

12 MR. SOPER: He will be back in May.

13 JUDGE FARRAR: For?

14 MR. SOPER: For seismic contention.

15 JUDGE FARRAR: Fine, we could do it
16 then. I was just afraid, you know, this was the
17 last we'd see of him, he would disappear.

18 MR. SILBERG: Dr. Resnikoff has never
19 disappeared.

20 JUDGE FARRAR: Mr. Silberg, you've been
21 at this too long.

22 MR. SILBERG: Yes.

23 JUDGE FARRAR: Go ahead, Mr. Gaukler.

24

25

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 CROSS EXAMINATION (Resumed)

2 BY MR. GAUKLER:

3 Q. Good morning, Lieutenant Horstman.

4 A. Good morning.

5 Q. You have a copy of your resume in front
6 of you, which was the first exhibit?

7 A. Yes.

8 Q. You have a copy of your resume in front
9 of you?

10 A. Yes.

11 Q. The resume shows that you're presently a
12 pilot for Southwest Airlines?

13 A. Yes.

14 Q. And that you retired from the Air Force
15 in approximately June 1999?

16 A. I left active duty in June of '99. I
17 retired in August of '99.

18 Q. And your last position was Deputy
19 Commander of the 388th Operations Group at Hill Air
20 Force Base?

21 A. Yes, sir.

22 Q. And as a Deputy Commander, there was a
23 Commander above you, I take it?

24 A. Yes.

25 Q. And who was that?

1 A. Colonel Stephen Bozart.

2 Q. And he was the Commander of the
3 operations group?

4 A. Yes, sir.

5 Q. And above -- at least part of the time
6 while you were there, Colonel Fly was the --
7 above -- the head of the operations group, he was
8 the Flight Wing Commander for the 388?

9 A. Yes, sir, that's correct.

10 Q. And you hold Colonel Fly in high
11 professional regard; isn't that correct?

12 A. Yes, sir, I hold Colonel Fly in
13 extremely high regard.

14 Q. And as a matter of fact, when we were
15 talking in your deposition in December, you
16 identified him as a known expert generally in F-16
17 matters?

18 A. Absolutely, yes.

19 Q. Going on, prior to going to Hill Air
20 Force Base, you were assigned in Germany at Spang
21 Dahlem; is that correct?

22 A. Spang Dahlem Air Base Germany.

23 Q. And there --

24 MR. SILBERG: I think the reporter
25 wanted that spelled.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 COL. HORSTMAN: S-P-A-N-G, D-A-H-L-E-M.
2 Air Base Germany?

3 Q. (By Mr. Gaukler) And there you were a
4 Deputy Commander for the 52nd Support Group?

5 A. Yes, sir, I held a variety of jobs in
6 Spang Dahlem. I was there for approximately four
7 years. I flew the F-16 continually for those four
8 years, and as is normal with most field grade
9 officers, they move you from position-to-position
10 after a year or two, depending on what positions
11 are open. So I held a variety of different
12 positions, including the Deputy Commander of the
13 Support Group, which essentially, in the time that
14 I was there, the Support Group Commander was gone
15 to Belgium, his wife had a liver transplant. So
16 essentially for that time, I was what you all would
17 consider the Base Commander.

18 Q. And you were involved with F-16s at that
19 point in time?

20 A. Yes, sir, I was actively flying F-16s as
21 an instructor pilot at that time.

22 Q. Now, prior to that, in June of '95 to
23 June of '96, you were with the fighter wing in the
24 same place in Germany?

25 A. Yes, sir. I held a wing staff position.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Each wing has similar positions. The position is
2 designed to prepare the wing for various readiness
3 events, including evaluations from not only the
4 U.S. but from NATO. In addition to all kinds of
5 other evaluations, emergency response, a variety of
6 things. Primarily, it was just associated with the
7 F-16 operation.

8 Q. And prior to your experience in Germany,
9 you were in the air combat command office in
10 Langley?

11 A. Yes.

12 Q. So you had a desk job in the D.C. area
13 for a couple of years?

14 A. Well, sort of, sir. It's two hours
15 south of Washington D.C.. It's in a much nicer
16 location, sorry.

17 MR. SILBERG: Strike that from the
18 record.

19 COL. HORSTMAN: I held a series of staff
20 jobs with respect to Air Force fighters for my
21 entire duration there. One of the things that we
22 did in my primary office that I was for the longest
23 period of time, was we dealt with base realignment
24 and closure and the corresponding fore structure
25 moves. For example, if Moody Air Force Base F-16s,

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 if that base was going to close, we would determine
2 the best location to remove the remaining F-16s
3 from that unit to a different physical location in
4 the Air Force. We would study all types of issues;
5 logistics, range supportability. But primarily, it
6 was involved with where airplanes go, how to
7 support the aircraft with respect to national
8 defense.

9 Q. And prior to that, you were -- you flew
10 the F-111?

11 A. Yes, sir, I flew the F-111 for a couple
12 of assignments. The four years over in a base
13 called Upper Heyford, H-E-Y-F-O-R-D in the United
14 Kingdom. It's near Oxford. It's in Oxfordshire,
15 the county of, and I flew that for four years, was
16 an instructor pilot for over two years at that
17 time.

18 Q. And F-111, that's -- what type of
19 fighter aircraft?

20 A. It's a two-engine high speed fighter
21 aircraft designed to penetrate enemy air defenses
22 and deliver ordnance. We did not do any air-to-air
23 combat. The F-111 is all designed for
24 air-to-ground bombing.

25 Q. And unlike the F-16, it has two engines?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. Correct. It has two engines and two
2 crew members. It has a pilot and a weapon systems
3 officer, they sit side-by-side like in an
4 automobile.

5 Q. And then for a point in time, according
6 to your resume, from 1979 to 1983, you had a -- you
7 were involved in a B-52?

8 A. Yes, I was a B-52 navigator and
9 instructor navigator stationed at two bases. One
10 in the east coast, one in the Pacific Northwest.
11 Essentially, it was doing the same mission as what
12 General Jefferson did. I was a navigator, not a
13 pilot, and my job was to make sure that we
14 delivered ordnance accurately, that we were on
15 time, on course, and I was essentially the
16 navigator. The newer aircraft and fighter aircraft
17 don't require that crew members due to
18 sophistication and a variety of things.

19 Q. Now, on your resume, you list
20 approximately 2800 hours flying time of military
21 aircraft; correct?

22 A. Not including the training aircraft,
23 yes.

24 Q. Okay. And about a thousand hours on the
25 B-52; correct?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. A little over, yes.

2 Q. And over a thousand hours on the F-111?

3 A. Yes, sir.

4 Q. And about 800 on the F-16?

5 A. Approximately, yes.

6 Q. Now, yesterday, when we quit, we were
7 talking about the G-LOC accident, the accident you
8 claimed was a G-LOC accident, PFS Exhibit 80, which
9 is a May 25th, 1990 accident at Moody Air Force
10 Base in Georgia; correct?

11 A. That's correct.

12 Q. And with respect to that accident, you
13 claim that was G-LOC based upon a conversation that
14 you had with a Four Star General, if I understood
15 correctly?

16 A. That's correct.

17 Q. Isn't it true in terms of the accident
18 investigation reports, that the accident
19 investigation reports require a statement of
20 opinion -- one purpose opinion is to require a
21 statement of opinion and obtain information or
22 legal review from the Staff Judge Advocate?

23 A. Yeah, I believe that's accurate, yes.

24 Q. And yesterday, you stated you did not
25 rely upon the review of any confidential accident

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 report in coming to the conclusion that this was a
2 G-LOC accident?

3 A. That's correct, I relied upon a personal
4 conversation that I had.

5 Q. What was the date of this conversation?

6 A. I don't recall exactly. It was right
7 after the accident, the Board was briefed.

8 Q. And who was the air combat commander at
9 the time?

10 A. At the time, he was the director of
11 operations, General Mike Ryan.

12 Q. Why would he take time to talk to you
13 verbally?

14 A. I worked for him for approximately two
15 years. I was an executive officer to another
16 general officer, we spent a lot of time together,
17 and I was in his office when he walked out of the
18 accident investigation board. His actual position
19 at the time, and I think -- I'm not sure I stated
20 this accurately, was the director of operations for
21 air combat command.

22 Q. So he wasn't a Four Star General?

23 A. He became a Four Star General.

24 Q. Later?

25 A. He was a Two Star General at the time.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

1 Q. Two Star General at the time?

2 A. Major General.

3 Q. Major General.

4 How do you explain the response of the
5 Staff Judge Advocate to a Freedom Information Act
6 request that we showed you yesterday which is PFS
7 Exhibit 81, where they did not identify that
8 accident as a G-LOC accident?

9 A. I'm not sure what you're asking.

10 JUDGE FARRAR: Did not identify it,
11 Mr. Gaukler, as a what?

12 MR. GAUKLER: G-LOC accident.

13 Q. (By Mr. Gaukler) That was PFS Exhibit
14 80 that we handed out yesterday. It was a response
15 that General Cole received from the Judge Advocate
16 with respect to whether there are any accidents
17 that occurred at Moody Air Force Base from -- for
18 fiscal years 1990, '91 and '92 that involved G-LOC.
19 And the response identified this May 25th, 1990
20 accident; correct?

21 A. I'm not sure what the question is.

22 Q. Well --

23 A. I heard all that. I don't know what the
24 question is.

25 Q. Do you have any explanation why the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Judge Advocate in responding to a Freedom
2 Information Act request, would say that this May
3 25th, 1990 accident was not a G-LOC accident?

4 MR. SOPER: Well, I object to the form
5 of the question. I don't see anything from the
6 Judge Advocate in here. Am I looking at the
7 same -- does that have reference to this particular
8 document, Mr. Gaukler?

9 MR. GAUKLER: It specifically identifies
10 three accidents that occurred. One, May 25th, 1990
11 and it says that none of them involved G-LOC.

12 MR. SOPER: Well, the document I have
13 seems to be signed by -- just to make sure we're
14 talking about the same thing, the Chief of Safety
15 and it was a review of safety reports. Are you
16 referring to something from -- is he also a Judge
17 Advocate?

18 MR. GAUKLER: I'm referring to that
19 document which is the official Air Force response
20 to a Freedom of Information Act request.

21 MR. SOPER: Maybe if you identified it
22 as one signed by Greg Alston, he would know which
23 document it is. Because I was confused.

24 MR. GAUKLER: Okay, fine. The one
25 signed by Greg Alston, PFS Exhibit 81.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 JUDGE FARRAR: Wait. My Exhibit 81
2 isn't signed by Greg Alston.

3 MR. GAUKLER: It's an E-mail from
4 Cormier.

5 JUDGE FARRAR: Let's make sure Mr. Soper
6 has that. He may have been looking at something
7 else. This is one that Mr. Soper handed out in the
8 wee hours last evening.

9 MR. SILBERG: Mr. Gaukler handed it out.

10 MR. GAUKLER: I handed it out, yeah.

11 JUDGE FARRAR: Do you have another copy?

12 MR. GAUKLER: Yeah, I have a copy.

13 JUDGE FARRAR: I want to make sure
14 counsel has a copy.

15 MR. GAUKLER: I think I left my copy in
16 my book. Can I go get it real quick?

17 JUDGE FARRAR: No, no, you stay here.

18 MR. GAUKLER: Okay.

19 JUDGE FARRAR: Where's the nearest copy
20 machine? Thank you, General. The highest ranking
21 support staff we ever had.

22 COL. HORSTMAN: Not quite, sir. He's a
23 Brigadier General.

24 JUDGE FARRAR: Off the record.

25 (A discussion was held off the record.)

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. (By Mr. Gaukler) It's Exhibit 81 from
2 Mr. Paul Cormier. That's C-O-R-M-I-E-R. Judge
3 Advocate General, I believe, in response to a
4 Freedom of Information Act request concerning
5 whether a G-LOC accident occurred at Moody in
6 fiscal years 1990, 1991 and 1992, and they identify
7 three accidents in response that occurred at Moody
8 during that time; correct?

9 A. Yes, it does.

10 Q. And it identifies in that response, the
11 May 25th, 1990 accident; correct?

12 A. It does, yes.

13 Q. And it specifically says that none of
14 the three accidents, which would include the May
15 25th, 1990 accident, were G-LOC incidents; correct?

16 A. That's what the E-mail states.

17 Q. And do you have any explanation how the
18 Judge Advocate office would tell us that this was
19 not a G-LOC accident when you claim it was or when
20 you claim you were told by the Two Star General
21 that it was?

22 A. I'm not quite sure what you're asking.

23 Q. Do you have any explanation why the Air
24 Force, the official Air Force response to us would
25 say that this was not a G-LOC accident when you

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 claim that it was a G-LOC accident? Doesn't it
2 show that it was, in fact, not a G-LOC accident?

3 A. I'm still not quite -- you're asking me
4 to explain --

5 Q. Do you have an explanation, put it that
6 way, of your claim of this accident being a G-LOC
7 accident, can be reconciled with the Judge
8 Advocate's, the official response to a Freedom of
9 Information Act request saying that no, this
10 accident is not a G-LOC accident?

11 A. Based on the information that I have --
12 and I've never seen this before, based on my
13 personal conversation, I believe it was a G-LOC
14 incident. I've never seen this before, so I can't
15 offer an explanation.

16 Q. Now, you don't have any documents
17 themselves to support the claim that this was a
18 G-LOC accident; correct?

19 A. No, sir, as I previously stated, it was
20 a personal conversation in his office, and that's
21 what I recall.

22 Q. Now, you recall that during your
23 deposition in July of 2000, we talked about this
24 same issue, about a G-LOC accident that occurred at
25 Moody Air Force Base?

1 A. Vaguely, yes.

2 Q. I'm going to hand out copies of the July
3 deposition so -- basically I'll be referring to
4 about four documents off and on today. One will be
5 the December 11th deposition, December 11th, 2000,
6 the other one will be the July 27, 2000, and I'll
7 be referring to Colonel Horstman's declaration
8 followed in opposition to the State's Motion for
9 Summary Disposition and the aircraft report. So
10 those will be the documents I'll be referring to
11 off and on today. So if counsel will have those
12 available, it would speed things up.

13 JUDGE FARRAR: Thank you, Mr. Gaukler,
14 that's very helpful in terms of helping us follow
15 things. Before you -- while these are being passed
16 out and before you continue with your examination,
17 do I understand correctly that the conversation
18 with General Ryan --

19 COL. HORSTMAN: Yes, sir.

20 JUDGE FARRAR: Took place after your
21 deposition?

22 COL. HORSTMAN: No, sir, before. It
23 took place in 19 --

24 JUDGE FARRAR: Oh, that's right, you
25 said it was right when he was coming out of

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 the --

2 COL. HORSTMAN: Accident.

3 JUDGE FARRAR: Accident. Mr. Gaukler, I
4 hate to interrupt you, but there's a question I'd
5 like to ask that would help us follow this, I
6 think.

7 It was unclear, Colonel Horstman, from
8 what you said why this gentleman would talk to you?
9 I can think of three reasons. One, he was an old
10 fishin buddy and you, as a pilot, were curious;
11 two, your official responsibilities at your --
12 whatever you were doing then, related to this and
13 you were looking for some information that might
14 help you do your job better, or -- I forget what
15 the third reason was. But you tell me, you know,
16 why would this gentleman choose to talk to you
17 about something whether or not it was your
18 business?

19 COL. HORSTMAN: In the normal course of
20 my responsibilities at combat command, I worked
21 directly for a general officer and I was in contact
22 with a number of general officers on a regular
23 basis as his executive officer. So I was in their
24 office on a routine basis, and I was in his office
25 on a different matter when -- actually waiting for

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 them in the outer office when they walked in from
2 the accident investigation board. They being the
3 general officer and his executive officer. And
4 they were continuing the conversation and included
5 me in the conversation about the accident.

6 JUDGE FARRAR: And this would not be
7 inappropriate? For example, yesterday, a reporter
8 asked us a question, we said, you know, we're not
9 allowed to answer that, that goes to --

10 COL. HORSTMAN: It would have been
11 inappropriate before the accident board conclusions
12 were released, because it's still all privileged as
13 they're trying to determine a cause. This happened
14 afterwards. So they were then in the process of
15 publishing the results, which as I stated, I didn't
16 use, I used the personal conversation.

17 JUDGE FARRAR: Okay. Then that
18 clarifies it for -- of course, the parties are free
19 now or later to pursue that further. Thank you,
20 Colonel.

21 Q. (By Mr. Gaukler) You were saying that
22 it's published -- the general could tell you
23 because it was published, you would expect it to be
24 published in the accident investigation report?

25 A. It was after the accident board had

1 briefed the headquarters, and after its brief, then
2 they would publish it, so there's some kind of a
3 time delay in there.

4 Q. My question is, you would expect it to
5 be in the accident investigation report, wouldn't
6 you, the conclusion?

7 A. I would assume so.

8 Q. And we just looked at the accident
9 investigation report yesterday, and there was no
10 reference to G-LOC, isn't that correct?

11 A. There's no reference to any cause of
12 accident.

13 Q. Now, isn't it true that often accident
14 reports will reference G-LOC if it's a cause, the
15 public available accident reports?

16 A. Yes, sometimes, but not all the time.

17 Q. For example, I'm going to show you an
18 accident report dated February 24 -- February 24,
19 1994 accident that is one of the accidents in
20 General Cole's, General Jefferson's and Colonel
21 Fly's table that we looked at yesterday. And would
22 you agree with me that that accident specifically
23 refers to G-LOC?

24 A. The last paragraph, which is on page
25 eight said, "For this reason and the witness

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 statement in the report, I believe that Cadet
2 Beneker experienced G-induced loss of
3 consciousness, G-LOC during his vertical term and
4 that he did not regain consciousness prior to
5 impact."

6 Q. And isn't it true that for an accident
7 report for the accident in Air Base Italy, again,
8 one of the accidents in General Cole's, General
9 Jefferson's and Colonel Fly's table which occurred
10 on January 22nd, 1995, specifically refers to
11 G-LOC?

12 A. It says here that it is likely due to
13 incapacitation caused by G-induced loss of
14 consciousness.

15 Q. Okay, thank you.

16 JUDGE FARRAR: Mr. Gaukler, do you have
17 handy the exhibit numbers that those were both
18 joint exhibits you have handy --

19 MR. GAUKLER: These were not made joint
20 exhibits. They were a couple of the other accident
21 reports that we didn't put in. I just was using it
22 to get it on the record that many accident reports
23 do show G-LOC as the cause.

24 JUDGE FARRAR: Thank you.

25 Q. (By Mr. Gaukler) Are you aware of any

1 other public -- public accident investigation
2 reports that specifically refer to G-LOC?

3 A. I can go over a few.

4 Q. But do you see them in the public
5 accident reports, references to G-LOC?

6 A. I have.

7 Q. Are you aware of any accidents caused by
8 G-LOC that were not mentioned in the publicly
9 available accident investigation report, other than
10 this accident?

11 A. I'm trying to come up with a specific,
12 and I can't come up with one. One of the
13 difficulties with G-induced loss of consciousness
14 is that a lot of times, you can't determine a cause
15 of accident because the pilot flies the airplane
16 into the ground and you don't have a statement from
17 the pilot. And so I don't have a specific example
18 of one off the top of my head.

19 Q. So the answer is, you don't know one as
20 you sit here today, where that's the case?

21 MR. SOPER: You mean other than the one
22 you talked about?

23 MR. GAUKLER: Other than the one he
24 talked about which he claims is a G-LOC, yes.

25 Q. (By Mr. Gaukler) Is the answer to my

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 question no? Other than the one you talked about,
2 you know of no other accidents in which that was
3 caused by G-LOC where it was not publicly stated in
4 the accident investigation report that it was a
5 G-LOC accident?

6 A. Off the top of my head, I cannot think
7 of one.

8 Q. Now, let's go onto the deposition.
9 Would you turn to pages 55 and 56, you talk about
10 G-induced loss of consciousness; correct?

11 A. On page 54?

12 Q. Uh-huh.

13 A. We're not discussing G-induced loss of
14 consciousness.

15 Q. 55.

16 A. I'm sorry.

17 Q. 55, we're talking about G-induced loss
18 of consciousness. Let me refer you to page 53.
19 That's the specific one I want you to look at. And
20 you say on page 53 and page 52, you claim at the
21 bottom of page 52, you claim because -- I asked you
22 why is it your opinion that PFS incorrectly
23 excluded such accidents, referring to G-LOC
24 accidents from the Skull Valley type events. And
25 you say because --

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. I'm sorry, I'm lost.

2 Q. The bottom of page 52.

3 JUDGE FARRAR: Colonel Horstman, this is
4 the supplemental deposition, not the one that was
5 just handed out, not the original deposition.

6 Q. (By Mr. Gaukler) It should be to the --
7 go to the front page and see if you have the one
8 dated July 27, 2000.

9 A. I do. I'm just trying to find out where
10 you are.

11 Q. I'm on the bottom of page 52.

12 A. Okay, thank you. Go ahead.

13 Q. There I ask you, "Why is it your opinion
14 that PFS incorrectly excluded such accidents --
15 referring to G-LOC accidents -- from the Skull
16 Valley type events?" And then you go on to make
17 the claim that you do in your testimony here, that
18 the G-LOC accident can occur in a warm-up exercise;
19 correct?

20 A. Correct.

21 Q. And then I go to the next page and I ask
22 you, what particular -- can you give me an example,
23 a particular example, and on page 53, you say, "I'm
24 not finding it. But the accident I'm referring to
25 was a Moody F-16." And then you go on to give a

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

1 little bit further explanation with respect to the
2 accident that you claim was a G-LOC accident;
3 correct?

4 A. Yes, correct.

5 Q. And then you will recall later in the
6 deposition, we walked through -- you had identified
7 12 accident reports in which you took issue with
8 PFS's classification of the accident report,
9 approximately 12?

10 A. I recall that, yes.

11 Q. And we marched through each one of those
12 accident reports, correct?

13 A. Yes, we certainly did.

14 Q. We got the copy of the accident report,
15 looked at it, and I asked your basis for your
16 disagreement with PFS's evaluation of that accident
17 report; correct?

18 A. That's correct, yes, sir.

19 Q. And the May 25th, 1990 accident was one
20 of those accidents; correct? If you would go to --

21 A. I don't recall specifically.

22 Q. If you look at -- first of all, look at
23 Paragraph 44 of your declaration that -- 43 of your
24 declaration. Now, this is the declaration that you
25 filed in support of the state's response to PFS's

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Motion for Summary Disposition for Utah K. If you
2 look on Paragraph 43, page 13.

3 A. I'm lost again, I'm sorry. Question and
4 answer 43?

5 Q. Oh, no, you're looking at your
6 testimony. I'm referring to your declaration. I
7 have an extra copy right here.

8 A. I probably have it, just point me
9 towards it.

10 Q. Here's an extra one.

11 A. Yeah. Which page, please?

12 Q. 43.

13 A. Okay.

14 Q. You say there -- Paragraph 43, excuse
15 me, of your declaration. "I disagree with PFS's
16 assessment that the May 25th, 1990 accident is
17 likely to occur in Skull Valley -- unlikely to
18 occur in Skull Valley." And you go on to state the
19 basis of your disagreement with the May 25th, 1990
20 accident; correct?

21 A. That's correct.

22 Q. And you don't identify G-LOC as being
23 the cause of the accident in stating your
24 disagreement with that accident; correct?

25 A. That's correct also.

1 Q. Now, at the deposition, if you look
2 at -- I'm sorry, I lost my place for a second.
3 Page 73 of your deposition of July 27, 2001
4 deposition.

5 A. Okay.

6 Q. There I specifically asked you about the
7 basis for your disagreement with the May 25th, 1990
8 accident discussed in Paragraph 43 of your
9 declaration, looking at the bottom of page 72,
10 going to the top of page 73 of the deposition; is
11 that correct?

12 A. Yes.

13 Q. And then I say, well, I have the
14 accident report available, I'll be glad to make
15 that available to you. And I made it available for
16 you to look at; correct?

17 A. That's correct.

18 Q. And --

19 MR. SOPER: Where are we referring to,
20 Mr. Gaukler?

21 MR. GAUKLER: Page 73.

22 MR. SOPER: Of the supplemental
23 deposition?

24 MR. GAUKLER: Yes.

25 MR. SOPER: Thank you.

1 Q. (By Mr. Gaukler) And then we -- again
2 in your response, you did not identify G-LOC as one
3 of the bases --

4 MR. SOPER: Well, I object here. Your
5 response to what? What question?

6 MR. GAUKLER: He did not identify in
7 discussing the basis for his reasons why he
8 disagreed with PFS's explanation of the May 25th,
9 1990 accident G-LOC as being one of the reasons --

10 MR. SOPER: I object to the form of the
11 question. He wasn't asked whether or not it was
12 based on G-LOC. He was asked if he disagreed with
13 the characterization. You're claiming his answer
14 to stand for something else. I think you need to
15 read the question exactly and give his answer
16 exactly and tell us if there's something
17 inconsistent, because I don't think you're doing
18 that.

19 MR. GAUKLER: I asked him for the basis
20 of his disagreement with respect to that accident
21 and specifically, if you look on question 73 --
22 page 73, question at line six --

23 JUDGE FARRAR: Mr. Gaukler, why don't
24 you read that question and answer and then ask the
25 question based on that.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. (By Mr. Gaukler) I was referring him to
2 a summary of the accident that appeared in General
3 Cole's, General Jefferson's and Colonel Fly's
4 report, and I said, could you read the description
5 that appears on page 18 and that was page 18 of Tab
6 H, under the bold accident occurring on May 25th,
7 1990 and tell me in what respects do you disagree
8 with it. And then at line 15, I referenced the
9 accident report saying I have it here, if it will
10 be helpful for you to look at and you say, yes, it
11 would be helpful. And then you say on line 19,
12 "Okay, what do I disagree with?" And then you go
13 into your explanation of what you disagree with
14 respect to PFS's evaluation of that accident;
15 correct?

16 A. That's correct.

17 Q. And you say, To begin with -- "To begin,
18 we agree with the thousand for an issue, Thus it
19 would be inconsistent with normal entry procedures
20 for entering Skull Valley to be making a descending
21 turn to a low level flight route while transiting
22 the region near the PFSF. That's all." Okay.
23 "Excuse me. Okay, the sentence after the paren,
24 thus it would be inconsistent with normal entry
25 procedures."

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 MR. SOPER: Just a minute. Where have
2 you jumped to? I don't know where you are.

3 MR. GAUKLER: I'm just going on to page
4 74.

5 Q. (By Mr. Gaukler) "Excuse me", I say.
6 Then he says, "Okay. The sentence after the paren,
7 thus, it would be inconsistent with normal entry
8 procedures for entering Skull Valley to be making a
9 descending turn to a low level flight route while
10 transiting the region near the PFSF. I disagree
11 with that."

12 MR. SOPER: What do these questions have
13 to do with G-LOC? You don't ask him anything about
14 G-LOC.

15 MR. GAUKLER: I asked him what basis he
16 disagrees with PFS's analysis, and he did not
17 mention G-LOC in response to those questions.

18 MR. SOPER: That wasn't the basis he
19 disagreed.

20 MR. GAUKLER: Is that the basis of his
21 disagreement now?

22 MR. SOPER: Mr. Gaukler characterizes
23 his question, characterizes the answer, and then
24 claims it stands for something that wasn't even
25 asked. This is improper cross-examination.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 JUDGE FARRAR: Mr. Soper, whether or not
2 I agree with your characterization of Mr. Gaukler's
3 characterization, let's try to get at this more
4 directly. And, Mr. Soper, you have a point here,
5 which is if I ask -- depending on the context, when
6 I ask the witness what he disagrees with, he may
7 say X, whereas if I ask him in some other context,
8 he may say he disagrees with Z. I think that's the
9 thrust of your point.

10 So, Mr. Gaukler, what we need to do is
11 make sure we understand the context of the question
12 and then give the witness a chance to explain his
13 answer. Our problem here is not one of your
14 making, but we're dealing with four different
15 documents here where Colonel Horstman has testified
16 at two or three or four, however many, where he's
17 testified different times and the context of each
18 one may have been different. And while we
19 certainly are interested in any inconsistencies
20 between testimony then and testimony now, we need
21 to -- before coming to the conclusion that there's
22 an inconsistency, we have to make sure that we've
23 described the situation properly.

24 Q. (By Mr. Gaukler) If you look -- do you
25 have the air crash report which is the PFS August

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 2000 report, August 10, 2000? Do you have a copy
2 of that there?

3 A. Let me look. I don't believe I have
4 that, sir.

5 MR. GAUKLER: May I approach the
6 witness, Your Honor?

7 JUDGE FARRAR: (Nodding affirmatively.)

8 Mr. Gaukler, while you're doing that,
9 let's take a little break. The housekeeping staff
10 last night caused us even more of a burden than I
11 thought, and we're having trouble putting our hands
12 on things that we had in front of us last night.
13 Let's all take a little break, kind of in place.

14 MR. SILBERG: Off the record?

15 JUDGE FARRAR: Off the record.

16 (A recess was taken.)

17 JUDGE FARRAR: Back on the record. We
18 think we've solved all our housekeeping matters, so
19 Mr. Gaukler, please resume.

20 Q. (By Mr. Gaukler) Lt. Colonel Horstman,
21 at pages 73 and 74 of your deposition, the July 27,
22 2001 deposition, we were discussing PFS's
23 conclusions or determinations of General Cole,
24 General Jefferson and Colonel Fly, with respect to
25 the May 25th, 1990 accident, which appear on page

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 18 of Tab H to the aircraft crash report, which is
2 Exhibit 10, PFS Exhibit 10; would that be correct?

3 A. Yes. I mean I think the exhibits are
4 right.

5 Q. I know you particularly don't know the
6 exhibits, but... And there if you look at that
7 summary, where it says accident occurring on May
8 25th, 1990 and the second sentence of that summary,
9 it says, "The pilot lost situational awareness and
10 crashed near the descend point at the aircraft, as
11 the aircraft was making a descending turn to start
12 the planned low level flight." And so therefore
13 there, PFS -- General Cole, General Jefferson
14 stated their cause -- their determination of the
15 cause of the accident; correct?

16 A. Yes, sir, and I'd like to expand on
17 that. I've read again the accident report that is
18 one of the exhibits and it says nowhere in here the
19 pilot lost situation awareness.

20 Q. You're referring to the May 25th, 1990
21 accident report; correct?

22 A. The sentence you just read said the
23 pilot lost situational awareness, et cetera, et
24 cetera. I refer back to the accident report for
25 the same accident, and as I study this, I see

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 nowhere in here where it says the pilot lost
2 situation awareness.

3 Q. But at the deposition, I asked you to
4 describe to me in what respects you disagreed with
5 General Cole, General Jefferson's and Colonel Fly's
6 determination with respect to that accident;
7 correct?

8 A. No, I believe we were talking about
9 which category in your database it should go in,
10 not about the cause of the accident.

11 Q. Will you go back and look at the
12 question on page 73.

13 A. Okay.

14 Q. And I asked you under question six, with
15 respect to this summary that we're just looking at
16 here, "Under the bold, accident occurring on May
17 25th, 1990, and tell me in what respect you
18 disagree with it." I didn't limit it to any
19 particular thing, did I, my question?

20 A. No, but to my recollection, the
21 conversation has -- we were discussing the
22 agreement or the disagreement for which category of
23 those -- I believe it was 12 accidents, whether it
24 was a Sevier B, yes or no, whether it was an
25 engine, yes or no, and that was the basis of the

1 conversation.

2 Q. Now, in fact, you did not disagree with
3 the categories that PFS determined for this
4 accident in terms of the categories that we've
5 discussed, did you?

6 A. Well, now I have to go back and look
7 again.

8 Q. Would you take a look at --

9 A. Hang on, hang on.

10 Q. I'm going to try to help you, okay.

11 A. I've got a real easy cross-reference.
12 It will make it quicker.

13 Q. Okay.

14 A. We did not disagree with any of the
15 categories.

16 Q. Now, beyond that, earlier in the
17 deposition, if you look back at pages 57 and 58 of
18 your deposition.

19 A. This is the summer of 2001?

20 Q. Yes, uh-huh. And there we're talking
21 about -- we were just talking about this claim that
22 there was a G-LOC accident at Moody's that had
23 happened, okay. And the bottom of page 57 and the
24 top of 58.

25 A. Yeah, I'm reading that. What's the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 question?

2 Q. And there I asked you specific with the
3 G-LOC, "Any explanation why this one instance that
4 you cited, the Moody Air Force pilot lost
5 consciousness? Do you have any explanation why he
6 lost consciousness?" And then the answer is, "The
7 accident report said that he had just lost
8 consciousness. Why that happens, I mean it's
9 psychological. I can't speak to that specifically
10 why, but he was under this kind of G environment. "
11 And then I asked you, "And this accident was one of
12 the accident reports you reviewed that PFS had
13 supplied to you?" And you say, "To be honest, I'm
14 don't know for sure." And then I just asked, well,
15 we'll be going through the accident reports that
16 you disagree with, will you please tell me if any
17 of them are the Moody accident report that you're
18 referring to; correct?

19 MR. SOPER: I don't understand the
20 question.

21 Q. (By Mr. Gaukler) I addressed it to --
22 "Connie, we'll be going through a series of
23 accident reports, and if we don't come across it
24 today in going through -- coming across the Moody
25 accident report -- I would request a copy of the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 report he's referring to. If we run across it as
2 we work our way through the accident -- as we work
3 our way through, obviously, that'll take care of
4 the request."

5 So we will look as we went through the
6 accident reports just to see if there's anything
7 involving Moody that involved the G-LOC.

8 MR. SOPER: I object to that. That's
9 not within the question you read.

10 Q. (By Mr. Gaukler) Well, go to page 131.

11 MR. GAUKLER: I would like the Board to
12 rule on that objection.

13 JUDGE FARRAR: It's the objection -- the
14 objection sounded meritorious, at least as far as
15 we've gone so far.

16 Q. (By Mr. Gaukler) Let me go to page 131
17 of the deposition. Are you there?

18 A. I am.

19 Q. There at page 131 of the deposition, by
20 this time, we had gone through the 12 accident
21 reports that you had a disagreement with PFS on;
22 correct?

23 A. At this particular point, I'm not quite
24 sure.

25 MR. SOPER: Disagreement with what

1 category they should be in, when you say
2 disagreement?

3 Q. (By Mr. Gaukler) We had talked about
4 the 12 accident reports in which you took issue
5 with PFS?

6 MR. SOPER: You took issue as to what
7 category they ought to be, Skull Valley or not;
8 right? That's the disagreement we're talking
9 about?

10 MR. GAUKLER: Took issue in various
11 respects.

12 MR. SOPER: No, no, not various
13 respects.

14 MR. GAUKLER: Okay, that's fine.

15 JUDGE FARRAR: Wait, wait, wait. Talk
16 to me. Colonel Horstman, do you -- in other words,
17 when we get to page 131 of the -- was it 131?

18 MR. GAUKLER: Yes, it is.

19 JUDGE FARRAR: 131 of the deposition, do
20 you remember the context at that point rather than
21 have Mr. -- how do you remember the context at
22 that point?

23 COL. HORSTMAN: As I remember, the vast
24 majority of that deposition had to do with
25 reviewing the dozen -- and I think the number is

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 12 -- accidents with respect to which categories
2 Sevier B, engine loss, Skull Valley. That's what
3 the scope as I recall.

4 JUDGE FARRAR: And none of those 12
5 included the Moody -- the G-LOC -- what you say is
6 the G-LOC Moody accident, did they?

7 COL. HORSTMAN: Right now, I'm not sure.

8 MR. SOPER: With respect to that issue,
9 Your Honor, yeah, it was included, but the
10 questions were, what category should that accident
11 and the other accident reports be in? Not whether
12 or not there was G-LOC in any of them.

13 MR. GAUKLER: Your Honor, in this one,
14 the witness agreed with the categories that we had
15 in our table on this accident. He was disagreeing
16 with how we characterized the accident itself, and
17 I was going through his disagreements with our
18 analysis on the accidents. And I think --

19 JUDGE FARRAR: Before you continue with
20 that argument, Mr. Gaukler, and forgive us, because
21 you've been closer to this case for a longer time
22 than we have, and these things were a story to you,
23 but they come in to us as pieces of paper. Was the
24 Moody report, the G-LOC, the one we were talking
25 about last night, was that one of the 12 in the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 General Jefferson, et al.? Was that one of the 12
2 in their analysis that we spent the earlier part of
3 this week on?

4 MR. GAUKLER: No.

5 JUDGE FARRAR: Was it one that you were
6 discussing with Colonel Horstman at his deposition?

7 MR. GAUKLER: Yes, it was.

8 JUDGE FARRAR: Okay, here's my concern.
9 We seem to be talking around this issue, and I know
10 where you're trying to get, Mr. Gaukler, and we're
11 being hamstrung by the fact that this happened at
12 several different times and we've got a document
13 that says one thing and the witness says that he
14 had a conversation that indicates there's more to
15 the story than that. And somehow, I think we need
16 to get at this more directly, preserving your right
17 to see there's an inconsistency between what he
18 said last night and today and what he said sometime
19 ago, but somehow we've got to get at this more
20 directly or we'll be here too long.

21 MR. GAUKLER: I have a couple of more
22 things along this line which I hope will clarify
23 it. If you let me complete, then --

24 JUDGE FARRAR: Go ahead, thanks.

25 Q. (By Mr. Gaukler) Let me do it this way:

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 On page 131 of your deposition, I asked you after,
2 "we have gone through the various -- gone through
3 the various accident reports that you've identified
4 in your declaration. Is that correct?" And the
5 answer is, "Yes." Correct?

6 A. Correct.

7 Q. And one of the 12 identified in your
8 declaration was the May 25th, 1990 accident that we
9 just discussed?

10 A. Yes, sir, it was.

11 Q. And then I go on to say, "Now, when we
12 started this discussion, you had referred to what
13 you thought was an accident that had occurred
14 during G awareness warm-up turns." And you
15 answered, "Yes." Is that correct?

16 A. That's correct.

17 Q. And then I asked you, "And did any of
18 these crash reports that we looked at involve that
19 set of circumstances?" And would you read your
20 answer into the record, please.

21 A. "No, they did not. And I will look for
22 it. Obviously, if we get that, we will forward it
23 to you. It could be in one of the ones that is
24 missing from both yours and ours. I don't know.
25 But it was -- as I said, it was in the spring of

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 1991 flown out of Moody, and it was a G-LOC during
2 a G warm-up turn."

3 Q. Now, I'd like to hand out State's
4 Exhibit 50, which was introduced yesterday.

5 JUDGE FARRAR: State's what number?

6 MR. GAUKLER: Exhibit 50.

7 Q. (By Mr. Gaukler) Before we go on, now,
8 in your answer you just read in the deposition, you
9 said you would get the report to me if and when you
10 got it, of this G-LOC accident you were thinking
11 about; correct?

12 A. That's correct.

13 Q. And did you ever supply us with the
14 report on that?

15 MR. SOPER: Well, objection, the witness
16 is under no obligation. That would be a counsel
17 matter.

18 MR. GAUKLER: The question, in fact, did
19 he supply the report to counsel?

20 JUDGE FARRAR: Without regard to the
21 consequences of the answer, let's get the answer --
22 as a factual matter, get the answer to the
23 question, and then we can argue about what the
24 consequences of that are.

25 COL. HORSTMAN: Sir, I haven't provided

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 anything to you. I provide everything to my
2 counsel, and so --

3 Q. (By Mr. Gaukler) Did you provide to
4 your counsel a copy of such a report?

5 A. We had a discussion. Whether or not I
6 provided them with a specific piece of paper, I
7 don't recall, but we've discussed the issue with my
8 counsel.

9 Q. Is there such a document?

10 MR. SOPER: Well, we've looked at it.
11 Are you asking him about the accident report for
12 that date? We've discussed it. It's in evidence.

13 Q. (By Mr. Gaukler) So the accident report
14 now -- you say that in '91, but, in fact, it was
15 the May 25th, 1990 accident that you claim is the
16 one; correct?

17 A. Say that one more time. I'm trying to
18 think.

19 Q. It's -- you indicated in that last
20 deposition answer that you thought the accident was
21 in the spring of '91. In fact, you were mistaken
22 by a year, which is understandable. It was the
23 spring of '90?

24 A. It may be. I'm not sure. That was 10
25 years ago.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. But anyway, you claim the May 25th, 1990
2 accident now is that G-LOC accident that you talked
3 about?

4 A. Yes.

5 Q. Okay. Will you describe for me --

6 JUDGE FARRAR: Wait, wait, Mr. Gaukler,
7 let me make sure we have this clear. So there was
8 only one accident that you were referring to? You
9 said in your deposition the spring of '91, but it
10 turns out to be the Moody one from 1990, which
11 would also explain why General Cole's E-mail asked
12 for fiscal year '91, based on that answer.

13 MR. GAUKLER: We asked for the '91 and
14 one year either side just to be conservative.

15 MR. SOPER: The record ought to show
16 that based on that request, we did provide the
17 report, and it was -- the correct date was shown on
18 it. This was his best recollection of the date.
19 But the point of this is he got -- we provided the
20 correct date. I mean that was his recollection of
21 the date.

22 JUDGE FARRAR: And you did, in fact, get
23 the report because you introduced it last night?

24 MR. GAUKLER: We had the report.

25 JUDGE FARRAR: Okay.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. (By Mr. Gaukler) Now, looking at
2 Plaintiff's Exhibit 50, State Exhibit 50, which is
3 a - I take it, an Air Force data on F-16 failures
4 for various years and for various types of
5 aircraft, various types of F-16 aircraft?

6 A. It's the accident rate for the various
7 F-16 accidents.

8 Q. Yeah, and you have it broken -- the
9 different sheets have different information;
10 correct?

11 A. Yes.

12 Q. Now, if you go to the last sheet, and it
13 says F-16 history, G-LOC?

14 A. Yes.

15 Q. Now, I take it the column under G-LOC
16 shows a number of F-16s destroyed -- the number of
17 F-16 accidents due to G-LOC in any particular year?
18 That's correct?

19 A. I'm not sure. Let me take a look at
20 this. I believe what it shows is number of
21 destroyed aircraft and the number of G-LOC
22 incidents. As you'll notice, there are some
23 incidents that don't -- that the pilot wakes up and
24 flies home. So the numbers are slightly different.

25 Q. If you look -- now, May 25th, 1990, that

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 would fall in fiscal year 1990; correct?

2 A. That's correct.

3 Q. And if you look at the data for fiscal
4 year 1990 down about midway, and you go over three
5 columns, can you tell me how many G-LOC incidents
6 it shows for fiscal year 1990?

7 A. It shows zero.

8 Q. Thank you. In fact, Lt. Colonel
9 Horstman, in your review -- in your initial review
10 of the aircraft crash report, you didn't take issue
11 with any of the categorizations of the accidents
12 done by General Cole, General Jefferson and Colonel
13 Fly; correct?

14 A. As I recall, I wasn't asked to do that.
15 So no, I didn't.

16 Q. Now, if you look at your deposition --
17 let's go back now to your other deposition, the
18 December 11 deposition.

19 A. I've got it.

20 Q. If you look on page eight of your
21 deposition, the December 11 one, I asked you --
22 excuse me, look on page seven, going onto page
23 eight. And I asked you whether you reviewed
24 anything else besides the safety analysis report
25 with respect to what the state provided to you;

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 correct?

2 A. Correct.

3 Q. And the answer, "I reviewed all the
4 documents that the State provided. The crash issue
5 was one of them. There were half a dozen. As far
6 as the exact titles, I'm not clear of them." And
7 then I asked you, "Did you review a report by
8 Brigadier General James Cole? Yes. And what
9 opinion did you tell the State at that point in
10 time with respect to your review of those
11 documents? I said that based on the assumptions
12 that were used to generate all the data, I was in
13 agreement with all of the expert testimony for the
14 PFS side. And that was expert testimony set forth
15 by --" And you answer, "Essentially Colonel Fly.
16 The other issues with respect to generic aircraft
17 crash issues are very logical. I'm not as much of
18 an expert on the life cycle of all the aircraft in
19 the Air Force, but as far as the specific F-16
20 issues and the Skull Valley issues, I reviewed all
21 of those."

22 Does that correctly state your response?

23 A. It does.

24 Q. And then I asked you, "And you were in
25 general agreement with what Colonel Fly said?" And

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 your answer is, "Absolutely. Based on the
2 parameters he was given, I agree."

3 And that correctly states your answer?

4 A. Yes.

5 Q. Now, the State -- you did identify
6 specific issues that you took issue with, very
7 limited issues as you characterized them; is that
8 correct?

9 A. I don't recall.

10 Q. Now, I'd like to have you look at -- on
11 page 69 and 70.

12 A. Of the same document?

13 Q. Yes, uh-huh. That was 68, excuse me.
14 And to this answer, I'd like to hand out the
15 State's Supplemental Response to Applicant's First
16 Set of Discovery Requests for Contention Utah K.

17 A. Okay.

18 Q. Do you remember this document?

19 A. Generally speaking, yes.

20 Q. And this was a document that -- your
21 signature appears on the end of it; correct?

22 A. Yes.

23 Q. And you swore to the truth of the
24 answers with respect to the various issues
25 identified in this document, various issues you

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

1 took with the PFS report beginning on page three?

2 A. Would you like me to read the
3 declaration?

4 Q. No. You were swearing to the truth of
5 those issues?

6 A. Oh, yes, I'm sorry.

7 Q. And this document is what we were
8 discussing at this point in the deposition, your
9 identification of various issues; correct?

10 A. I'm going to have to go back and review
11 it.

12 Q. Yeah, go back and review it.

13 A. Because honestly, I'm having a hard time
14 tracking back and forth.

15 Q. If you look on page 67, where I say, let
16 me show -- it may go back to the bottom of page 66.

17 A. I'm with you there. I just want to make
18 sure that I'm on the correct --

19 Q. Go ahead, take your time.

20 A. Okay, I'm caught up.

21 Q. You agree that this was a document we
22 were discussing?

23 A. Yes.

24 Q. And I asked you on the bottom of page
25 69, referring to the document, "You have, you go

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 through and outline six or seven or eight issues,
2 depending on how you count them in different ways."

3 And I was talking to issues that you were raising
4 with respect to the report; correct, that document?

5 A. With respect to this document, yes.

6 Q. And those were issues you were raising
7 with respect to the aircraft crash report?

8 A. Yes, I believe so.

9 Q. And then I asked you, "I take it, then,
10 that these issues that you've outlined here are
11 your list of concerns with respect to the report,
12 Private Fuel Storage report, and outside of these
13 concerns, you generally agree with the report, have
14 no problems with it?" And you respond, "Correct."
15 Isn't that right?

16 A. That's correct, because at the time I
17 hadn't been asked to go do a much more in-depth
18 analysis.

19 Q. Now, first of all, you didn't identify
20 taking issue with any of the categorization of
21 PFS's accident investigation?

22 A. At the time, that's correct, sir.

23 Q. And it was true at that point in time,
24 you had reviewed those accident reports; correct?

25 A. Yes, I had reviewed the accident

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 reports. As previously stated, I had been asked to
2 analyze a certain piece of the data and then I was
3 asked to analyze a further piece of the data later.

4 Q. Let me be clear about this. You
5 reviewed the accident investigation reports prior
6 to the preparation of this supplemental response
7 and prior to your December 11, 2000 deposition?

8 A. Yes, sir, that's correct.

9 Q. Okay. And then if you go to page 203 of
10 your deposition, the same one, the December 11,
11 2000 deposition.

12 A. I'm there. Go ahead.

13 Q. And here I'm asking you about some
14 general questions with respect to the report. On
15 the bottom of page 203, I say, "Going back to the
16 report again, PFS report, did you review Tab H of
17 the report where they talked about reviewing the
18 reports?" Referring to the accident investigation
19 reports. And you say -- your answer is, "Yes, I
20 have." Correct?

21 A. That's my testimony, yes, sir.

22 Q. And again Tab H is the tab to the
23 aircraft crash report that we looked at just a few
24 moments ago that sets forth General Cole's, General
25 Jefferson's and Colonel Fly's analysis and

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 categorization of the various accident reports they
2 looked at into the various categories, like Skull
3 Valley type events, Sevier B events, engine
4 failure?

5 A. Yes, that's correct.

6 Q. And then I asked you, "And did you
7 identify anything in particular there that you
8 disagreed with or took issue with?" And you say,
9 "Not particularly, no." Is that correct?

10 A. That's my testimony, yes, sir.

11 Q. And that's what's correct at that point
12 in time; correct?

13 A. Yes, sir.

14 Q. Now, you didn't say anything in your
15 deposition, did you, that you had only done a
16 partial review of the report? In any of these
17 answers we've looked at where I asked you if you
18 agreed with the report, you never saw any
19 qualification that said it was only a partial
20 response, partial review on your part, did you?

21 .A. I don't know. I don't recall, I'm
22 sorry.

23 MR. SOPER: Your Honor, can I just pose
24 an objection at this point. This whole matter of
25 two depositions of Colonel Horstman has been

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 briefed and argued and has been the subject of much
2 adieu previously, because Colonel Horstman did not
3 review each of the 126 reports in great detail for
4 his first deposition. As a result PFS was
5 permitted to take a second deposition for that very
6 reason.

7 JUDGE FARRAR: Briefed and argued where?

8 MR. SOPER: Well, I think it was in
9 respect to the Motion for Summary -- Motion to
10 Strike, and they were permitted --

11 JUDGE FARRAR: That was before my time?

12 MR. SOPER: Yes. Yeah, excuse me. It
13 was before mine, as well.

14 JUDGE FARRAR: Well, this ought to be a
15 good conversation.

16 MR. SOPER: Yeah. My understanding from
17 looking at the history of the case and the
18 documents is that they objected to the fact that
19 Colonel Horstman, upon great detail in review of
20 these 126 reports addressing particular issues, did
21 have some issues with them. As a result, they were
22 allowed to depose him a second time. And so now
23 we're going back and arguing why he was allowed to
24 be deposed a second time claiming that the
25 differences between his first deposition and second

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 deposition, which have already been clearly
2 identified, are somehow related to his credibility.
3 I don't think that this is a proper cross for this
4 witness at this time. This is -- he has a second
5 deposition from this proceeding.

6 MR. GAUKLER: I think it's entirely
7 related to his credibility. I asked him several
8 questions that we've gone through, as you've seen,
9 in terms of his disagreement with his report, and I
10 asked him specifically whether this supplemental
11 discovery was the list of his disagreements. And
12 he said yes. And every time I asked him otherwise,
13 he said he was in general agreement with the
14 report. And while -- and therefore, I think it
15 goes to his credibility. He didn't provide any
16 qualification in his answers that this was only a
17 partial review, why he -- I didn't really do a
18 detailed review of the accident reports.

19 JUDGE FARRAR: Let me talk to my
20 colleagues unless the Staff wants to get involved
21 in the middle of this.

22 MS. MARCO: Well, I think it's fair to
23 explore why he changed his mind.

24 MR. GAUKLER: And if I could go forward,
25 I'm going to have some questions on the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 supplemental deposition I think which shows the
2 depth at which he reviewed the reports.

3 (Judges conferred off the record.)

4 JUDGE FARRAR: Let me tell you what
5 we're thinking and kind of motivated by the extra
6 document we asked all of you to prepare sometime
7 ago, the preface to your prepared testimony, and we
8 said the reason we wanted that preface is when you
9 read great big long documents, it helps you to read
10 them if you know why you're reading them. When
11 that dealt with the cross-examination plans and the
12 preface and the key determinations paper, so that
13 when we pick up these reams of paper, we know why
14 we're reading them. It strikes me, Mr. Soper,
15 Mr. Gaukler, that as I -- and this was before my
16 time, Mr. Soper, the events and the arguments you
17 refer to, but it seems to me, it is fair that if a
18 witness is asked to read something for one purpose
19 and asked his conclusions, it's not illegitimate
20 that later if he's asked to read it for another
21 purpose, he would have different conclusions. And,
22 Mr. Gaukler, it's entirely fair where you're trying
23 to go, but there's something to Mr. Soper's
24 objection, and I'm wondering if we can't --

25 MR. GAUKLER: May I ask my next question

1 and answer, please?

2 JUDGE FARRAR: Yeah, go ahead.

3 Q. (By Mr. Gaukler) Mr. -- Lt. Colonel
4 Horstman, would you please turn to your July 27,
5 2001 deposition.

6 If you look at page nine -- and this was
7 a supplemental deposition that was held
8 specifically to go through the accident reports
9 that you had identified in your declaration in
10 which you took issue with PFS analysis; correct?

11 A. That's correct, sir.

12 JUDGE FARRAR: Mr. Gaukler, for my
13 information, this is the supplemental deposition
14 that was ordered after some debate in front of the
15 Board, then headed by Judge Bollwerk?

16 MR. GAUKLER: Yes.

17 JUDGE FARRAR: Okay.

18 Q. (By Mr. Gaukler) On Page 9, I asked
19 you, "With respect to the F-16 accident reports
20 that were reviewed by PFS in this matter which are
21 reflected in Tab H here, when did you first review
22 these reports?" You say, "I don't know the exact
23 date." But then I go on to say -- ask you, was it
24 before your deposition and you say, yes, just like
25 you said here right now; correct?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. That's correct, sir.

2 Q. And then I say, the bottom of page nine,
3 top of page 10, "Will you describe for me your
4 review of the accident reports at that time?" And
5 will you read what you responded.

6 A. "I read all the accident reports and
7 looked at how they were portrayed or characterized
8 -- I'm sorry, categorized, what type of incident,
9 whether it was in flight or on the ground, those
10 types -- those kinds of things for the categories
11 of all the reports."

12 Q. And I go on to ask, "Did the State
13 specifically ask you to review the reports?" And
14 what was your answer?

15 A. Yes.

16 Q. And then I asked you on the bottom of
17 page 11, after discussing the fact you had taken a
18 different position or you're taking issue in your
19 declaration, "How was it that you came to take a
20 position that certain of the accident reports had
21 not been correctly evaluated by PFS?" And what's
22 your answer?

23 A. "When we went back a second time and
24 reviewed them, we thought that there were some that
25 were potentially categorized incorrectly."

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealgross.com

1 Q. And then I asked you who's we? "We
2 being what?" And what's your answer?

3 A. "We being counsel, myself and part of
4 her staff."

5 Q. And then I asked you, "And this was a
6 joint review that you did with them?" And you say?

7 A. "It was."

8 Q. And then I asked you who the Staff was
9 that you're referring to, and you referred to
10 Dr. Marvin Resnikoff? If you look at line seven,
11 "Who else of her staff?" You refer to counsel, and
12 I said, "Who else of your staff?" And you say, "I
13 won't even say the last names. Matt and Marvin,
14 and I believe you have their last names." And now
15 we know that Marvin is Dr. Marvin Resnikoff;
16 correct?

17 A. I knew at the time, I just couldn't
18 remember his last name. Sorry, sir.

19 MR. GAUKLER: I think I'm done with this
20 line of questioning, actually.

21 JUDGE FARRAR: Okay.

22 (Judges conferred off the record.)

23 JUDGE FARRAR: Mr. Gaukler, you're
24 finished this line, but not this witness?

25 MR. GAUKLER: That's right. Exactly

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 right.

2 JUDGE FARRAR: And, Mr. Soper, we have
3 some questions on this line, but are you going to
4 do redirect when it gets to be your turn? Because
5 if you're not, we might ask some questions now.

6 MR. SOPER: Well, you know, I invite
7 Your Honors to do that, because I think it's very
8 helpful and you always have good questions, and so
9 I wouldn't want to discourage that. I'll try not
10 to cover the same thing you do. Often it prevents
11 me from having to go over it, and I think it's more
12 important what's on your mind than mine.

13 JUDGE FARRAR: You didn't think that
14 last night at 9:15.

15 Colonel Horstman, there's been -- and
16 this may not go directly to Mr. Gaukler's question,
17 but this business about this Moody business and the
18 G-LOC, it keeps coming back that while there's no
19 report that says that or, in fact, the fiscal year
20 '90 data says zero, and the E-mail that General
21 Cole got back says we can't find any records, there
22 are no incidents like that, we're thinking that the
23 simple explanation for all that is the record
24 doesn't -- the record indeed does not reflect that
25 that's a G-LOC incident. In other words, if I were

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealgross.com

1 answering the Freedom of Information Act request
2 for the government and someone said, we want all
3 your G-LOC reports for a certain period of time, I
4 wouldn't -- G-LOC accident reports, I wouldn't give
5 them the Moody report as being responsive, would I?
6 Or would I?

7 COL. HORSTMAN: I'm not quite sure what
8 you're asking, but I think I can help you.

9 JUDGE FARRAR: Well, yeah, you said you
10 were the executive assistant to a General. Suppose
11 the Moody report had happened where you were
12 stationed and the Freedom of Information Act
13 request came in and said, give us all your accident
14 reports that conclude there was a G-LOC factor in
15 1990. You would not have supplied that report,
16 would you?

17 COL. HORSTMAN: No. It's not written
18 down in this report.

19 JUDGE FARRAR: Right. So when you sit
20 here -- so what we have in this case, the issue in
21 this case then becomes, no matter how many times we
22 ask the government for G-LOC reports or no matter
23 how many times the government puts out a report
24 that says here's how many G-LOCs there were in
25 given years, this incident is never going to show

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 up in there; right?

2 COL. HORSTMAN: That's correct, sir.

3 JUDGE FARRAR: But your testimony, which
4 can be tested, is that you had this conversation
5 and you were of the personal view based on the
6 conversation with somebody, that was, in fact,
7 G-LOC?

8 COL. HORSTMAN: Yes, sir, that's
9 correct.

10 JUDGE FARRAR: Mr. Gaukler, are you
11 going to discuss the G-LOC issue in your cross in
12 any other fashion other than this report?

13 MR. GAUKLER: I don't intend to right
14 now.

15 JUDGE FARRAR: Okay, then let me ask --
16 if you're not, let me ask another question as long
17 as we're on it.

18 When I reviewed your testimony last
19 night about G-LOC, and then the following question
20 and answer dealing with large birds, I was even
21 more concerned about pilots' day-to-day activity
22 than I was when the Generals were on here because
23 it sounds like here is something you can be doing
24 -- your plane is doing fine, you're doing fine,
25 you're doing everything right and all of the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 sudden, here are these two untoward events and
2 suddenly you're having a bad day and it wasn't your
3 fault.

4 COL. HORSTMAN: That's how it works,
5 sir.

6 JUDGE FARRAR: But these reports,
7 assuming they're properly characterized, and forget
8 the Moody thing. These, as frightening as they
9 seem to me as a layman, these would be captured in
10 the F-16 crash rate, would they not? Assuming a
11 crash -- you didn't recover from the G-LOC and you
12 didn't recover from the bird, as you've described
13 in here. As concerned as that makes me feel about
14 the dangers of being a pilot, the crash -- and I
15 read it and said, wow, does this happen alot? The
16 answer whether it happens alot is captured in the
17 F-16 crash data?

18 COL. HORSTMAN: If the airplane crashes?

19 JUDGE FARRAR: If the airplanes crashes.

20 COL. HORSTMAN: Yes, sir. As an
21 example, I've probably hit a hundred birds and
22 never jumped out. So, you know, they fixed the
23 bird strike, it could be a category B accident, but
24 there's no death or million dollars in damage.

25 JUDGE FARRAR: Let me ask you one

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 question that's been on my mind for some time.
2 When you all talk about your hours per month, it
3 seems like a lesser amount of hours than I would
4 expect. When you're -- how long does one of these
5 typical Skull Valley missions last in the air?

6 COL. HORSTMAN: Let me give you a brief
7 description of a typical day, because that will
8 help.

9 JUDGE FARRAR: That was my next
10 question, so you're one ahead of me.

11 COL. HORSTMAN: A typical fighter pilot
12 at Hill Air Force Base -- call it the average guy
13 for whatever term, is going to be scheduled to fly
14 about three and a half times a week, maybe four.
15 If you're an instructor, maybe a little bit more.
16 So it varies depending on your capability as a
17 pilot, teacher, et cetera. So if you're scheduled,
18 for example, three times a week with the
19 maintenance rates, et cetera, you can probably
20 expect to fly about an average of two and a half,
21 maybe two and three quarters sorties a week because
22 you're going to lose some due to maintenance and
23 with this and that.

24 So on your given day, you'll show up to
25 the squadron about two and a half to three hours

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 prior to your flight. And you will then go through
2 the mission preparation, the mission briefing,
3 you'll step to the aircraft 30 minutes prior
4 takeoff, go do your preflight, go into the airplane
5 and then go fly your sortie. Your sortie is going
6 to be I think -- at least when I was running the op
7 stuff, it was about 1.3. So an hour and 15 minutes
8 to an hour and 20 minutes is the typical flight.
9 At the conclusion of the flight, all flight
10 members, all formation members, both if it's an
11 air-to-air, both teams, both -- all the players
12 will get together and they'll debrief for between
13 one and four hours. So on a typical fighter pilot
14 day, you're going to work nine hours, you're going
15 to fly an hour and 15 or 20 minutes. Is that
16 helpful?

17 JUDGE FARRAR: Yes, very much. What do
18 you do on the other days, the days you're not
19 scheduled?

20 COL. HORSTMAN: Each squadron member has
21 a variety of other duties. Some are internal to
22 the squadron and some would be at a wing level job.
23 Pilots schedule themselves, as an example. So you
24 be a scheduler, either at the squadron level or the
25 wing level. There's training -- and I got a

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 laundry list. But unfortunately, the days you
2 don't fly, are typically longer than the days you
3 fly.

4 JUDGE FARRAR: So you're not just
5 sitting around waiting to fly the next day?

6 COL. HORSTMAN: No, that's a World War
7 II movie.

8 JUDGE FARRAR: You don't want to go
9 there, because I tried to mention Spartacus the
10 other night and the room didn't get it. Because I
11 was trying to compliment the audience and they
12 didn't quite get it. Mr. Silberg got it, but
13 nobody else.

14 JUDGE LAM: And he didn't sleep that
15 night, too.

16 JUDGE FARRAR: On that note, let's take
17 a break. We've been at it almost a couple of
18 hours.

19 Mr. Gaukler, do you need a lot or a
20 little of a break in order to prepare for your next
21 line, or are you just about ready? And then I'll
22 make the break longer or shorter depending on --

23 MR. GAUKLER: Give me about 10 minutes.

24 JUDGE FARRAR: Okay, I'll make the 15.
25 It's five of. We'll come back at 10 after.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 (A recess was taken.)

2 JUDGE FARRAR: It looks like everybody
3 is here, so let's get back with Colonel Horstman.

4 MR. SILBERG: One item. At the
5 beginning of the week, the Board asked us to
6 prepare a revised aircraft crash report and a
7 revised addendum with the deletions. We have not
8 been able to accomplish that task. We have copies
9 printed up, but we have not done the removal, and
10 we will send those back to Washington and
11 distribute them.

12 JUDGE FARRAR: Fine. It hasn't seemed
13 to have hampered our counsel or us thus far this
14 week, so if we get those at some appropriate time.

15 MR. SILBERG: On the other hand, if the
16 Board decides having been through the process, we
17 don't really need that, we will certainly not
18 object to not prepare them. But that's up to the
19 Board.

20 JUDGE FARRAR: Mr. Silberg, was that as
21 a result of the consequences ruling?

22 MR. SILBERG: Yes.

23 MR. BARNETT: And the fact that we just
24 decided we were not introducing certain parts of
25 it. That was back in February when we sent it

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 around. It was a letter. There were certain parts
2 that we were just not introducing at all.

3 MR. SILBERG: We have them copied, but
4 we have to go through --

5 JUDGE FARRAR: Yeah. And just make sure
6 that if anything comes up in the remainder while
7 we're here, that you realert us that there's been a
8 change if it's relevant to whatever the particular
9 inquiry is at the time.

10 MR. SILBERG: Certainly will. The
11 LaSalle rule still lives or is it McGuire rule?

12 JUDGE FARRAR: All right. Mr. Gaukler.

13 Q. (By Mr. Gaukler) I just have a couple
14 of quick questions to follow up on G-LOC very
15 briefly. You mentioned that you base your position
16 on a conversation you had with General Ryan some
17 time after the completion of the accident
18 investigation; correct?

19 A. Yes, sir.

20 Q. And do you know whether General Ryan was
21 expressing his personal view or the opinion of the
22 Board?

23 A. I don't know that, sir.

24 Q. You don't know that?

25 A. No, sir.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. And if it was the opinion of the Board,
2 you would expect it to be reflected in the report;
3 correct?

4 A. Probably. And let me clarify. There's
5 a number of accidents which happen that they really
6 don't know why the airplane hit the ground. They
7 generally try to categorize those as a loss of
8 situational awareness, as an example. And the
9 Board takes an educated, very educated guess,
10 because there's no positive proof. So it could
11 have been discussed, I don't know, I wasn't there.
12 But accident investigations rely on a lot of
13 empirical data, a lot of factual data and opinion.

14 Q. But if it's the Board's opinion, you
15 would expect it to be reflected in the report
16 itself, if it was the Board's opinion?

17 A. Yes, sir, I certainly would.

18 Q. I'd like to go to question and answer 16
19 of your testimony, prefile testimony.

20 A. Okay.

21 Q. There you were asked what is the typical
22 flight path of F-16s transiting Skull Valley;
23 correct?

24 A. Yes, sir.

25 JUDGE FARRAR: Mr. Gaukler, hold on.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Exhibit which to his --

2 MR. GAUKLER: This is his prefile
3 testimony itself.

4 JUDGE FARRAR: And it's an exhibit to
5 it?

6 MR. GAUKLER: No, question 16 to it.

7 JUDGE FARRAR: Okay, thank you.

8 Q. (By Mr. Gaukler) And your answer, first
9 answer is, "Most flights are in the Sevier B MOA
10 due to the flight path from Hill Air Force Base and
11 the physical layout of Skull Valley. A flight will
12 enter Skull Valley heading in a southwest to south
13 direction and will then turn south to southeast.
14 Thus the natural typical flight of an F-16
15 formation is essentially down the middle of Skull
16 Valley with part of the formation flying over or
17 near the proposed PFS site because the formation
18 must maintain a safe distance from the Stansbury
19 Mountain to the east and the restricted airspace to
20 the west."

21 That's your answer; correct?

22 A. Yes, sir.

23 Q. Now, with respect to -- you referred to
24 a buffer zone against the Stansbury Mountains of
25 approximately two miles; correct?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. That's correct.

2 Q. And there's no written guidelines or
3 directions to maintain such a distance from the
4 mountains; isn't that correct?

5 A. No, and I think if you'll --

6 Q. That's correct; right? There's no
7 written procedure or direction in that respect?

8 A. That's correct.

9 Q. Now, with respect to pilots flying down
10 the middle of Skull Valley, in the middle and
11 southern part of Skull Valley, that really isn't
12 possible because the MOA, the restricted area comes
13 over towards -- into the center of the valley;
14 correct?

15 A. A little more clear on that question.

16 Q. Isn't it true, at least where the PFS
17 site is and further down from the PFS site, you
18 wouldn't be flying in the middle of Skull Valley
19 because the restricted area itself comes over into
20 towards the middle of Skull Valley, and actually by
21 the time you reach Dugway, it is in the middle of
22 the valley; correct?

23 A. Let's start from the southerly end and
24 work up. Skull Valley isn't -- Sevier Bs go way
25 beyond. In Skull Valley, you physically cannot fly

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 down the middle of Skull Valley forever. I agree
2 with you there. But I'm not quite sure what I'm
3 trying to answer.

4 Q. Okay. Let's go to your deposition.
5 This would be the December 11 deposition. In your
6 December 11 deposition, on page 104.

7 A. I'm there.

8 Q. Okay. And there I asked you -- let's
9 focus on basically what Brigadier General Cole was
10 told by Vice Commander Oholendt and others that the
11 predominant route of flight was down the east side
12 of the valley. And I asked you, "Would you
13 generally agree with that?" And your response is,
14 "For one of the -- if there's a two ship, for one
15 of the two yeah, but not for both."

16 So there you're saying, for one would be
17 on the east side. If you had a two-ship formation,
18 which is about a mile and a half, two miles apart,
19 one would be on the east side, generally?

20 A. Generally speaking, that's true.

21 Q. And then I said, "Well, two ships, are
22 you talking about a mile apart?" And you answered,
23 "Mile and a half to two miles. Two, yeah, we'll do
24 that." And so my next question, "So generally,
25 both those would be, say, east of Skull Valley

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Road, in that situation, and that would be
2 generally the predominant route?" East of Skull
3 Valley Road. And you say -- you agree. You say,
4 "Yeah, I guess that's fair to say."

5 And that's a correct -- that's your
6 answer?

7 A. Yes, sir, that's correct.

8 Q. And you would agree with that today;
9 correct?

10 A. Yes.

11 Q. If you have a squadron of four -- the
12 next question was, "If you have a squadron of four,
13 it would basically be the same thing, just have the
14 other two behind the first two?" Correct? First
15 -- and you answer correct; right?

16 A. Yes.

17 Q. And so generally, you're in a four
18 squadron flight, generally, it would be true that
19 the eastern side of the valley, defined as east of
20 Skull Valley Road would be the predominant flight;
21 correct?

22 A. In the northern half, yes.

23 Q. And southern half, too; right? I guess
24 it would be further east, wouldn't it?

25 A. Well, there's no mountains. I mean it's

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 kind of irrelevant. Once you're past the site, it
2 becomes irrelevant.

3 Q. Okay. Now, I'd like to turn to question
4 21 of your testimony. On question 21, you were
5 asked, "Please describe low altitude training that
6 occurs in Skull Valley." And you respond that, "A
7 pilot conducting low altitude training typically
8 flies from 1,000 to 2000 feet AGL. Low altitude
9 training may occur at lower standards", and then
10 you say, "I have conducted low altitude night
11 training at levels of 500 to 600 feet above ground
12 level through Skull Valley."

13 A. Yes, sir.

14 Q. Now, isn't it true that north of Dugway,
15 the minimum altitude for flights is 1,000 AGL?

16 A. Yes, sir, and south of that, you can go
17 lower.

18 Q. And so therefore, you're not referring
19 to -- will you show on the map --

20 A. Sure.

21 Q. -- at what point above it's a 1,000 AGL
22 minimum.

23 A. You can fly at a thousand feet above the
24 ground level --

25 JUDGE FARRAR: Colonel Horstman, hold

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 on. I want to come over and look at that more
2 closely.

3 MS. NAKAHARA: Would you like for him to
4 move it up?

5 JUDGE FARRAR: Yeah.

6 MR. SILBERG: Yeah, let me act as an
7 easel.

8 COL. HORSTMAN: For brief orientation
9 now you've seen this, this little faint looks to be
10 an erased X is the proposed site.

11 JUDGE FARRAR: And is Skull Valley -- in
12 other words, what's that tan thing, topographically
13 is the --

14 COL. HORSTMAN: Great Salt Lake, salt
15 flats and some mud flats around them. Mountains,
16 mountains. The valley is considered Skull Valley.
17 Okay?

18 You can fly down to -- essentially --
19 and there's a latitude, but I don't recall
20 precisely what it is -- down to a thousand feet
21 above the ground level heading north to south or
22 any way for that matter. Once you get beyond here,
23 you can descend to a lower altitude for true low
24 level training.

25 JUDGE FARRAR: Now, here was close to

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 the tower?

2 COL. HORSTMAN: It's well beyond.

3 JUDGE FARRAR: For the record, when you
4 said here, is a little east --

5 COL. HORSTMAN: Essentially it being
6 Dugway.

7 JUDGE FARRAR: No, for the reporter and
8 the people who read this later, it was east of the
9 town of Dugway on the map. At that point, the
10 valley has gotten considerably narrower because the
11 western mountains have come in --

12 COL. HORSTMAN: No, sir, because the
13 eastern mountains have come in and the restricted
14 area is coming in from the west.

15 JUDGE FARRAR: Okay. And where is
16 Dugway Proving Ground on there?

17 COL. HORSTMAN: This is the Dugway, the
18 Michael's Army Airfield. Dugway Proving Ground is
19 a large hung of real estate.

20 JUDGE FARRAR: And do you fly over that
21 at all, or because of the things they do there, how
22 restricted is that?

23 COL. HORSTMAN: We fly over it
24 regularly. As an example, when you shoot
25 approaches, for example, an engine-out, flame-out

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 approach, you practice those at Michael's Army
2 Airfield, that's the primary place to practice it,
3 so you're flying over parts of Dugway. There are
4 parts of Dugway that are further restricted air
5 spaces, and without getting into a map, that are no
6 fly zones to 10,000 or 12,000, they shoot
7 artillery, things like that.

8 JUDGE FARRAR: But how about the things
9 at Dugway where they have chemicals and things like
10 that that you wouldn't want to have -- you wouldn't
11 want to impact on?

12 COL. HORSTMAN: Based on all my
13 briefings and watching new guys and all the local
14 area checkout, you don't fly in restricted areas on
15 a map. If there is a hazardous building, whatever
16 you want to call it, and there's no red circle on
17 your map over it, you can feel free to fly over it
18 at essentially any altitude, which includes the
19 Tooele stuff that we were talking about yesterday,
20 that I don't have a clue where they are.

21 JUDGE FARRAR: Thank you. Show me with
22 your pointer how you then -- you enter Skull Valley
23 from over the lake.

24 COL. HORSTMAN: Generally, as Colonel
25 Fly said, your departure comes in over the lake,

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 and you're over the Great Salt Lake and you enter
2 towards the south to southwest. Because if you go
3 straight down, you're going to miss it. So you
4 come down in through this way and because the
5 mountains are higher, then you have to come in at
6 some point here. A prudent pilot wouldn't have --

7 JUDGE FARRAR: And for the record, that
8 was between the mountains about halfway down the
9 map.

10 COL. HORSTMAN: A prudent pilot would
11 not enter over here, because he's immediately going
12 to have to take a turn, and the buffer we talked
13 about, a prudent pilot wouldn't also go right up
14 next to this area, because you can get violated and
15 get in trouble and and it's a painful week.

16 So they would typically come in,
17 basically, this is a notional steer point that they
18 use. And I think I should take a moment and
19 describe that.

20 JUDGE FARRAR: That's the eastern little
21 tip of mountains that sticks out near the No. 6048
22 on the map?

23 COL. HORSTMAN: Yes, there's a 6,048
24 feet knoll. It's a very generic knoll. It's kind
25 of hard to see, but it gives you your initial

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 navigation steer point driving into Skull Valley.
2 And you use that because that's the first time you
3 start doing those checks that Colonel Fly talked
4 about. The only way you know how accurate your
5 fuel is to gauge it based on a steer point. So
6 this is -- you know, how many miles per gallon am I
7 getting, and this is the measurement point.

8 So you would fly in a two ship -- and I
9 need to tell you that the Air Force doesn't let
10 inexperienced single ship pilots fly down here.
11 They won't let an inexperienced single ship pilot
12 fly down here and go out to the range. They don't
13 trust them. So it's going to be a two ship or a
14 four ship or an eight or a 16, larger and larger.

15 And the standard formation is two miles
16 line abreast. So you're going to come into, on a
17 south to southwest heading, and at some point,
18 you're forced by geography and restricted area, to
19 make a turn to go down into the neck of the valley
20 as Colonel Fly described it. So whether you come
21 straight over here and all the way down or straight
22 over here and all the way down, is a matter of
23 convenience. And the convenient thing to do is to
24 use a preplanned steer point that you could
25 probably identify, and there is absolutely nothing

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 east of the knoll. The standard, what we call a
2 Delta point, because you type in like D-85 in the
3 computer, is the knoll. So the flight lead would
4 aim at the knoll.

5 JUDGE FARRAR: Okay, let me -- going
6 back to our discussion of what your day is like.
7 Do you guys in that three hours before the flight,
8 say today, we're going to enter this way, or when
9 you're halfway there, does the lead plane say
10 here's what I figured out we'll do today?

11 COL. HORSTMAN: Both. You preplan your
12 best activity. And quite honestly, most -- there's
13 a hundred or 200 Delta points. Why try to pull
14 coordinates off of this when you're inaccurate when
15 you already know exactly what the coordinates of
16 this are.

17 JUDGE FARRAR: This meaning that knoll?

18 COL. HORSTMAN: The knoll is at least
19 identifiable. You type it in and it's point, and
20 you select kind of a canned flight plan down
21 through here, and that would be your first point.
22 At any time of the mission, the flight lead, if
23 he's early or late, can do different things. If
24 you enter here early, you can orbit once, you can
25 slow down, or later on down the flight. If you

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 enter late, then you're going to speed up. And if
2 you're 10 minutes late, for example, you could go
3 down to here and make a right-hand turn, with
4 permission, into the restricted airspace. If you
5 were really late. Because --

6 JUDGE FARRAR: Late for what?

7 COL. HORSTMAN: Range time. And the
8 whole restricted airspace, if you have a bombing
9 range time, air-to-air time, it's a 20-minute block
10 typically. And in that 20-minute block, if you're
11 five minutes late, that's perishable. That lettuce
12 is rotten, can never be used again. Okay.

13 So as you proceeding from the north to
14 the south, assuming this is the steer point because
15 it's a logical, it's easy to do, your wing man is
16 off to your right at a mile and a half to two miles
17 is the generally accepted formation.

18 JUDGE FARRAR: Why so, what I would
19 think is so far? And again going back to
20 Mr. Silberg's World War II movies.

21 COL. HORSTMAN: That is a great
22 question.

23 JUDGE FARRAR: I can usually give a hand
24 single to my wing man in the movies.

25 COL. HORSTMAN: It's for self defense,

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 and I'll have to explain that. You want your wing
2 man as far away as he can be, but still see you.
3 So all you want to see -- if you remember that
4 exhibit with the F-16, you want to see a dark
5 shape. You don't want to be able to see through
6 the canopy, but you want to be able to see that
7 there's a canopy there. That turns out to be a
8 mile and a half, just as if there's a reference
9 point. The reason you choose a mile to a mile and
10 a half is because there's a leader and a wing man
11 in this case, and this is how I do it in the
12 afternoon, and I'm going to explain in a minute how
13 I do it in the morning, because it's different. In
14 the afternoon, my wing man is on my right because
15 the sun is over there and he can look at me. His
16 responsibility is three primary responsibilities;
17 don't hit the ground, fly off of your leader and
18 check your leader 6:00. And at a mile and a half
19 to two miles, that gives me, as a wing man at this
20 point, the ability to look over my left shoulder
21 and clear the flight path for an attacking bandit
22 behind my leader. And it gives him the ability to
23 do the same thing for me. I can't do that as well
24 if I'm a half mile apart. If someone attacks my
25 leader at a mile and a half apart, I cannot defend

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 him.

2 JUDGE FARRAR: At half a mile apart?

3 COL. HORSTMAN: At a half a mile. If
4 I'm two miles adjacent to my leader and someone
5 attacks him, with the turn rate radius of the F-16,
6 I can put my nose on him and shoot the attacker
7 before he has an opportunity to shoot the leader.
8 So it is a defensive position practiced all day
9 every day except when you're in a radar pattern to
10 land basically.

11 So that's what I would do in the
12 afternoon. In the morning, I would want my wing
13 man up sun. I don't want him to have to stare in
14 the sun to find me. So it's different morning and
15 afternoon. As a leader, my navigation is based
16 directly on that hill that we've talked about. The
17 6,048 foot hill. My wing man has no navigation
18 because his navigation, when I come towards that
19 hill, is pointing two miles off to his left. He
20 has no course information, other than he needs to
21 be to the right of our course line. Okay? So as
22 we progress -- let's just say from that turn point
23 there, we go as Colonel Fly described, down to the
24 neck of Skull Valley. Very common. At the north
25 end here --

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 JUDGE FARRAR: Now, if you did that, how
2 far west of that knoll would you, as the leader,
3 have entered in the --

4 MR. SILBERG: Morning?

5 JUDGE FARRAR: -- in the morning?

6 COL. HORSTMAN: In the tack formation
7 position. My wing man is inexperienced and doesn't
8 have the same level of -- I mean he's just less
9 experienced and not as good. So I would attempt to
10 fly two miles to the right of the 6,048 foot knoll
11 as a leader in the morning. Okay?

12 JUDGE FARRAR: And where is the wing
13 man?

14 COL. HORSTMAN: I'm going to try to fly
15 him directly over because now I may give him an
16 opportunity to use his navigation. But I don't
17 have specific navigation tools right now. I just
18 know that I'm right, and since I'm more
19 experienced, then it's okay.

20 JUDGE FARRAR: Wait, I thought you were
21 flying at 4500 feet at this point? 3,000 to 4500.

22 COL. HORSTMAN: When you enter here, if
23 you're in the Sevier B, you're about 3,000 to
24 4,000 -- it could be up to 9500 to stay in the
25 Sevier B MOA. So that 3,000 to 4,000 feet, that's

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 a very normal altitude.

2 JUDGE FARRAR: Above what?

3 COL. HORSTMAN: Above ground level.

4 JUDGE FARRAR: Above ground level.

5 COL. HORSTMAN: Yeah, you're 3,000 to
6 4,000 feet above the ground.

7 JUDGE FARRAR: That's 6048 is how much
8 higher than the valley floor?

9 COL. HORSTMAN: It's about 1500 feet.

10 JUDGE FARRAR: Okay.

11 COL. HORSTMAN: So it would be 1500 to
12 2500 below the aircraft that flies over it.

13 JUDGE FARRAR: You saw the thrust of my
14 question?

15 COL. HORSTMAN: Yes, sir, I did. Are
16 you going to hit it? No. At the AGL, if I flew at
17 3,000 AGL here, I would be at 14,000 MSL. So the
18 geography is really critical here.

19 So let's assume --

20 MR. GAUKLER: And you were pointing to
21 the mountains at that point?

22 COL. HORSTMAN: The Stansbury, yes,
23 thank you.

24 MR. GAUKLER: Peak of the mountains.

25 COL. HORSTMAN: So I'm a fighter pilot,

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 and the trick is to talk with our hands, because we
2 don't have the same oratory skills as our general
3 officer friends.

4 So we're flying down this valley and I'm
5 the leader now, it's in the afternoon and my wing
6 man is on the right. We're going to make a slight
7 check turn to the left, call it 30 degrees. Very
8 administrative in nature, just to align ourselves
9 with the next steer point, as Colonel Fly said.
10 The next thing that I'm going to do after I see
11 that we're on course, is check my wing man 6:00.
12 Once I've done that, I will do the fence check and
13 all those kinds of administrative activities.

14 MR. SOPER: What is the 6:00 and the
15 fence check?

16 COL. HORSTMAN: The 6:00 position is I'm
17 going to look behind my wing man to make sure that
18 there's no bad-guy bandits rolling in on him, as a
19 defensive measure. The fence check, as Colonel Fly
20 discussed, it's when you cross that -- we call it a
21 fence, you want to change your electronic
22 emissions. You're presuming you're crossing a
23 political border from good guy land to bad guy
24 land. And there are about four or five -- quite
25 honestly, they're pretty trivial things, in

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 training. In combat if you avoid one, they might
2 be really significant. So you practice doing them
3 as part of the training activity.

4 So it's going to take 30 to 45, 60
5 seconds to get all those activities accomplished,
6 which means I'm going to go approximately five to
7 seven miles down track. Then I'm going to take my
8 formation at two miles apart and do an in-place 90
9 right G warm-up. And then we go now, we go
10 (indicating), we do a hard turn, 90 degrees. My
11 wing man is now two miles directly in front of me.
12 Okay?

13 JUDGE FARRAR: All right.

14 COL. HORSTMAN: I cannot do this to the
15 east because I will hit the mountain. So I'm going
16 towards the west.

17 JUDGE FARRAR: Right.

18 JUDGE LAM: Where would you be relative
19 to the PFS site when you're making that turn?

20 COL. HORSTMAN: Can I get back and draw
21 that here once I've done my hands?

22 JUDGE LAM: Sure.

23 COL. HORSTMAN: Thank you. So he's two
24 miles in front of me. I will do a systems check to
25 see that my air-to-air missiles are actually

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 tracking him. And I'm going to accelerate back to
2 my original airspeed that I entered the turn with.
3 I entered the turn probably at 425 to 450. I
4 exited at probably -- it depends on how hard your
5 turn is. 350 to 400. I want to get back that same
6 amount of energy and that activity, the
7 accelerating and aiming my missile at my wing man,
8 it's a training infrared missile, I want to know
9 that it's tracking his engine heat. We will then
10 do an in-place 90 right turn back to the south
11 basically towards the neck of Skull Valley.

12 JUDGE FARRAR: 90 left?

13 COL. HORSTMAN: Yeah, we do a 90 right
14 and a 90 left. If you did another 90 right, you'd
15 be late.

16 Okay. So where does that activity
17 happen in Skull Valley? About a minute, as I
18 described, past the 6,048 foot knoll, which is at
19 this case, 420 at seven nautical miles. So seven
20 nautical miles here is -- Ron, help me out. It's
21 about right here. I mean I know that just because
22 I do this all the time. So it's about right here.

23 JUDGE FARRAR: Right here being where --

24 COL. HORSTMAN: Seven miles south of the
25 6,048 peak.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 JUDGE FARRAR: And for the record,
2 that's where the dash diagonal line happens to
3 cross the eastern -- I'm sorry, western edge of the
4 Stansbury Mountains.

5 MR. SOPER: Would it be east of the
6 knoll or south of the knoll are you talking about?

7 COL. HORSTMAN: You're going to be on
8 this map approximately one inch northeast of this
9 square depiction of a ranch.

10 JUDGE LAM: And where is the PFS site?

11 JUDGE FARRAR: The little X.

12 COL. HORSTMAN: I'm using this map for
13 mileage because the hash marks aren't on here. So
14 what I just described is we fly from this knoll
15 down to about an inch northeast of the ranch. And
16 we do an in-place 90 right turn. And that turn
17 takes -- your turn radius is at four Gs, call it a
18 mile. So you're going to go down one more mile and
19 be heading directly towards the PFS site for 60
20 seconds -- 45 to 60 seconds and then do another
21 turn back to the south.

22 So what I've just described is no one is
23 pointing at the PFS site, we're both pointing
24 directly at the PFS site, no one is pointed at the
25 PFS site. At no time in here does my young,

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 inexperienced wing man have any idea where we are
2 navigationally. His responsibility is to fly off
3 with me. He has a primarily responsibility to do
4 that, a secondary responsibility of navigation.
5 The flight leads primary responsible is navigation.

6 JUDGE LAM: Now, Colonel, do you have to
7 do that maneuver at that location you just
8 described? Could you have done it earlier in the
9 Salt Lake or over the flats?

10 COL. HORSTMAN: No, you -- it's
11 inappropriate to do it before you get to the Skull
12 Valley. If I'm late, I will delay that until 40
13 miles later. So it's completely flight-lead
14 dependent. And in my experience, in my hundred or
15 so flights down Skull Valley in an F-16, we,
16 generally speaking, if we were on time, did them
17 right there.

18 JUDGE FARRAR: Okay, now, you don't have
19 to do that navigationally, you're doing it as a G
20 practice?

21 COL. HORSTMAN: At a G practice to make
22 sure you don't go to sleep. If you delay any
23 longer than a minute past that ranch -- I mean, I'm
24 sorry, past the knoll, you don't have enough real
25 estate to the west. I have done it from entering

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 this area all the way down to 40 miles south -- I
2 mean way down there.

3 JUDGE FARRAR: Now, if you did it just
4 at the point you said in your first demonstration,
5 where for a minute, your wing man is headed toward
6 the site, proposed site, and in the minute, you go
7 seven miles, show me seven miles on the --

8 COL. HORSTMAN: Right to the buffer that
9 I try to use.

10 JUDGE FARRAR: In other words, in that
11 minute, he's going for seven miles at the site,
12 which gets him fairly close to it?

13 COL. HORSTMAN: Yes.

14 MR. SILBERG: Your question is seven
15 miles from here takes you where?

16 JUDGE FARRAR: No. When he comes down
17 from there --

18 COL. HORSTMAN: The leader is on the
19 east side.

20 JUDGE FARRAR: Right.

21 COL. HORSTMAN: Sir, it's right over the
22 site. That's what you're asking.

23 JUDGE FARRAR: In other words, so the
24 wing man is coming, his seven -- his minute that
25 he's headed towards the site gets him to the site

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 and then you do your hard left turn back to the
2 south?

3 COL. HORSTMAN: That's correct. Now, if
4 I am the wing man --

5 JUDGE FARRAR: But that's one way you
6 might do it out of many ways?

7 COL. HORSTMAN: That's correct. And in
8 my experience, that's the predominant thing. There
9 are times --

10 JUDGE FARRAR: Now, let me ask again, if
11 you've planned that back home or suddenly, you
12 spring that on the wing man?

13 COL. HORSTMAN: You brief when you're
14 going to try to do every activity, so that the wing
15 man will know what to expect when. If he's in the
16 middle of a fuel check and you say that, he's got
17 to look up and get reoriented and it's confusing
18 and you do that.

19 JUDGE FARRAR: Which might be good
20 practice for him?

21 COL. HORSTMAN: Yeah, it is good
22 practice for him.

23 JUDGE LAM: But, Colonel, it's still
24 unclear to me why you couldn't have done that
25 exercise earlier. You mentioned something about

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 inappropriate.

2 COL. HORSTMAN: Right.

3 JUDGE LAM: Why it it inappropriate?

4 COL. HORSTMAN: When you're flying out
5 over the Great Salt Lake, you're in radar control
6 from Salt Lake approach departure radar. You are
7 required to be a certain amount of mileage from
8 each other. When you take off, you may take off in
9 formation, but typically, you take off 10 to 20
10 seconds, depending on your ordnance, behind your
11 leader. You would catch up on the departure. You
12 have to fly -- you don't have to. Salt Lake
13 desires that you fly the departure at 350 knots.
14 You cannot do this maneuver unless you have 425 or
15 more knots. And that number is dependent upon
16 external fuel tanks. You could do it at 400 knots
17 if you didn't have any external fuel tanks. So you
18 don't have the room over the Great Salt Lake nor
19 the energy. And remember, this is all completely
20 administrative organizing your flight till you get
21 down in this area.

22 If you're flying over Tooele valley,
23 just as an example, why would you do an aggressive
24 maneuver in an airplane and point it some place
25 different when you can do that activity in a

1 military operating area which is where it's
2 designed to be done. It's safer for the general
3 flying population.

4 If I am on the right side, my wing man,
5 in our G warm-up turn to the right, has already
6 done his weapons check on me on the departure. So
7 I will then, as a leader, try to start this G
8 warm-up at 450 knots, do our 90 degree right turn,
9 and maybe 10 to 15 seconds later, turn back. So
10 that there was an operational reason for that
11 almost a minute. It can be done in as little as 10
12 seconds, potentially less, depending on a variety
13 of things. If you enter in the dead center of
14 Skull Valley and you do a 90 right, we have real
15 estate problems. So the predominant route of
16 flight for -- in the afternoon, for the leader, is
17 tracking to the east, because you want the ability
18 to do your G warm-up exercise inside of Skull
19 Valley. Because it's an opportunity you don't want
20 to miss.

21 JUDGE FARRAR: Now, Mr. Silberg, would
22 you put the bigger map back up. When you talked in
23 response to Judge Lam's question about not doing it
24 earlier, that area is to the west of the southern
25 tip of the lake, that does not have any black

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 outlines on it, your private pilots and other
2 people can be in that --

3 COL. HORSTMAN: Everybody from the west
4 coast flying to Salt Lake -- not everybody. 95
5 percent fly down the interstate.

6 JUDGE FARRAR: Because --

7 COL. HORSTMAN: Because it's a
8 navigation aid. It's easy.

9 JUDGE FARRAR: It's a navigation aid,
10 and you guys aren't doing anything in there.

11 COL. HORSTMAN: And if you look right
12 here at the Salt Lake Airport, they have a radio
13 navigation aid that Colonel Fly discussed. There's
14 another one at Wendover, and a direct line is right
15 down the interstate. So they have visual aids on a
16 clear day, and they have radio navigation aids on a
17 cloudy day. And trying to mix up fighter activity
18 with general population Cessnas is a really
19 dangerous thing.

20 JUDGE FARRAR: Let me suggest, this has
21 been a good tutorial for us to understand the
22 questions that we thought -- some of the questions
23 that were asked and some that were coming. So why
24 don't we resume with Mr. Gaukler's cross. But at
25 any point, you feel we -- either of you feel we

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 would be benefited by showing us what's happening,
2 please do so.

3 Go ahead, Mr. Gaukler. That was a long
4 but necessary interruption, and we learned a lot of
5 things, that while they may be common knowledge to
6 you and the different witnesses, are things we need
7 to be aware of. In particular, I think the
8 information about why the one and a half to two
9 miles was helpful to understand. Military, why the
10 flights are constructed in a certain manner.

11 Q. (By Mr. Gaukler) I think I understood
12 what you said. Exactly when you would do G
13 awareness turns or do other type of activities is
14 flight dependent -- flight need dependent?

15 A. Yes, it is and each flight lead has the
16 opportunity based on that set of circumstances --
17 and the weather, the clouds play a role, your
18 timing plays a roll, a variety of things play a
19 role. To each flight lead they may be different.

20 Q. And the purpose of the training
21 exercises play a role, also?

22 A. No, sir, it does not. You are required
23 on every flight that is not just instrument flying
24 conditions, so basically any flight you're going to
25 go under the UTTR, you are required to perform a G

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

1 warm-up exercise before you enter.

2 Q. Going back to the question of the
3 altitude that you fly, is a thousand feet above AGL
4 north of Dugway as we just went over?

5 A. Yes, sir.

6 Q. And if you look at your testimony -- so
7 therefore, when you say you flew at five or 600
8 feet above ground level through Skull Valley,
9 that's not the part of the Skull Valley that we're
10 talking about where the PFS would be located?

11 A. No, sir, it's distinctly south of that
12 point.

13 Q. Okay. Do you say that in your
14 testimony?

15 A. I don't believe I was asked.

16 Q. Now, I believe you talked in your
17 depositions about how high you may fly in the area
18 of Skull Valley?

19 A. Yes, sir.

20 Q. And if you kind of would go through for
21 the Board, you have Sevier B which goes up to 9500
22 mean sea level; correct?

23 A. Yes.

24 Q. And I think Sevier D goes up to --

25 A. 17,999.9 feet, I think.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. So essentially, 18,000?

2 A. No, sir. And I'm saying that because
3 there is no 18,000 feet. It's flight level 1-8-0.
4 That puts everybody in the upper altitude airspace
5 on a common altimeter setting. If the altimeter
6 setting at Hill Air Force Base based on barometric
7 measure is the normal standard minus -- let's say
8 it's 29.85. That's what you would set in your
9 altimeter. You might set 29.95 if you took off
10 from a different location such as Wendover. Those
11 airplanes, altimeter read a hundred feet
12 differently at 17,000 feet. At flight level 1-8-0,
13 everyone adjusts their altimeter to 29.92, which is
14 standard data plane, so that everybody flying in
15 the control airspace has to report the same
16 altitude reference point.

17 Q. Now, at above 18,000 or 17,999.99 MSL,
18 you enter what is called positively controlled
19 airspace?

20 A. Yes, sir. The FAA has reserved that
21 space for aircraft operating under an IFR
22 clearance. An IFR clearance -- there are a number
23 of requirements for that, but essentially, the FAA
24 will control your aircraft when you're above flight
25 level 1-8-0 until you enter the restricted airspace

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 when that control will be handed off to clover
2 control.

3 Q. And by IFR, you're talking about
4 instrument flight rule; is that correct?

5 A. That's correct yes.

6 Q. As opposed to a visual flight rule?

7 A. That's correct, also, sir. It's
8 probably best that I can explain. There's two
9 types of flight plans and two types of flying
10 conditions. There's instrument in both of them.
11 Instrument mediological conditions, which is where
12 you actually are, and that would be in the clouds,
13 for example, and visual, clear of clouds by a
14 certain margin. The rules are what you have flight
15 planned and the rules set you're operating under.

16 Q. And when your flying instrument flight
17 rules you're under the direct control of the FAA
18 control tower setting; correct?

19 A. Essentially, yes. For us.

20 Q. Right. You have to have a flight plan,
21 follow that plan, et cetera; correct?

22 A. Yeah, you can make a lot of deviations
23 and tell them, but they are required to control
24 you. You can't just go up there and turn left
25 without telling them.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. So there are reasons that -- can you fly
2 above -- I think you said you could fly above
3 18,000 MSL?

4 A. Well, sure the aircraft is able to.
5 It's just a matter of whether you have clearance
6 into it. Let me give you a brief example. I've
7 flown at flight level 2-0-0 in a Boeing 737 above
8 Skull Valley. It's not a problem because the FAA
9 is controlling that activity.

10 Q. Now, it would be correct to say that
11 flying above 18,000 MSL -- the 18,000 MSL, that's
12 the top of Sevier D, or 18,000 minus some small
13 fraction?

14 A. Yes, that's correct.

15 Q. Sevier D; correct?

16 A. Unfortunately, it depends on the
17 temperature and the pressure, yes, sir.

18 Q. So up to that point, Sevier D goes up to
19 that point?

20 A. Yes, sir.

21 Q. Okay. And because of the need to have a
22 flight plan with the FAA and other things, it's so
23 unusual -- not unusual for pilots to fly above
24 18,000 MSL; correct?

25 A. Not for those reasons, sir. You have a

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 flight plan filed, you just tell the FAA you want
2 to go up to flight level 2-0-0. They would -- if
3 the air space was clear of other aircraft, they
4 would allow you to do that. There are very few
5 reasons why someone going to the Utah Test &
6 Training Range would fly down Skull Valley at
7 flight level 2-0-0, although it can be done.

8 Q. So you would agree that it's unusual for
9 somebody to do it?

10 A. Yes, it is unusual.

11 Q. Going back to question 25.

12 A. On?

13 Q. In your testimony.

14 A. Okay.

15 Q. And there you say, "F-16s most commonly
16 fly through Skull Valley at 3,000 feet AGL at
17 Sevier B, but may fly in or above the Sevier B up
18 to 18,000 feet AGL." Is that meant to be MSL?

19 A. It is, sorry.

20 Q. So you would change that to MSL there?

21 A. Yes, I would.

22 Q. Okay. And then you go down to the last
23 sentence on that page, "Based on my personal
24 experience, F-16s fly over Skull Valley altitudes
25 ranging between 500 to 18,000 feet AGL." That

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 should be MSL again?

2 A. Yes. 500 feet AGL to 18,000 feet MSL.

3 Q. MSL, okay. That 500 feet again is south
4 of Dugway; correct?

5 A. If we continue to read, it says, "on the
6 flights below a thousand feet are now limited." I
7 have flown many years ago at 500 feet all the way
8 through Skull Valley. There's a limit on that now.
9 As we heard the testimony yesterday morning,
10 Mr. Bernard said he flew down there much lower.
11 And you have to understand that back in the mid
12 '80's to early '90's, one of the tactics that the
13 Air Force used for self defense was to fly at
14 extremely low altitudes. So the more practice the
15 better. Since I returned to Hill in --

16 Q. When was that, sir?

17 A. I don't know when the change-over was,
18 but for the last five years, you have not been able
19 to fly below a thousand feet AGL over the northern
20 part of Skull Valley, and we defined that before by
21 essentially east of Dugway.

22 Q. I'd like to turn to question and answer
23 34 of your testimony. And basically, right now,
24 I'm going to turn to the topic of crash rates for
25 the F-16 aircraft which begins with your question

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 and answer 32 on page 12. And it's your position,
2 as I understand it, there's a bathtub effect that
3 you have a high initial failure rate for an
4 airplane, and then you kind of have a level effect
5 through the middle and then somewhere towards the
6 end of the life, you begin to get an uprising in
7 the failure rate; is that correct?

8 A. Yes, sir, that is correct.

9 Q. And you reference -- and you claim the
10 F-16 will have this type of bathtub effect;
11 correct?

12 A. Yes, sir, I believe it will.

13 Q. Now, in your question and answer 34, you
14 reference specifically State Exhibit 52, the graph
15 showing the bathtub effect for the F-16. It's your
16 position that graph shows the bathtub effect for
17 the F-16?

18 A. Yes.

19 Q. I'd like to turn to that graph. Do you
20 have what's --

21 A. I don't have a clue.

22 MR. SOPER: I think we have a newer one
23 with one more year on it, Mr. Gaukler, if you want
24 to use that.

25 MR. GAUKLER: I don't have that one

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

1 handy, I apologize.

2 MR. SOPER: It's in evidence.

3 Q. (By Mr. Gaukler) Let's look at this one
4 because this is one that you had in your testimony.

5 A. That's fine.

6 MR. SOPER: Oh, it's 154.

7 Q. (By Mr. Gaukler) We'll use the one
8 that's 52 here. And this shows class A failure
9 rates through fiscal year 2000; correct?

10 A. Correct.

11 Q. And I see what you claim -- you claim
12 these high rates in the first four or five years
13 are part of the bathtub failure -- for the first
14 part of the bathtub in the initial rate of the
15 aircraft; correct?

16 A. Yes.

17 Q. And I see how you come across here, and
18 I see what appear to be, say, beginning in calendar
19 year '84, '85, what appear to be relatively level
20 rates all the way across to fiscal year 2000, would
21 you agree?

22 A. I would agree. Based on this graph,
23 yes.

24 Q. And this graph doesn't show, does it,
25 any bathtub on the end of the F-16 life, at least

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 at this point in time; is that correct?

2 A. At this point in time, it does not,
3 that's correct.

4 Q. Now, do you recall in your December
5 deposition, we talked about bathtub curves and
6 bathtub effects at some length?

7 A. Vaguely, yes.

8 Q. And do you recall that -- well, first of
9 all, the F-16 has been built in a series of models;
10 isn't that correct, the F-16A, F-16B, F-16C?

11 A. Well, sort of. The A and the B are the
12 same essential model. It's basically a two-seater.
13 There's an A and there's a C and the various subset
14 blocks of those.

15 Q. And the F-16A is towards -- it's
16 essentially being phased out; is that correct? It
17 was the first model of the F-16 and the F-16As that
18 were built are essentially --

19 A. It's out of the active duty. It's being
20 flown by the Guard and Reserve.

21 Q. Now, I'd like to have you turn to page
22 217 of the December 11 deposition.

23 A. Okay.

24 JUDGE FARRAR: Did you say 215,
25 Mr. Gaukler?

1 MR. GAUKLER: I said 217, I meant to
2 say.

3 JUDGE FARRAR: I just didn't hear you.
4 Where do you want me?

5 Q. (By Mr. Gaukler) And do you remember at
6 that deposition saying that you were going to be
7 doing some further work on the F-16A to try to show
8 the bathtub effect?

9 A. Yes.

10 Q. And that's what you say here at page
11 217; correct?

12 A. That's what I say there, yes.

13 Q. And then when Ms. Marco asked you on
14 cross-examination, again you repeated your intent
15 to do some work with respect to the F-16A?

16 MR. SOPER: Well, I object. I'd like
17 the answer read, not your characterization of it,
18 Mr. Gaukler.

19 MR. GAUKLER: All right, very good.

20 Q. (By Mr. Gaukler) Turn to page 235.

21 MR. SOPER: Well, the first one first
22 that you mentioned.

23 MR. GAUKLER: Okay.

24 Q. (By Mr. Gaukler) Basically my question
25 to you on page 217 is, "And is there any further

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 work that you plan to do regarding your testimony
2 in preparation for your testimony?" And the topic
3 you were talking about was the bathtub effect. And
4 would you read your answer, please.

5 A. "I think we'll probably put -- ask for
6 a single block of airplanes, if you want to say the
7 F-16A model, and we'll ask for the F-16A model
8 crash rates from introduction to, because they are
9 all about gone, been retired. We are going to ask
10 for those from the Air Force so we can show
11 historically that, in fact, there is a higher crash
12 rate at the end."

13 Q. And if you'd turn to page 235.

14 A. Okay.

15 Q. And there you see that Ms. Marco is
16 asking you about your position that you're going to
17 see a bathtub effect at the end of life?

18 A. Not on 255.

19 MR. SOPER: I don't know where you're
20 referring to. Can you tell me a question number?

21 Q. (By Mr. Gaukler) Basically, it's
22 question 236, and you have to go back to look at
23 question -- begins on the end of 235, on 235, line
24 14, Ms. Marco is asking about the beginning --
25 bathtub at the beginning of life, and in terms of

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 do you mean that the first five or 10 years would
2 be part of the bathtub in the beginning of life?
3 Do you agree that's what she's asking you there?
4 And I want to focus on the end of life.

5 A. I know, and I want to look at the
6 previous question to make sure because it's kind of
7 a vague question.

8 Q. Yes.

9 A. I'm not sure, but I believe so. I
10 believe that's what she's talking about. I
11 can't --

12 Q. And then on question 36, she asks, the
13 last part of it, "And the end of life, is that the
14 same?" And can you read your answer to that.

15 A. "Yeah. As the F-16 gets older before
16 its retirement, the accident rates, we believe will
17 continue to rise and then the new airplane that
18 comes in to replace it will have a high accident
19 rate and then it goes down."

20 Q. And then she asks you, "Can you define
21 that in terms of years?" And would you read the
22 first paragraph of your answer.

23 A. "I wish I could. And I'll do some work
24 to see if we can clarify it better with the F-16A
25 because those are essentially out of the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 inventory."

2 Q. Have you done any additional work with
3 respect to the F-16A to analyze its crash rate at
4 the end of life?

5 A. I'd like to defer that to Mr. Resnikoff
6 if I could.

7 Q. Do you know if Dr. Resnikoff has done
8 any work?

9 A. I'd like to defer that.

10 Q. Have you done any work?

11 A. We've had a number of discussions about
12 it.

13 Q. Have you produced any work yourself in
14 terms of analysis of the failure rate of F-16As
15 towards the end of their life?

16 A. I haven't published any articles. I've
17 had discussions, so I -- have I done any work? I'm
18 not quite sure, other than having discussions. I
19 have not personally built a chart.

20 Q. Are you aware of any work that's been
21 done that demonstrates, in your view, a bathtub
22 effect --

23 A. Yes, I am.

24 Q. -- end of life? And what work is that?

25 A. I'm going to refer to Dr. Resnikoff

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 because he has that work. I can't answer the
2 question.

3 Q. Do you know about that work?

4 JUDGE FARRAR: Colonel Horstman, it
5 seems like you're not quite answering the question.
6 It sounds like you're almost saying you're aware of
7 the work, and, in fact, the work you're aware of is
8 Dr. Resnikoff's and you'll defer to him to talk
9 about the work. But it sounds like you're saying
10 you'll defer to him to say whether there is work,
11 and I don't think that's what you mean to say. You
12 will defer to him --

13 COL. HORSTMAN: I misunderstood the
14 question.

15 JUDGE FARRAR: Yeah, you'll defer to him
16 about the merits of the work, but his is the work
17 you're aware of?

18 COL. HORSTMAN: Yes, sir.

19 MR. SOPER: Could I be of assistance?
20 Because we're not in a panel here, Dr. Resnikoff
21 does plan to present an exhibit showing the upward
22 trend at the end of the life -- actually, it's for
23 all F-16s, and Lt. Colonel Horstman isn't in on
24 that, and so he's trying to anticipate. He just
25 doesn't know. If that's any help.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 JUDGE FARRAR: Mr. Gaukler, does this
2 get you the answer you're looking for?

3 Q. (By Mr. Gaukler) Well, Lt. Colonel
4 Horstman, when you were answering these questions,
5 you were focusing -- your thought was to take the
6 F-16A as a separate sub model and pilot's failure
7 rate as a function of time over its life to see if
8 with respect to just the F-16A, you would get a
9 bathtub effect; is that correct?

10 A. I'm trying to get the whole question
11 here.

12 Q. Where I understand your two answers
13 here, you had intended to get the subset of data
14 just for the F-16A, not other models of the F-16?

15 A. That's correct.

16 Q. And just plot that data, failure rate
17 over the life of the F-16A or do some type of
18 analysis of the failure rate of the life of the
19 F-16 to demonstrate, in your view, the bathtub
20 effect?

21 A. Yes, sir. As we said, we're going to
22 try to get different airplanes, but the F-16A,
23 because it's reaching the end, would be easier. We
24 try to do that for lots of airplanes.

25 Q. And did you do any analysis yourself

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 with respect to just the F-16A data analyzing
2 whether it had a bathtub effect at its end of life?

3 A. I have not done that work.

4 Q. Did you collect the data for the F-16A
5 that could be used in analyzing whether the F-16A
6 has a bathtub effect at its end of life?

7 A. I have not personally collected that
8 data.

9 Q. So even though what you said in the
10 deposition, you did not collect that data yourself?
11 You did not collect that data? Excuse me, you have
12 not collected any data since the deposition on the
13 F-16A?

14 A. I personally have not collected any
15 data.

16 Q. Do you know whether somebody else for
17 the State has collected data on just the F-16A to
18 evaluate whether it has a bathtub effect at end of
19 life?

20 A. I'm going to defer to Dr. Resnikoff.

21 Q. Do you know whether he has collected any
22 data just for the F-16A? I'm asking you whether
23 you know.

24 A. I don't know.

25 Q. Do you know whether Dr. Resnikoff has

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 done any analysis of just the F-16A as you had
2 contemplated in your deposition, with respect to
3 just F-16A data to demonstrate a bathtub effect at
4 its end of life?

5 A. I'm not sure. I've seen the graphs and
6 the charts, and I'm not sure if there's one that
7 says F-16A or block 10 or anything else.

8 Q. So you don't know, is the answer?

9 A. That's correct.

10 Q. Did you discuss with Dr. Resnikoff
11 whether you should do an analysis just using the
12 F-16A data?

13 A. I discussed it with counsel.

14 Q. Did you discuss it with Dr. Resnikoff at
15 all?

16 A. I've had a number of discussions with
17 Dr. Resnikoff. Whether I specifically asked him
18 with respect to the F-16A, I don't recall.

19 Q. I'd like to go on --

20 JUDGE FARRAR: Mr. Gaukler, are you
21 headed to a new subject?

22 MR. GAUKLER: I have a few more
23 questions left on crash rates. Let me confer with
24 my co-counsel and then after that, I'll be heading
25 on to a new subject.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 JUDGE FARRAR: Okay. And everyone tell
2 me if this question is inappropriate. On page 236
3 of that deposition we were just looking at, there's
4 an answer starting at line 14 that goes for four
5 lines in our copy, and then there's another answer
6 starting with the -- or there's something starting
7 with the word no at line 18. It looks like it's an
8 answer to another question. I don't know to what
9 extent you're allowed to ask if a transcript that
10 hasn't been formally corrected is correctable. But
11 Ms. Marco, do you recall asking a question --

12 MS. MARCO: I don't recall asking a
13 question between the two. I just don't remember
14 that.

15 JUDGE FARRAR: Because that second
16 paragraph doesn't seem to be an afterthought to the
17 first one. It seems like it would be in answer to
18 another question, which may not be important and
19 maybe we're not allowed to tamper with the
20 transcript if you all haven't corrected it. It may
21 not matter.

22 MR. GAUKLER: And since we haven't read
23 it into the record.

24 JUDGE FARRAR: No, but if it's a follow
25 on to the first -- in other words, in one

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 paragraph, he talks about the F-16A and then the
2 next he talks about the F-16, and since you're
3 drawing a distinction between those, I'm looking
4 for the missing question. But Ms. Marco, we
5 talked --

6 MS. MARCO: It could be consistent.

7 JUDGE FARRAR: Dr. Campe and I talked
8 yesterday about remembering things from the past.
9 You're younger than Dr. Campe and I, and this was
10 only two years ago.

11 MS. MARCO: Well, I don't remember
12 asking a separate question between these. But it
13 could be that they're both consistent.

14 MR. GAULKER: It could be they're just
15 talking about he doesn't know when the F-16 is
16 going to retire.

17 JUDGE FARRAR: Well, if we can't solve
18 the problem, we'll just leave it as is. Thank you,
19 Ms. Marco.

20 Q. (By Mr. Gaukler) Looking at the
21 question and answer -- looking at question and
22 answer 33, the question is, "What factors should be
23 considered in predicting future F-16 crash rates
24 for use in evaluating aircraft crash impacts to the
25 proposed PFS facility?" And your bottom line

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 conclusion after some analysis is that any
2 estimate -- reading the last sentence. "Any
3 estimate of future crash rates must therefore
4 approximate the entire surface life of the F-16 as
5 the best predictor of the next 20 years of aircraft
6 crashes in Skull Valley."

7 MR. SOPER: I object to the form of the
8 question as it's his bottom line conclusion. It's
9 a three sentence answer, and I think all three
10 sentences ought to be read as his conclusion to the
11 answer.

12 Q. (By Mr. Gaukler) Do you agree that's
13 your bottom line conclusion that you reach in that
14 answer?

15 JUDGE FARRAR: Off the record.

16 (Board conferred off the record.)

17 JUDGE FARRAR: And would you read back
18 the question, please.

19 (Question Read.)

20 JUDGE FARRAR: Mr. Soper, we'll allow
21 the question, but the witness can explain his
22 answer and then you'll have redirect, of course, if
23 you need to have an elaboration.

24 Q. (By Mr. Gaukler) You can go ahead.

25 A. Thanks. In my professional view, when

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 you're trying to predict a future crash rate, you
2 have to use as much historical information as is
3 available. As General Cole so accurately
4 described, we do a better job building airplanes
5 now. And yet in the case of the V-22 Osprey,
6 virtually all of them have crashed with people on
7 board. Operational airplanes. So I'm not sure
8 that that always holds true. It's a nice thing to
9 believe and in some cases it will be true.

10 When you look at a fighter at Hill Air
11 Force Base and its potential replacement, it's been
12 bantered around, although we don't know because
13 those basing decisions have been made. I think
14 it's prudent to use a crash rate for the life of
15 the airplane if it's going to be there for the
16 whole time. If the F-16's been around 25 years,
17 what better indicator could we possibly have of a
18 crash rate? In a given year, we may fly lots and
19 lots of flying hours over Iraq. Very, very benign
20 combat mission. And in another year, we may fly --
21 and I know. It is, sorry. And in another year,
22 our training may be suited towards less flying
23 hours because they're higher performance and you're
24 going to see variations. You're going to see lots
25 of variations as you do in the chart.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 So to pick five years, 10 years, 11
2 years, 37 years, the life of the airplane, of the
3 F-16 has an established accident rate, and when you
4 calculate something like that, the first couple of
5 years, those rates are extremely high. But because
6 of the hours, they're really minimized in the
7 overall calculation. So why would you not choose
8 to use the best available information we have, and
9 that is, the newest fighter airplane in the world
10 that's been mass produced for a number of years.
11 We have a good baseline on those aircraft, and as
12 I've said, in the middle of the life of the
13 aircraft, you're going to have potentially the
14 lowest accident rates.

15 Q. Now, first of all, Lt. Colonel Horstman,
16 in your declaration of January 30, 2001, you took a
17 different position with respect to the crash rate
18 that you use; is that correct?

19 A. I don't recall. Can you point it to me?

20 Q. Will you look at your deposition of
21 January 30, 2001. Do you have that? And I would
22 refer you to Paragraph 32.

23 A. Which paragraph, please?

24 Q. Paragraph 32.

25 MR. TURK: Is this the declaration?

1 MR. GAUKLER: Declaration, yes.

2 COL. HORSTMAN: Yes.

3 Q. (By Mr. Gaukler) And there you said
4 that the fiscal year 1999 rate should be used for
5 the crash rate of the F-16, didn't you?

6 A. I did.

7 Q. And that was a single year; correct?

8 A. It was.

9 Q. And it was the single highest year in
10 quite some time, wasn't it? If you look at Exhibit
11 52 -- let me bring that back to you.

12 A. I've got this one here. How did you
13 characterize it?

14 Q. As one of the higher rates in some
15 period of time; correct?

16 A. Slightly.

17 Q. And also referring to your question
18 about the well-established rates, it looks like,
19 doesn't it, that there's a well-established rate
20 basically beginning in the mid 1980's; '89 -- '85,
21 '89 forward; correct?

22 A. Well, this says a hundred percent
23 variance, though. I'm not sure I would agree with
24 that.

25 Q. You mentioned the Osprey aircraft in

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 your answer?

2 A. I did.

3 Q. And isn't that a tilt rotor aircraft,
4 the only one of its kind?

5 A. Yes.

6 Q. And it's an entirely new design; isn't
7 that correct?

8 A. Every aircraft is a new design.

9 Q. Has there ever been a tilt rotor plane
10 before?

11 A. Not to my knowledge.

12 Q. There's been jet fighters before;
13 correct?

14 A. Well, actually --

15 Q. There's been jet fighters before?

16 A. Yes, and there's been jet fighters that
17 have a -- not a tilt rotor but a tilt nozzle.

18 Q. This is a tilt rotor.

19 A. I understand. The concept is no
20 different whether it's propeller or jet.

21 Q. Now, are you also aware that over the
22 history of the United States Air Force, the crash
23 rate has continually decreased?

24 A. Yes.

25 Q. And I'd like to have introduced a

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 document that we discussed in your December 11,
2 2000 deposition?

3 JUDGE FARRAR: Mr. Gaukler, that last
4 question -- or Mr. Witness, did you interpret that
5 to mean crash rate of all Air Force planes?

6 COL. HORSTMAN: Yes.

7 MR. GAUKLER: That's what it was
8 intended to mean, also.

9 Q. (By Mr. Gaukler) While we're waiting
10 for that exhibit to be passed around, are you
11 saying there's not a big difference between tilting
12 the rotor and tilting a nozzle? Is that what
13 you're saying in terms of the Osprey?

14 A. Well, there's two completely different
15 ways of looking at it. One is you're tilting a
16 mechanical device and the other is your
17 transitioning from vertical flight with zero
18 airspeed to forward flight. The carrier aircraft
19 that the Marines have flown for a number of years,
20 operate in the same principle as the V-22 Osprey
21 with a tilt rotor.

22 Q. Now, the F-16 doesn't have that feature,
23 does it?

24 A. No.

25 Q. And the intended replacement, the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 planned replacement for the F-16, the joint strike
2 fighter doesn't have that feature, does it?

3 A. Not the Air Force version.

4 Q. And the Air Force version to be flown
5 out of Hill; correct?

6 A. I don't know. I mean I honestly don't
7 know. Nor does anyone. That would be logical, but
8 it hasn't been cited.

9 MR. GAUKLER: Okay. I thought I was
10 done with this area, but I do have a few more
11 questions, maybe about 15 minutes worth. Do you
12 want to continue?

13 JUDGE FARRAR: And then after that, what
14 would you have? In other words, then you'd start a
15 whole new subject?

16 MR. GAUKLER: I would be off crash
17 rates, yes.

18 JUDGE FARRAR: Why don't we -- if
19 everyone can hold on a little bit, let's keep
20 going. Let me just ask one clarifying question
21 which I assumed a long time ago, but now I'm not
22 sure I know the answer to. All these crash rates
23 we're talking about exclude combat, or do they --

24 COL. HORSTMAN: No, they wouldn't
25 exclude combat in the latest years. The earlier

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 years, I wouldn't hazard a guess. I don't know
2 that detailed about it. I mean, we're flying
3 combat now, so it should account.

4 JUDGE FARRAR: There's a classic dumb
5 question that the answer isn't so obvious.

6 COL. HORSTMAN: I'm sure the information
7 is available in the room.

8 JUDGE FARRAR: Among you all at the
9 right point, sort that out, because I've been
10 assuming that this is non combat, because if you
11 get shot down -- or maybe the answer is, if you get
12 shot down, that's not --

13 MR. GAUKLER: General Cole I think can
14 answer the question, if you want to get the answer
15 right now.

16 JUDGE FARRAR: If you all don't mind, I
17 know this is irregular, but if General Cole has the
18 answer.

19 MR. SOPER: Is this the answer to combat
20 or no combat in crash rates --

21 JUDGE FARRAR: Yeah. General Cole
22 you're still under oath.

23 GEN. COLE: Yes, sir. The class A
24 mishap rates do not include combat or hostile
25 action or acts of war. But not to confuse things,

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 there was some debate on the 11 September events,
2 and that's in the NTSD and FAA route. But for U.S.
3 Air Force purpose, accidental crashes are what the
4 rates are computed on. Combat losses are not
5 included.

6 JUDGE FARRAR: You mean on September
7 11th, there was a debate for civilian records?

8 GEN. COLE: Yes, sir. But which way
9 they account, hostile acts, set that aside. Air
10 Force is purely accidents. Thank you, Your Honor.

11 MR. GAUKLER: I'd like to have this
12 identified as PFS Exhibit -- whatever the next one
13 is. I've lost count.

14 JUDGE FARRAR: 80 something. Off the
15 record.

16 (EXHIBIT-82 MARKED.)

17 JUDGE FARRAR: Back on the record, we've
18 marked for identification as applicant's Exhibit
19 82, a document entitled U.S. Air Force History.

20 Q. (By Mr. Gaukler) This is a document
21 that was produced by the State of Utah in
22 discovery. You can see it by the Utah Bates
23 numbers on the bottom, UT-45709-45710. Do you
24 recognize this document?

25 A. Yes, sir, I do.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Q. And what does this document represent?

2 A. The calendar year 1947 to fiscal year
3 1998, U.S. Air Force crash AB destroyed fatal
4 rates.

5 Q. And this is for all types of Air Force
6 aircraft, is your understanding?

7 A. Yes.

8 Q. And if you just look at the rates, for
9 example, the destroyed rate, you see it starts out
10 15 point -- is this per hundred thousand hours,
11 also, do you know?

12 A. I think the Air Force has done --
13 calculated it slightly different, so I don't know
14 the exact answer.

15 Q. So it starts out with 15.24 in calendar
16 year 1947, for example, for a destroy rate, and in
17 19 -- fiscal year 1998, there was 0.95 for the
18 destroy rate?

19 A. That's correct.

20 Q. And you remember that we discussed this
21 document in your deposition. If you turn to page
22 -- your December 11 deposition that would be -- 79
23 and 80.

24 A. 79 and 80?

25 Q. Yeah. Now, if you look back at PFS

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Exhibit 82 briefly again once you looked at that.

2 A. One second. Okay.

3 Q. You also see the general seems to
4 decline in the class A rates, don't you, going from
5 44.22 in 1947 down to 1.14 in fiscal year '98;
6 correct?

7 A. I do.

8 Q. And when I showed you that document and
9 I asked you whether you were -- look at question
10 and answer on page 79, "And are you aware that the
11 Air Force just announced this year -- referring to
12 fiscal year 1999 -- that they had a lower rate
13 yet?" And would you read your answer into the
14 record, please.

15 A. Which one was it again?

16 Q. The question that begins at No. 13, I
17 read that into the record. Would you read the
18 answer in that beginning at line 16 on page 79.

19 A. "Uh-huh. And they do that typically
20 every few years because they build better
21 airplanes."

22 Q. So what you're saying, typically every
23 few years, the Air Force announces a new low in its
24 crash rates because of building better aircraft;
25 correct?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. Yes.

2 Q. And then I went on to ask, if there's
3 any other reasons that you could attribute the
4 lower rate as time goes on, and I asked you that on
5 page 80, line four, "Any other reasons you would
6 attribute to it?" Referring to the decreasing rate
7 over time. And would you read your answer, please.

8 A. Would you point me to specifically
9 again?

10 Q. Yeah, sorry. I just read into the
11 record the question that begins on line four, page
12 80 and the answer begins on line six.

13 A. Okay. "Well, initially, yeah, there was
14 a war. You know, a lot of times that hurts it.
15 The training, et cetera, we have a much more
16 experience pilot base now than -- I don't want to
17 say now, but in the last five or 10 years than
18 before. That's due to funding and training, et
19 cetera."

20 Q. And then I also asked you whether, at
21 line 17 of the same page, "Do you also have better
22 maintenance practice procedures?" And could you
23 read your response.

24 MR. SOPER: Well, you know, let me
25 object, Your Honor. I don't think it's proper

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 cross-examination to read questions and answers
2 from a deposition. The proper procedure is you ask
3 a question, if there's an inconsistent answer, you
4 may point it out with the deposition. I've never
5 heard of just reading in a deposition for direct
6 testimony. The witness ought to be asked a
7 question first and the deposition only used if it's
8 hearsay evidence.

9 MR. GAUKLER: I see no problem with
10 doing that, Your Honor. He has said that, you
11 know, the best life predictor -- the best predictor
12 is the entire life of the plane.

13 JUDGE FARRAR: Even though we're not
14 talking about the answers you're entitled to get,
15 Mr. Soper's objection to the way in which you're
16 conducting the deposition. I understand what
17 you're saying, Mr. Soper, is that the way you
18 suggest would be one way to do it, ask a question,
19 and then say ah-hah, didn't you say the opposite
20 last week?

21 MR. GAUKLER: I'll rephrase the
22 question.

23 JUDGE FARRAR: I'm not saying the way
24 you're doing it is wrong, but I don't know the
25 answer to Mr. Soper's objection, so if you could

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

1 find the -- off the record.

2 (Judges conferred off the record.)

3 JUDGE FARRAR: Back on the record.

4 Mr. Soper, the way you would have things done is
5 one way to do them. Actually, the way Mr. Gaukler
6 is doing it may be more fair to your witness in
7 that he's letting -- referring him to the previous
8 answer first and then trying to get the
9 elaboration. So we'll certainly let him continue
10 to do it that way.

11 MR. SOPER: Very well. Thank you, Your
12 Honors.

13 MR. GAUKLER: Could I go ahead the way I
14 was doing before, Your Honor?

15 JUDGE FARRAR: Yes.

16 Q. (By Mr. Gaukler) And then I asked you
17 on page 80 again, line 17, "Do you also have better
18 maintenance practice procedures?" And would you
19 read your response to that?

20 A. "Better practice, better procedures,
21 better training, better analytical tools, if you
22 will. All of that, certainly. Better technology."

23 Q. Now, so in other words, you have better
24 technology that enables the better design of an
25 aircraft than you did in the past; correct?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. Yes.

2 Q. And in addition to better technology,
3 the new element you have nowadays is the ability to
4 simulate things or events or design how a plane
5 will operate when you didn't have years ago, and
6 that's another element that makes for better
7 airplanes with lower crash rates?

8 A. I don't believe that's true. They
9 were -- and I should explain. The F-15 was built
10 about five years before the F-16. It's commonly
11 discussed in the Air Force that the F-16 has more
12 in common with the P-51 than it has with the F-16.
13 The F-16 is a computerized airplane. It has a lot
14 of technology built in, and they continue to add
15 more. And they're able to simulate a lot of things
16 and they were able to simulate a lot of things
17 during the development of the F-16. So I'm sure
18 the simulation has improved, obviously, but it
19 hasn't just started.

20 Q. Okay. And so you still would agree with
21 the question and answer on page 81, "And would you
22 be able to simulate things in a computer design of
23 a plane that previously you would have to find out
24 in the field?" And your answer was?

25 A. It was "absolutely". And that is in the

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 case of the F-16, also.

2 Q. And all these factors have led
3 historically to lower crash rates over time for the
4 Air Force?

5 A. That's correct. And if you predict in
6 10 years in the future, they'll have minus 200
7 crashes. I mean if you look at this chart, it
8 depends on how you analyze it.

9 Q. What do you mean by minus 200 crashes?

10 A. Well, if you look at the rate, a year or
11 so ago versus what it is now, if you draw a
12 straight line to predict in the future, then that
13 will be below zero. So what do you use to predict
14 it on?

15 Q. So you draw a straight line, it's not
16 the model, is that what you're saying? That's all
17 that proves; correct?

18 A. It depends on how you look at the
19 trends. I mean I do a lot of looking at charts and
20 trends, et cetera, and as we're all struggling,
21 there's no way to predict the future. If you use a
22 linear trend from calendar 1947 to fiscal year
23 1998, then in 2010, we'll have minus zero something
24 accidents.

25 JUDGE FARRAR: Unless we're just

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 approaching zero.

2 COL. HORSTMAN: Or we have already
3 bottomed out.

4 Q. (By Mr. Gaukler) That wasn't your
5 testimony back in the deposition, was it, though?
6 It's every few years, the Air Force announces a
7 lower rate due to these various factors; correct?

8 A. I think we read that.

9 JUDGE FARRAR: Mr. Gaukler, before you
10 go on about this chart, I'm trying just a matter of
11 form in looking at it, I need to move my -- all my
12 headings over to the right ever so slightly? Isn't
13 this just the way it happened to print out?

14 COL. HORSTMAN: I wouldn't, sir. If you
15 look under the column class A.

16 JUDGE FARRAR: Right.

17 COL. HORSTMAN: There's a number, and
18 then to the right there's a rate.

19 JUDGE FARRAR: Right, but that number in
20 1947 is 1555.

21 COL. HORSTMAN: Okay, I see, yeah, where
22 the tabs are.

23 JUDGE FARRAR: Right. In other words,
24 the tabs and the headings don't line up with the
25 tabs in the columns.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 COL. HORSTMAN: The number designator.

2 JUDGE FARRAR: Right. The number is
3 1555 and the rate is 4422.

4 COL. HORSTMAN: Correct.

5 MR. GAUKLER: I think if you just look
6 at -- you have to kind of look at it diagonally to
7 get the correct numbers.

8 JUDGE FARRAR: Now, that being so,
9 what's non rate number, which is zero, the entry is
10 zero most of the time, except once in a while it's
11 one or two, what does that mean?

12 COL. HORSTMAN: It's not statistically
13 significant, so I really don't know.

14 JUDGE LAM: I would read it as neither
15 class A nor class B. I think that rate number
16 meant that.

17 COL. HORSTMAN: Well, there's also class
18 C, sir, and that's a lesser value, and those are
19 very, very frequent.

20 JUDGE FARRAR: At this point, if no one
21 explains to us what the first column means, then
22 we'll just disregard it for purposes of this case.

23 MR. GAUKLER: Okay, sounds reasonable to
24 me.

25 I would move for the admission of PF

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 Exhibit 82.

2 MS. MARCO: No objection from the Staff.

3 JUDGE FARRAR: Mr. Soper?

4 MR. SOPER: My only problem with it,
5 it doesn't say on it that it's for all aircraft,
6 and --

7 MR. GAUKLER: He testified to that fact.

8 MR. SOPER: I wouldn't want it picked up
9 and thought to be anything else. But maybe it's
10 clear enough, in 1947, I don't know what they were
11 flying, but it wasn't the F-16, so maybe it's
12 apparent on its face.

13 JUDGE FARRAR: Okay. Now, how did this
14 get your number? You all produced this? You
15 didn't create the statistics, but you produced the
16 document?

17 MR. SOPER: It's just printed off a web
18 site.

19 JUDGE FARRAR: Okay. Oh, yeah, it has
20 the little stuff on the bottom there.

21 Colonel Horstman, do you understand for
22 sure that this is all aircraft as opposed to a
23 particular kind of Air Force aircraft?

24 COL. HORSTMAN: 98 percent. There's no
25 such thing as a hundred, I don't think.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 JUDGE FARRAR: It doesn't distinguish --
2 I mean the document says, Mr. Soper, U.S. Air Force
3 history, and it goes through a 50-year period in
4 which we've had a number of different aircraft. So
5 taking the witness's answer --

6 MR. GAUKLER: General Cole I think can
7 provide yet another answer. I think it's all
8 aircraft.

9 GEN. COLE: It is, sir. This is a class
10 A rate for all Air Force aircraft. I can testify
11 to that simply because when I was Chief of Safety
12 in the Air Force, the three numbers there were the
13 numbers for the entire Air Force, all aircraft.

14 JUDGE FARRAR: Okay, thank you.

15 MR. GAUKLER: That reflects not only
16 class A but class B?

17 GEN. COLE: That's correct.

18 JUDGE FARRAR: Okay. Thank you. If
19 there's no objection or anything to add to what
20 General Cole just helped us with, then, Mr. Soper,
21 with that understanding, we'll admit the
22 Applicant's 82 into evidence. That end the crash
23 rates, Mr. Gaukler?

24 MR. GAUKLER: Yes.

25 JUDGE FARRAR: Oh, good. It's a quarter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 to one. Let's be back from lunch -- I'm tempted to
2 shorten breaks, but we're all slowing down a little
3 at this stage of the week, so let's take the full
4 45 minutes till 1:30.

5 (Lunch recess was taken.)

6 JUDGE FARRAR: We are back on the record
7 after our lunch break. Mr. Gaukler, you were going
8 to be continuing your cross-examination.

9 MR. GAUKLER: Yes, I was. Excuse me. I
10 think I need a document that is being copied at
11 this moment.

12 JUDGE FARRAR: While Mr. Gaukler is
13 doing that, can other counsel help me with the
14 schedule for the environmental week?

15 MS. MARCO: I'm not sure when we are
16 doing --

17 JUDGE FARRAR: Do it on the record.

18 MR. GAUKLER: I believe SUWA B will be
19 Tuesday, the 23rd.

20 JUDGE FARRAR: SUWA the 23rd, and Ms.
21 Walker is okay?

22 MR. SILBERG: I believe so, yes.

23 JUDGE FARRAR: You have consulted with
24 her? Because that doesn't involve the State.

25 MR. SILBERG: Correct.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 JUDGE FARRAR: Mr. Silberg, can you
2 check with her next week?

3 MR. GAUKLER: I saw an e-mail last night
4 from Denise saying SUWA Tuesday, Utah O Wednesday,
5 and SS argument Thursday. And she said she had
6 talked with Sherman and Jay about that.

7 JUDGE FARRAR: And the SS argument on
8 Thursday. And limited appearances on Friday.

9 MR. SILBERG: We are on the record for
10 the purposes of making sure we knew where we are
11 going with the environmental issues.

12 Mr. Gaukler, you have the document?

13 MR. GAUKLER: Excuse me?

14 JUDGE FARRAR: Has the document come?

15 MR. GAUKLER: Yes.

16 JUDGE FARRAR: Go ahead.

17 Q. (By Mr. Gaukler) Handing out two
18 documents, the first one is the table. It's a
19 rating of PFS Exhibit X. And I'm handing out
20 excerpts of the declaration of Hugh Horstman from
21 January 30, 2001, as marked up in this deposition
22 of July 27, 2001.

23 JUDGE FARRAR: And is the declaration we
24 are getting the same --

25 MR. GAUKLER: It's the same as the one

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 before, except two things. One, it is just
2 excerpts; and those excerpts contain some
3 handwritten marks made by Lt. Colonel Horstman
4 during the deposition.

5 JUDGE FARRAR: Okay. Thank you.

6 MR. GAUKLER: And I would introduce
7 this. I'd like to have the declaration excerpts
8 marked as PFS Exhibit 83.

9 MR. SOPER: Isn't this the same as X to
10 your prefiled testimony?

11 MR. GAUKLER: That's just a courtesy
12 copy.

13 JUDGE FARRAR: The first document is a
14 courtesy copy of something we have already seen
15 before?

16 MR. GAUKLER: PFS X. Already admitted
17 and identified as such.

18 JUDGE FARRAR: And the second document
19 we are getting now is excerpts from the declaration
20 we have seen, but these are excerpts you want
21 marked for identification as PFS 83.

22 (EXHIBIT-83 WAS MARKED.)

23 JUDGE FARRAR: All right, Mr. Gaukler.

24 Q. (By Mr. Gaukler) Have you had a chance
25 to review the two documents, Lt. Colonel Horstman?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. Briefly, yes.

2 Q. Do you recognize the first document that
3 was handed out, which is Table 1?

4 A. Yes.

5 Q. And that has been identified as excerpts
6 from PFS X. Now, as we discussed in your July 27,
7 2001 deposition, you and I marched through the 12
8 accident reports with which you took issue.

9 Correct?

10 A. That's correct, sir.

11 Q. And after each accident report I had you
12 mark on this table how you would categorize the
13 accidents. Correct?

14 A. That's correct.

15 Q. And you recognize this document as that
16 table you marked up in your deposition?

17 A. I do. And I apologize for my
18 handwriting.

19 Q. Don't worry. You didn't know it was
20 going to be so public, right?

21 A. No.

22 Q. Now, as we discussed in your deposition,
23 this table represents all of your disagreements
24 with respect to PFS's categorization of the
25 accident reports that we reviewed; correct?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 A. That is correct.

2 Q. So going to your testimony -- excuse me.
3 With respect to what's been identified as PFS
4 Exhibit 83, do you recognize that as excerpts of
5 your January 30, 2001 deposition?

6 A. Yes.

7 Q. And do you recall at the deposition that
8 you marked up certain aspects of your deposition
9 to --

10 A. Yes.

11 Q. Aspects of your declaration of your
12 deposition. And the purpose of doing that was to
13 have your declaration correspond to the categories
14 as you outlined on the Table 1, which is PFS
15 Exhibit X; right?

16 A. That's correct.

17 Q. And so in the process, if you look on
18 Page 16 with respect to Skull Valley conditions,
19 you changed your assessment with respect to three
20 accidents during the course of the deposition;
21 correct?

22 Let me rephrase that. That's not
23 correct. You corrected your declaration to show
24 differences with respect to three of the accidents,
25 and I understand that three of the accidents should

1 be deleted from your declaration.

2 A. That's correct.

3 Q. And that was in Paragraph 56. And in
4 Paragraph 55 again you deleted one of the
5 accidents?

6 A. That's correct.

7 Q. Now, this was after you had done the
8 review and went through the table and basically
9 said to strike those portions of the declaration;
10 correct?

11 A. Yes.

12 Q. Now, looking back at these numbers or
13 these paragraphs, 55 and 56, didn't your analysis
14 in this declaration that you filed in support of
15 the State's opposition to Motion for Summary
16 Disposition, you were basically following the same
17 methodology as set forth in the report by Generals
18 Cole, Jefferson, and Fly, except you were coming up
19 with different numbers both in terms of the ability
20 to avoid, factor, and whether a pilot who was in
21 control would, in fact, avoid a site. Isn't that
22 correct?

23 A. Essentially, yes.

24 Q. So you were applying R reduction factor,
25 but said it should be a different one from what we

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 had applied.

2 A. No. I have never done any work with an
3 R factor.

4 Q. Did Dr. Resnikoff do that work, do you
5 know? I'm asking whether you know if Dr. Resnikoff
6 did any work on an R factor?

7 A. I'm not sure.

8 Q. Now, even though you have numbers here
9 like 77 percent, 62.5 percent, these were numbers
10 calculated by Dr. Resnikoff, if I understand
11 correctly?

12 A. Correct.

13 Q. And you just included them in your
14 declaration; correct?

15 A. He did the math.

16 Q. Where did the input numbers come from
17 for the math?

18 A. I gave them to him.

19 Q. And those were in terms of how many you
20 categorized by different events, whether it was
21 able to avoid and Skull Valley type events?

22 A. Based on my professional judgment, what
23 the categories should be.

24 Q. So if you look at Table 1, I believe we
25 already identified that Table 1 comprises 121

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 separate destroyed aircraft; correct?

2 A. That's correct.

3 Q. And you changed or -- you changed 12 of
4 the classifications; is that correct?

5 A. Yes.

6 Q. And so on the other 109 accident reports
7 evaluated by Generals Cole, Jefferson, and Fly, you
8 agreed with our categorization of those accidents?

9 A. That's correct.

10 Q. I'd like to go back to your prefiled
11 testimony. You say -- so in other words, we go
12 back to Section 5 of your prefiled testimony, the
13 PFS analysis of F-16 accident reports, beginning on
14 Page 30.

15 A. Okay.

16 Q. Any disagreement with respect to, as
17 expressed here, would be limited to the 12
18 accidents that you marked up in the Table 1, as
19 shown in PFS Exhibit X.

20 A. I think so, yes.

21 Q. Now --

22 MR. TURK: May I ask for a
23 clarification? Just for the record, Mr. Gaukler,
24 or Colonel Horstman, could you identify by number
25 which of the incidents were taken issue with? I

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 count eleven.

2 MR. LAM: Right. I count eleven, too.

3 Q. (By Mr. Gaukler) I think, if I can
4 refresh Colonel Horstman's recollection, if I could
5 ask the witness again to refresh his recollection,
6 do you see the accident or the May 25, 1990
7 accident? That's one we talked about at length
8 already.

9 A. Yes.

10 Q. In that one you disagreed with the
11 analysis in various respects of the accident but
12 you didn't disagree with how we had categorized it,
13 at least for purposes of our lower-bound
14 evaluation?

15 A. I don't disagree with the
16 categorization. I did put a check mark next to it.
17 So that's part of the math.

18 Q. Now, on Question 81 in your prefiled
19 testimony, you say that PFS excluded F-16 accident
20 reports by incorrectly assessing the phase of
21 flight. And when you talk about incorrectly
22 assessing the phase of flight, you are talking
23 about the categorization on Table 1 under the
24 column labeled ACRAM phase.

25 A. I'm sorry. Is that a question? I don't

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701

1 know.

2 Q. Yes. When you are talking about PFS
3 incorrectly assessed the phase of flight, you are
4 talking about the categorization that PFS or
5 Generals Cole, Jefferson, and Fly made of the
6 accident under the column labeled ACRAM phase?

7 A. That's correct.

8 Q. And so, for example, the one you
9 mentioned there specifically in Question/Answer 81
10 is an accident dated July 31, 1992.

11 A. That's correct.

12 Q. Now, that was an accident that you claim
13 was caused by lightning; is that correct?

14 A. That's correct.

15 Q. And we discussed that in your
16 deposition; is that correct?

17 A. That is correct.

18 Q. And if I recall correctly, you
19 concluded -- you did not see any reference in the
20 accident report to lightning, as such.

21 A. That's correct.

22 Q. And you concluded that the accident was
23 caused by lightning because of a flash observed in
24 the clouds; correct?

25 A. That's correct.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

1 Q. And another factor that led you to that
2 conclusion was that you concluded that the accident
3 had occurred during the daytime and one would not
4 see the flash from a crashing F-16 on the ground
5 through the clouds; correct?

6 A. I'm not sure. It's not in here.

7 Q. I'd like to turn you to Pages 107 to 108
8 of your July 27, 2001 deposition.

9 A. Which pages?

10 Q. Pages 107 and 108. And I asked you
11 what's the basis by which you conclude that the
12 plane was hit by lightning. Could you read me the
13 response? That's on the middle of Page 107 and
14 Line 11.

15 A. "I guess it's an educated assumption.
16 There are two members that said they saw a flash in
17 the clouds essentially the same time a radio call
18 was made. So assume it was a lightning strike or
19 lightning of some type because if there are clouds
20 from 1000 feet to 4500 feet there's no light on the
21 ground during daytime that would be able to get
22 through the clouds. So if it had come from
23 lightning -- in other words if the aircraft were to
24 point straight down and hit the ground with a big
25 fireball, you would not see that if the cloud tops

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVE., N.W.
WASHINGTON, D.C. 20005-3701