Ken Stoltzfus’ Grumman G-44 Widgeon Database
Revised 2/4/11

Please contact me with corrections or updates
Disclaimer

Bold letters under “Registration” have photos posted on www.john2031.com
	C/N
	Registration
	Engines,
FAA
	Engines, Actual
	In FAA 10/10
	Have FAA File
	Photo
	Notes

	1201 is first aircraft, per FAA TCDS A-734

	1201
	NX28633
	
	
	
	
	
	Grumman Widgeon prototype

	Baugher: “USAAF 42-38216 - 42-38223 were civilian Widgeons impressed into USAAF as OA-14’s” - - Joe Baugher’s search page: http://users.rcn.com/jeremy.k/serialSearch.html

	1202
	N28644, N5623V, G-ASXG, C-FAWH
	
	
	
	
	
	42-38218 was NC28644, impressed Mar 1942. To civilian N5623V; Brugier - C-FAWH GRUMMAN 44 WIDGEON > GRUMMAN OA-14-GR WIDGEON 1202 N28664, 42-38218(N), G-ASXG, C-FAWH, . . .

	1203
	N28665
	
	
	
	
	
	Baugher: Civilian G-44 NC28665 impressed by USAAF as OA-14, 42-43460. Condemned at Elmendorf AAF, AK Sep 13, 1943

	1204
	N28666
	
	
	Y
	
	
	Baugher says: 42-38355 was ex NC28666 impressed Mar 1942. To N642; FAA 10/10, Defence Supplies Corp., G-44 cn 1204 cancelled 5/42 as N28666; 2/4/11, N642 is Goose cn 1204, and Widgeon cn 1204 has not been in the database since cancelled in 1942.

	1205
	N777, N61900,
	
	
	
	
	
	Baugher says: 42-38340 was ex-NC777 impressed Mar 1942. Back to civil registry as NC61900, to N77AQ; FAA ’63, N61900, G-44, Gay Airways, Anchorage, AK; However, N77AQ is Goose cn 1205.

	1206
	N28667, N52742, N160W, N7GZ, N6647K
	GO-480
	
	Y
	
	Slide
	Baugher: G-44 Widgeon NC28667 impressed into USAAF as OA-14 42-38223 Mar 1942. To civil N52742, N160W, N7GZ; FAA 4/19/10 Valid as N6647K

	1207
	N28668
	
	
	
	
	
	Baugher: G-44 Widgeon NC28668 impressed into USAAF as OA-14 42-38216, Mar 1942. Broken up in 1944

	1208
	N28669, N1250N
	Rangers
	
	Y
	
	
	Baugher: Civilian G-44 c/n 1208 NC28669 impressed by USAAF as OA-14 44-52997. Returned to civil registry as N1250N; FAA 10/10 Valid as N1250N;

	1209
	N28670
	
	
	
	
	
	Baugher says: Grumman OA-14, Commercial G-44 impressed by USAAF. 42-38356 was ex-NC28670 impressed Mar 1942. Broken up in 1944.

	1210
	N28671, N132X, N254Q
	IO-470
	IO-550-E
	Y
	
	
	FAA ’63 N28671, Amphibian Parts, Miami, FL; FAA 11/80 as N132X; Sold 4/07 at Starman Auction, 99% done w/IO-550-E’s; FAA 4/19/10, Valid as N254Q;

	1211
	N28672
	
	
	Y
	
	
	FAA 10/20/10, G-44 N28672, Defense Supplies Corp., cancelled 6/42 as N28672; Note: Baugher says 42-38285, but I’m not sure about it becoming N121H as there is no FAA record since 1942.

	1212
	
	
	
	
	
	
	

	1213
	N28674, N199T
	GO-480
	
	Y
	
	KenS
	FAA 10/20/10 Valid as N199T;

	Baugher: Widgeons acquired from Pan Am and immediately leased back to Pan AM and flown in US civil marks. All SOC Oct 31, 1945 and believed returned to civilian owner. 99074/99076 were c/n 1214, 1215, and 1237 but sequence not known.

	1214
	N28675, N78Z
	Rangers
	
	Y
	10/10
	
	NC28675 shown in Juptner, ATC 734. FAA 4-19-10 Valid as N78Z;

	1215
	N28676, N85U, N37DF
	Rangers
	
	Y
	10/10
	
	See Baugher on 1214 - - FAA ’63, N28676, Kodiak Airways, Kodiak, AK; FAA 11/80 as N85U; FAA 4/19/10 Valid as N37DF; Has Dean Franklin Conversion.

	1216
	N28677
	
	
	Y
	
	
	FAA 10/10 N28677, cancelled 7-48, Allen Tool & Mfg. Corp, Columbus, OH;

	1217
	
	
	
	
	
	
	

	1218
	N28679, N58337, N3103Q,
G-DUCK
	
	
	
	
	
	Baugher: G-44 Widgeon NC28679 impressed into USAAF as OA-14 42-38217, ex- impressed Mar 1942, to N58337, then N3103Q; FAA 10/10 N3103Q, cancelled 11/88, no owner listed; British G-DUCK from 11/88 to 3/93, and exported to France. Reported 2005 at Musee Historque de l'Hydraviation, Biscarosse. See photos here.

	1219
	N28680
	
	
	Y
	
	
	Baugher says 42-53003, Grumman OA-14, Civilian G-44 NC28680 impressed by USAAF. FAA 10/10, cancelled 7/42 as N28680, Defense Supplies Corp,;

	1220
	N148M
	
	
	Y
	
	
	FAA ’63 N148M, Binghampton (sic) Container, Binghamton, NY; FAA 10/10 N148M, destroyed, cancelled 6/70, Peninsula Airways, AK; Crashed 12/15/68, Sanak Island, AK, T.O., hit rock, fire, destroyed

	1221
	N28682, N45S, 5N-AMC
	
	
	Y
	
	
	FAA ’63 N45S, Sea Service Inc., New Orleans, LA; FAA 10/10 N45S, exported to Nigeria, cancelled 9/74 as N45S, J. Ray McDermott & Co; My ref. AB-2, p104 says 5N-AMC 9/74, McDermott (Nigeria), Ikeja

	1222
	
	
	
	
	
	
	V197 Grumman J4F1 Widgeon, msn 1222, info here

	1223
	
	
	
	
	
	
	V198 Grumman J4F1 Widgeon, msn 1223, info here

	1224
	
	
	
	
	
	
	V199 Grumman J4F1 Widgeon, msn 1224, info here

	1225
	
	
	
	
	
	
	V199 Grumman J4F1 Widgeon, msn 1224, info here

	1226
	
	
	
	
	
	
	V201 Grumman J4F1 Widgeon, msn 1226, info here

	1227
	
	
	
	
	
	
	V202 Grumman J4F1 Widgeon, msn 1227, info here

	1228
	N1340V
	Rangers
	
	Y
	
	B&W
	V203 Grumman J4F1 Widgeon, msn 1228, info here; FAA 4-19-10 valid as N1340V;

	1229
	
	
	
	
	
	
	V204 Grumman J4F1 Widgeon, msn 1229, info here

	1230
	N1700, N54096, N50114, VO-ABU, CF-GPJ, N501M, N5AS N1AS
	GO-480
	
	Y
	
	Slide
	Baugher: G-44 Widgeon NC1700 impressed into USAAF as OA-14 42-38219, Mar 1942. To civil registry as N54096, N50114, VO-ABU, CF-GPJ, N501M, N5AS, N1AS; FAA 10/8/10 N1AS, Valid

	1231
	N68335, N6833W
	??
	
	Y
	
	
	FAA ’63 N68335, Kodiak Airways, Kodiak, AK; FAA 10-8-10 Valid as N6833W;

	1232
	N37182
	Rangers
	
	Y
	
	
	Baugher: G-44 Widgeon NC37182 impressed into USAAF as OA-14 42-38221, Mar 1942. To civil registry as N37182; FAA ’63, N37182, George Krause, Dillingham, AK; FAA 10/8/10 N37182 Valid.

	1233
	N37183, AN-BEC, TI-1050L, N6291, N9AS
	Rangers
	
	Y
	
	
	Baugher: 42-38339 was ex-NC37183 impressed Mar 1942. Broken up in 1945; FAA ’63, N37183, Charlene Adams, N. Miami Beach, FL; my ref AB-1, p15 says AN-BEC (Nicaragua) G-44, OA-14. Ex N37183, 42-38339, N37183, TI-1050L (Costa Rica), sold as N6291; FAA 2/4/11 Undel Tri as N9AS, Flying Barnyard Inc., Greenwich, CT;

	1234
	N1920
	
	
	
	
	
	Baugher: G-44 Widgeon NC1920 impressed into USAAF as OA-14 42-38220, Mar 1942. WFU Jul 1944.

	1235
	N1000, N9933H, CF-JXX, N9015R, N9933H
	GO-480
	
	Y
	
	
	Baugher: ex-NC1000, USN 99077 acquired from Pan Am and immediately leased back to Pan AM and flown in US civil marks. Returned to civil registry as N9933H; CanReg 6/71 as CF-JXX, N9015R, N9933H; FAA 10/8/10 Valid as N9933H; Now Magnum Conversion;

	1236
	N37186
	GO-435
	
	Y
	
	Slide
	FAA ’63, N37186, Farwell W. Perry, Greenwich, CT; FAA 10/8/10 Valid as N37186;

	1237
	N37187
	
	
	Y
	10/10
	
	Baugher - - see 1214; FAA ’63, N37187, Noel Gayler, Navy Dept., Washington, DC; FAA 10/10 N37187, Cancelled 5/66 as N37187, J Ray McDermott & Co.

	1238
	N37188
	
	
	
	
	
	Baugher: G-44 Widgeon NC37188 impressed into USAAF as OA-14 42-38222, Mar 1942. Crashed Mar 25, 1942.

	1239
	N37189
	
	
	Y
	
	
	Was Pan Am instrument trainer; FAA ’63, N37189, W. Gentry Shuster, Anchorage, AK; FAA 2/4/11 as N37189, In Question, Sale Reported;

	1240
	CF-BVN, N7491
	O-435
	
	Y
	
	KenS, Slide
	Canadian CF-BVN, 1942 – 67; FAA 10/8/10 Valid as N7491;

	Portuguese info from: http://theflyingboatforum.hostingdelivered.com/viewtopic.php?f=35&t=94

	1241
	CS-AHE
	
	
	
	
	B&W
	First Portuguese Widgeon, #119; CS-AHE, CR-LCP, CR-CAF (Pascal Brugier)

	1242
	CR-LGP or CR-LCP, CS-AHG
	
	
	
	
	B&W
	Portuguese #120; My ref AB-6, p6 says CS-AHG (Portugal) G-44, regis in 11/56, ex FAP120, CR-LCP, D.G.A.C, at Lisbon, not airworthy; ‘2000 LAAS says CS-AHG, ex CR-LGP. Possibly at Museu De Marinha, Lisboa, Portugal now;

	1243
	
	
	
	
	
	
	Portuguese #121

	1244
	
	
	
	
	
	
	

	1245
	
	
	
	
	
	
	

	1246
	
	
	
	
	
	
	

	1247
	
	
	
	
	
	
	Portuguese #125

	1248
	
	
	
	
	
	
	Portuguese #126, on display in Lisbon ??

	1249
	
	
	
	
	
	
	Portuguese #127

	1250
	
	
	
	
	
	
	Portuguese #128, on display at the Portuguese Maritime Museum, in Lisbon

	1251
	
	
	
	
	
	
	Portuguese #129, on display (at Museu Do Ar, Alverca do Ribatejo, Portugal ??)

	1252
	
	
	
	
	
	
	

	1253
	
	
	
	
	
	
	

	1254
	
	
	
	
	
	
	

	1255
	
	
	
	
	
	
	

	1256
	
	
	
	
	
	
	

	1257
	
	
	
	
	
	
	

	1258
	
	
	
	
	
	
	

	1259
	
	
	
	
	
	
	

	1260
	N743, N2770A, N324BC, N212ST
	
	
	Y
	
	
	FAA ’62 N2770A, George Pappas, Anchorage; N212ST, '64 G-44A, FAA 10/12/10 Assigned, as N212ST (at Navy Museum, Pensacola, FL, http://www.navalaviationmuseum.org); 2/11 Pending Cancellation.

	1261
	
	
	
	
	
	
	

	1262
	
	
	
	
	
	
	

	1263
	
	
	
	
	
	
	

	1264
	
	
	
	
	
	
	

	1265
	N1234N, CF-IIQ, N99431
	GO-480
	
	Y
	
	Slide
	CanReg 6/71 as CF-IIQ; FAA 10/12/10 Valid as N99431

	1266
	N151M
	Rangers
	
	Y
	
	
	FAA 2/4/11 Undel Tri as N151M, Flying Barnyard Inc., Greenwich, CT;

	1267
	N91040
	IO-470
	
	Y
	
	KenS
	FAA ’63, N91040, Bobs Auto Sales, Iron Mountain, MI; FAA 10/12/10 Valid as N91040; has Dean Franklin Conversion;

	1268
	N91039
	Rangers
	
	Y
	
	
	FAA ’63, N91039, Northern Consolidated Airlines, Anchorage, AK; FAA 2/4/11 In Question, Sale Reported as N91039;

	1269
	
	
	
	
	
	
	

	1270
	N58832, N23456, N79905
	IO-470
	
	Y
	
	
	Baugher: Navy 30151, N58832, N79905, N23456; FAA ’63 N79905 Northern Consolidated Airlines, Anchorage; FAA ’83, N23456 to Harold F. Mitchell, Majuro, TQ; FAA 10/12/10 Valid as N23456; Dean Franklin Conversion (see N79905 as 1301 also?)

	1271
	
	
	
	
	
	
	Baugher: USN J4F-2 09805 to Brazil as FAB-01, then 2667. Crashed Apr 21, 1948

	1272
	
	
	
	
	
	
	Baugher: USN J4F-2 09806 to Brazil as FAB-02, then 2668. Crashed Aug 17, 1954., Sao Paulo, Brazil.

	1273
	
	
	
	
	
	
	Baugher: USN J4F-2, 33952

	1274
	N2059M, N67DF, N671DF
	???
	
	Y
	
	
	Baugher: USN J4F-2, 33953, to N2059M, N67DF; FAA 11/80 N67DF; FAA 10-12-10 Valid as N671DF;

	1275
	
	
	
	
	
	
	Baugher: USN J4F-2 09807 to Brazil as FAB-03, then 2669

	1276
	
	
	
	
	
	
	Baugher: USN J4F-2 09808 to Brazil as FAB-04, then 2670. Crashed Feb 28, 1948.

	1277
	N69331, HP-585, N144JW, N54VT
	GO-480
	
	Y
	
	
	Baugher: USN J4F-2, 33954, to N69331, HP-585, N144JW; FAA ’63, U.S. Oil of Louisiana, Houston, TX; My ref AB-1, p36 says HP-585 (Panama) regis in '72, ex N69331, Aeromar SA, sold to Costa Rica; FAA 2/4/11 Valid as N54VT

	1278
	LN-HAW
	
	
	
	
	
	Baugher: USN J4F-2, 33955, to LN-HAW. Destroyed 7/22/50

	1279
	
	
	
	
	
	
	Baugher: USN J4F-2 09809 to Brazil as FAB-05, then 2671

	1280
	
	
	
	
	
	
	Baugher: USN J4F-2 09810 to Brazil as FAB-06, then 2672.

	1281
	N10610
	IO-470
	
	Y
	
	
	Baugher: USN J4F-2, 33956, to N10610; FAA 2/4/11, N10610, Cert. Terminated or In Question, Sale Reported

	1282
	N9232H
	
	
	
	
	
	Baugher: USN J4F-2, 33957, to N9232H

	1283
	
	
	
	
	
	
	Baugher: USN J4F-2 09811 to Brazil as FAB-07, then 2673. Crashed Apr 29, 1952, Guanabara Bay

	1284
	
	
	
	
	
	
	Baugher: USN J4F-2 09812 to Brazil as FAB-08, then 2674. Crashed 9/1/49, Belem, Brazil

	1285
	
	
	
	
	
	
	Baugher: USN J4F-2 09813 to Brazil as FAB-09, then 2675. Crashed Nov 30, 1945.

	1286
	
	
	
	
	
	
	Baugher: USN J4F-2 09814 to Brazil as FAB-10, then 2676. Crashed May 1945, Belem, Brazil

	1287
	
	
	
	
	
	
	Baugher: USN J4F-2 09815 to Brazil as FAB-11, then 2677. Crashed Sep 19, 1947, Bocaina, Brazil

	1288
	
	
	
	
	
	
	Baugher: USN J4F-2 09816 to Brazil as FAB-12, then 2678. Crashed Aug 19, 1947, Guanabara Bay.

	1289
	
	
	
	
	
	
	Baugher, USN J4F-2 09789, to Brazil

	1290
	PP-HPU
	
	
	
	
	
	Baugher: USN J4F-2 34585, to Brazilian AF as FAB-14, to commercial market as PP-HPU. Now at Museu Aeroespacial, Rio de Janeiro, Brazil. I have another reference to this plane being c/n 1269 ex US Coast Guard V221.

	1291
	N69058
	Rangers
	
	Y
	
	
	Baugher, USN J4F-2 32937, to N69058; FAA ’63, N69058, Lana R. Kurtzer, Seattle, WA; FAA 10/12/10 Valid as N69058

	1292
	N62000
	GO-480
	
	Y
	
	
	Baugher, USN J4F-2 32938 to N62000; FAA ’63 N62000 Calkins Mfg. Seattle, WA; FAA 10/12/10 Valid as N62000

	1293
	N1068M, N4147A
	Rangers
	
	Y
	
	B&W
	Baugher, USN J4F-2 32939 to N1068M, N4147A; FAA ’63 N4147A, Silvio F. Deyoreo, Rochelle Park, NJ; FAA 10/12/10 Valid as N4147A

	1294
	N722, N302
	Rangers
	
	Y
	9/04
	KenS
	Baugher, USN J4F-2 32940, to N722, N302; FAA 10/12/10 Valid as N302, McDermott Conversion

	1295
	N69077
	
	
	
	
	
	Baugher, USN J4F-2 32941, to N69077

	1296
	N58521
	
	
	
	
	
	Baugher, USN J4F-2 32942, to N58521

	1297
	F-BENK, F-BDAE, N79801
	
	
	
	
	
	Baugher, USN J4F-2 32943, to F-BENK, then Air Monaco Mar 1948 as F-BDAE, then N79801

	1298
	N62002, CF-NHG, N353CW, N4492N
	GO-480
	
	Y
	
	32944B&W,

Slide
	Baugher, USN J4F-2 32944, to N62002, CanReg 6/71 as CF-NHG, N353CW (NTU), N4492N; FAA 10-12-10 Valid as N4492N

	1299
	N69168, N2PS;
C-GWJA, N299CN
	
	
	Y
	
	
	Baugher, USN J4F-2 32945, to N69198, N2PS; FAA ’63 N69168, Groverton Papers, Groverton, NH; C-GWJA, 1993-05; FAA 10/12/10 Valid as N299CN.

	1300
	N62003, N403E
	GO-435
	
	Y
	
	
	Baugher, USN J4F-2 32946 to N62003, N403E; FAA 10/12/10 Valid as N403E

	1301
	N79905 ????
	
	
	
	
	Slide
	Baugher, USN J4F-2 32947, to N79905 (see N79905 as 1270 also?)

	1302
	
	
	
	
	
	
	Baugher, J4F-2 USN 32948

	1303
	N99, N4990N
	
	
	Y
	
	B&W
	Baugher: USN J4F-2 32949, to N99, N4990N; FAA 10/12/10 cancelled 8/74 as N4990N, J. Curtis McKinney, Titusville, PA;

	1304
	
	
	
	
	
	
	Baugher: USN J4F-2 32950

	1305
	N79906 ?? - ->
	
	
	
	
	
	Baugher: USN J4F-2 32951, to N79906 ??? (I am certain that N79906 was also 1327)

	1306
	N66273, N273L, N278L, CF-KKF, CF-QPL, N25DF
	GO-435
	
	Y
	
	KenS
	Baugher: USN J4F-2 32952, to N66273, N273L, N278L, CF-KKF, CF-QPL, N25DF; FAA 10/12/10 Valid as N25DF

	1307
	N9211H
	Rangers
	
	Y
	
	
	Baugher: USN J4F-2 32953, to N9211H; FAA 10/12/10 Revoked as N9211H

	1308
	
	
	
	
	
	
	Baugher: USN J4F-2 32954

	1309
	N9863H,

CF-GYZ
	
	
	
	
	
	Baugher: USN J4F-2 32955, to N9863H, CF-GYZ. Crashed May 23, 1956, Kitimat, BC

	1310
	N66197
	
	
	
	
	
	Baugher: USN J4F-2 32956, to RAF as Gosling I JS996. Returned to USN Feb 28, 1946, to civil N66197

	1311
	N9591H, CF-HEN, N62881, N744MC
	GO-480
	
	Y
	
	
	Baugher: USN J4F-2 32957, to N9591H, CanReg 6/71 as CF-HEN, N62881; FAA 10/12/10 Valid as N744MC

	1312
	N1069M, N69T, N89T, CF-KKF, N13122
	GO-480
	
	Y
	9/04
	KenS
	Baugher: USN J4F-2 32958, to N1069M, N69T, N89T, CF-KKF, N13122; FAA 10/12/10 Valid as N13122. At Alaska Aviation Heritage Museum

	1313
	N708L, N5SW, N708C
	GO-435
	
	Y
	
	
	Baugher: USN J4F-2 32959, to N708L, N708C, N5SW; FAA 10/12/10 Valid as N708C

	1314
	N70060, N128A
	
	
	
	
	
	Baugher: USN J4F-2 3296, to N70060, N128A; FAA ’63 as N128A

	1315
	N76K, CF-IHI, CF-HPD, N8AS
	GO-480
	
	Y
	
	B&W
	Baugher: USN J4F-2 32961, to N76K, CF-IHI, CanReg 6/71 as CF-HPD, N8AS; FAA 10/12/10 Valid as N8AS

	1316
	
	
	
	
	
	
	Baugher: USN J4F-2 32962

	1317
	N67867, 5N-AMD, 5N-AMG, G-BTKJ, N67867
	IO-470
	
	Y
	
	Slide
	Baugher: USN J4F-2 32963, to N67867, 5N-AMD, N67867, 5N-AMG, G-BTKJ; FAA ’63 N67867; UK Deregis 7/95; FAA 10/12/10 Valid as N67867

	1318
	
	
	
	
	
	
	Baugher: USN J4F-2 32964

	1319
	N728, N1595V
	Rangers
	
	Y
	
	
	Baugher: USN J4F-2 32965, to N728, N1595V; FAA 10/12/10 Valid as N1595V

	1320
	N702
	
	
	
	
	
	Baugher: USN J4F-2 32966, to N702

	1321
	N67794
	
	
	Y
	
	
	Baugher: USN J4F-2 32967, to N67794; FAA 10/12/10 Cancelled 10/55 as N67794, Alaska Island Airlines, Petersburg, AK

	1322
	
	
	
	
	
	
	Baugher: USN J4F-2 32968

	1323
	N66432
	
	
	Y
	
	
	Baugher: USN J4F-2 32969, to N66432; FAA 10/12/10 Cancelled 5/65 as N66432, John Flynn, Robert Dukes, Seattle, WA. Mansdorf/R-680’s ??

	1324
	N5555N, CF-JKH, N176MS, N144GW
	GO-480
	
	Y
	
	Slides
	Baugher: USN J4F-2 32970 to N5555N, CF-JKH, N176MS. Oct 6, 1973, landed in the water with the wheels down. FAA 11/10 Valid N144GW

	1325
	N67646
	Ranger
	
	Y
	
	
	Baugher: USN J4F-2 32971, to N67646; FAA ’63 N67646; FAA 10/12/10 Valid as N67646

	1326
	
	
	
	
	
	
	Baugher: USN J4F-2 32972

	1327
	N725, N79906, CF-BGS,
C-FBCP
	Lyc.
	
	Y
	
	
	Baugher: USN J4F-2 32973, to N725, N79906, (FAA ’63 N79906 Cordova Airlines, Anchorage;) FAA 2/11 Canx, to Canada; CF-BGS; CanReg 11/10 as C-FBCP;

	1328
	N9900H
	GO-435
	
	Y
	
	
	Baugher: USN J4F-2 32974, to N9900H; FAA ’63 N9900H; FAA 10/12/10 Valid as N9900H (Lockheed engine conversion with McKinnon style overwing exhaust augmentor tubes)

	1329
	N66645, N645DH
	Ranger
	GO-480
	Y
	9/04
	KenS, Slides
	Baugher: USN J4F-2 32975, to N66645, N645DH; FAA ’63 N66645, Iris K. Morgan, Binghamton, NY; FAA 10/12/10 Valid as N645DH; (File says GO-480’s installation from N86648, cn 1469 in 2001)

	1330
	
	
	
	
	
	KenS
	Baugher: USN J4F-2 32976, 'Petulant Porpoise' at Pima Air and Space Museum, Tucson, AZ.

	1331
	
	
	
	
	
	
	Baugher: USN J4F-2 32977, crashed and burned on Signal Mountain N of Chattanooga, TN, during night flight Jan 2, 1948.

	1332
	SE-ARZ, LN-HAL
	
	
	
	
	B&W
	Baugher: USN J4F-2 32978, to SE-ARZ, LN-HAL, at Norsk Teknish Museum, Oslo, Norway

	1333
	N69078
	
	
	
	
	
	Baugher: USN J4F-2 32979, to N69078

	1334
	N9212H, CF-PNT, N90727
	IO-470
	
	Y
	
	B&W
	Baugher: USN J4F-2 32980, to N9212H, CanReg 6/71 as CF-PNT, N90727; FAA 10/12/10 Valid as N90727. McDermott Conversion.

	1335
	
	
	
	
	
	
	Baugher: USN J4F-2 32981

	1336
	
	
	
	
	
	
	Baugher: USN J4F-2 32982, to Royal Navy as Gosling I FP455, renamed Widgeon I

	1337
	N58837
	
	
	Y
	
	
	Baugher: USN J4F-2 32983, to N58837; FAA 2/4/11 Valid as N58837

	1338
	N69067
	Rangers
	
	Y
	
	KenS
	Baugher: USN J4F-2 32984 to N69067; FAA ’63, N69067, James W. Harvey, Kodiak, AK; FAA 10/12/10 Valid as N69067

	1339
	N58847
	
	
	
	
	
	Baugher: USN J4F-2 32985, to N58847

	1340
	N41826, VP-BAK, N9311R
	O-470
	
	Y
	
	
	Baugher: USN J4F-2 32986 to Royal Navy as Gosling I FP456, renamed Widgeon I. To NC41826, VP-BAK, N9311R: My ref AB-1, p179 says VP-BAK (Bahamas) G-44, JRF-2, regis. In 2/56. Ex BuA 32986, FP456, N41826. Skyways Ltd., sold as N9311R 10/59; FAA 10/12/10 Valid as N9311R. Dean Franklin Conversion

	1341
	N750, N750M
	GO-435
	
	Y
	
	
	Baugher: USN J4F-2 37711, to N750, then N750M; FAA ’63 N750M; FAA 2/4/11 Valid, as N750M

	1342
	CX-BDG, N1944W
	
	
	Y
	
	
	Baugher: USN J4F-2 37712, to CX-BDG, N1944W; FAA 10/12/10 Valid as J4F-2 N1944W

	1343
	N58828, CF0HAFD, ?? N137B, N77BD

	GO-435
	
	Y
	
	
	Baugher: USN J4F-2 37713, to N58828, CF0HAFD ??, N137B, N77BD; FAA 10/12/10 Valid as N77BD

	1344
	
	
	
	
	
	
	Baugher: USN J4F-2 37714, to Royal Navy as Gosling I FP457, later Widgeon I. Suffered engine fire, ditched and sank in Long Island Sound during flight from Floyd Bennett Field, NY to Brunswick Feb 17, 1945. All four occupants killed.

	1345
	N1173V
	
	
	
	
	
	Baugher: USN J4F-2 37715, to N1173V; FAA ’63 as N1173V; Destroyed 10/14/66, Canada

	1346
	N67586, CF-EHI, N3767Z, N480AK
	GO-480
	
	Y
	
	
	Baugher: USN J4F-2 37716, to N67586, CF-EHI, N3767Z; FAA ’63 N67586; FAA 11/80 N3767Z; FAA 10/12/10 Valid as N480AK

	1347
	N67805
	
	
	
	
	
	Baugher: USN J4F-2 37717 to N67805

	1348
	
	
	
	
	
	
	Baugher: USN J4F-2 37718, 1348

	1349
	N62095
	Rangers
	
	Y
	
	
	Baugher: USN J4F-2 37719, 1349 to N62095; FAA ’63 N62095 Edwin C. Jamison, Jr., NY, NY; FAA 10/12/10 Valid as N62095

	1350
	N702
	
	
	
	
	
	Baugher: USN J4F-2 37720, 1350 to N702

	1351
	N68102
	Rangers
	
	Y
	
	KenS
	Baugher: USN J4F-2 37721, to N68102; FAA ’63 N68102; FAA 10/13/10 Valid as N68102

	1352
	N94527
	
	
	
	
	
	Baugher: USN J4F-2 37722, to Royal Navy as Gosling I FP458, later Widgeon I. To N94527

	1353
	N9207H
	Rangers
	
	Y
	
	
	Baugher: USN J4F-2 37723, to Royal Navy as Gosling I FP459, later Widgeon I. Returned to US Navy Dec 1945. To N9207H; FAA 2/4/11 Undel Tri as N9207H, Jordan Brandt Corp., New Bedford, MA.

	1354
	N66550, N144TA,

AP-AOQ
	
	
	
	
	
	Baugher: USN J4F-2 37724, to N66550, N144TA, AP-AOQ, crashed Jan 24, 1967; My ref AB-3, p15 says AP-AOQ (Pakistan) G-44A, regis in 11/63. Ex BuA37724, N66550, N144TA. W/O 1/67;

	1355
	N1188V
	
	
	Y
	
	
	Baugher: USN J4F-2 37725, to N1188V; FAA 10/13/10 Cancelled 4/60 as N1188V, Sea-Air, Anchorage, AK

	1356
	N91702,

ZK-CHG
	
	
	
	
	B&W
	Baugher: USN J4F-2 37726, to N91702, ZK-CHG; From 7/99 posting at http://www.kiwiaircraftimages.com/widgeon.html “ZK-CHG (ex N97102) was civilianised in 1946, and imported to New Zealand in 5/64. Now stored in dismantled condition with Owen Harnish at Whitford. Grant Harnish tells me it last flew around 1975.” TEAL Conversion.

	1357
	N60080
	
	
	
	
	
	Baugher: USN J4F-2 37727, to Royal Navy as Gosling I FP460, later Widgeon I. Returned to US Navy Oct 1945. To N60080

	1358
	N4614N, CF-IIR
	
	
	Y
	
	
	Baugher: USN J4F-2 37728, to Royal Navy as Gosling I FP461, later Widgeon I, transferred back to US Navy soon after delivery to Royal Navy in exchange for BuNo 32978, which became FP474; To N4614N, CF-IIR; FAA 10/10, canx 1955 as J4F-2 N4614N, Georgia Longini, Chicago, IL, exp. to Canada;

	1359
	N68395, N95J
	GO-435
	
	Y
	
	B&W, Slide
	Baugher: USN J4F-2 37729, to N68395, N95J; FAA 10/13/10 Undel Tri as N95J, Spearfish Aviation, Rapid City, NC; McKinnon Hickman, 270-Lycomings

	1360
	N744, N5531A, PT-DGY, N17481
	GO-435
	
	Y
	
	Slide
	Baugher: USN J4F-2 37730, to N744, N5531A, PT-DGY, N14781; FAA 10/13/10 Valid as N17481 (early McKinnon conversion with underwing exhaust augmentor tubes)

	1361
	N75222, N111W
	
	
	
	
	
	Baugher: USN J4F-2 37731, to N75222, N111W; FAA ’63 N111W, Circle, Inc. Harvey, LA; Note: 1420 is currently N111W

	1362
	N9236H,

ZK-BAY
	
	
	
	
	B&W
	Baugher: USN J4F-2 37732, to Royal Navy as Gosling I FP462, later Widgeon I. Returned to US Navy Oct 1945. To N9236H, ZK-BAY. Crashed Dec 24, 1970, Auckland, NZ, written off. TEAL Conversion.

	1363
	N60824
	
	
	
	
	
	Baugher: USN J4F-2 37733, to Royal Navy as Gosling I FP463, later Widgeon I. To N60824.

	1364
	N4617N, N9DA, N4617N
	GO-435
	
	Y
	
	
	Baugher: USN J4F-2 37734, to N4617N, N9DA, N4617N; FAA 10/13/10 Valid as N4617N (Mr. Widgeon, GO-435 Lycoming powered Anderson conversion with underwing exhausts and NO augmentor tubes, plus it has cowl flaps)

	1365
	N9218H
	
	
	Y
	
	
	Baugher: USN J4F-2 37735, to N9218H; FAA 10/13/10 Destroyed, Cancelled 4/91 as N9218H, William H. Cook Jr., Bellevue, WA

	1366
	
	
	
	
	
	
	Baugher: USN J4F-2 37736

	1367
	SE-APO,

OH-GWA
	
	
	
	
	B&W
	Baugher: USN J4F-2 37737 c/n 1367 to Royal Navy as Gosling I FP464, later Widgeon I.

To SE-APO, OH-GWA. Crashed Jun 1968, Malhi, Finland.

	1368
	N40011
	
	
	Y
	
	KenS
	Baugher: USN J4F-2 37738, to Royal Navy as Gosling I FP465, later Widgeon I. To N40011. FAA 10/13/10 Cancelled 5/71 as N40011, Hylan Flying Service, Rochester, NY (The Widgeon I got my MES rating in, June 1964)

	1369
	N9929H
	
	
	
	
	
	Baugher: USN J4F-2 37739, to N9929H; FAA ’63 N9929H Cordova Airlines, Anchorage, AK; Destroyed 7/23/63, Seldovia, AK, overshoot,

	1370
	N1004, N70U, N70DF, C-GVGQ, N70DF, N68PA, N68BA, N901JW
	GO-480
	
	Y
	
	
	Baugher: USN J4F-2 37740, to NC1004, N70U, N70DF, C-GVGQ, N70DF, N68PA, N68BA; FAA 2/4/11 Undel Tri as N901JW, James Robert White, Stuart, FL; Link/Lockheed Conversion.

	1371
	N60886, N47CE, N47C
	R-680
	
	Y
	
	
	Baugher: USN J4F-2 37741, to Royal Navy as Gosling I FP466, later Widgeon I. To N60886, N47CE; FAA ’63 N47C, Flying W Inc., Medford, NJ; FAA 10/13/10 Valid as N47C

	1372
	N65992, N92L
	IO-470
	
	Y
	
	
	Baugher: USN J4F-2 37742, to N65992, N92L; FAA 10/13/10 Valid as N92L. McDermott Conversion.

	1373
	N701, N701J
	
	
	Y
	
	
	Baugher: USN J4F-2 37743, to N701, N701J; FAA ’63 as N701J; FAA 10/13/10 Valid as N701J

	1374
	N52833
	
	
	Y
	
	
	Baugher: USN J4F-2 37744, to N52833; FAA 10/13/10 Valid as N52833 (Fort Pierce)

	1375
	N74630, N1035L, N101KB, N139F
	IO-470
	
	Y
	9/04
	KenS
	Baugher: USN J4F-2 37745, to Royal Navy as Gosling I FP467, later Widgeon I. Returned to US Navy Oct 1945, to civil N74630, N1035L, N101KB, N139F; FAA 10/13/10 Valid as N139F. Dean Franklin Conversion.

	1376
	
	
	
	
	
	
	Baugher: USN J4F-2 37746 c/n 1376 to Royal Navy as Gosling I FP468, later Widgeon I.

Returned to US Navy Dec 1945.

	1377
	N9233H, N133H, N700BL
	IO-470
	
	Y
	
	
	Baugher: USN J4F-2 37747, to Royal Navy as Gosling I FP469. To N9233H for NYPD, N133H, N700BL; FAA 2/4/11 Undel Tri as N700BL, Aqua Air, Wilmington, DE;

	1378
	N60379, N199VC, N141R
	Rangers
	
	Y
	9/04
	KenS
	Baugher: USN J4F-2 37748, to N60379, N199VC, N141R; FAA 10/13/10 Valid as N141R. McKinnon Conversion.

	1379
	
	
	
	
	
	
	Baugher: USN J4F-2 37749

	1380
	N64435, N111W, N75222, N45CA, N45PV
	GO-480
	
	Y
	
	KenS
	Baugher: USN J4F-2 37750, to N64435, N111W, N75222, N45CA; FAA 10/13/10 Valid as N45PV

	1381
	N65956, 5N-AFS, N7256, C-GTTL, N7256,
	IO-470
	
	Y
	9/04
	KenS
	Baugher: USN J4F-2 37751, to N65956, 5N-AFS, N7256, C-GTTL, N7256; FAA 10/13/10 Valid as N7256

	1382
	N60081
	Rangers
	
	Y
	
	
	Baugher: USN J4F-2 37752, to N60081; FAA 2/4/11 Revoked as N60081, Henry O. Moffett Co., Centerport, CT;

	1383
	N67460, N1173V
	
	
	Y
	
	
	Baugher: USN J4F-2 37753, to N67460, N1173V; FAA 10/12/10 Cancelled 3/88 as N1173V

	1384
	N9270H
	Rangers
	
	Y
	
	
	Baugher: USN J4F-2 37754, to N9270H; FAA 2/4/11 Revoked as N9270H, Ward Sales Co., Miami, FL;

	1385
	N65914
	Rangers
	
	Y
	
	B&W
	Baugher: USN J4F-2 37755, to N65914; FAA 10/13/10 Valid as N65914

	1386
	N52945, N101PE
	Rangers
	
	Y
	
	KenS
	Baugher: USN J4F-2 37756, to N52945, N101PE; FAA 10/13/10 Valid as N101PE

	1387
	N63350
	GO-480
	
	Y
	
	
	Baugher: USN J4F-2 37757, to N63350; FAA 10/13/10 Valid as N63350. See rebuild photos here.

	1388
	N9600H, N404Q
	R-680
	
	Y
	
	Slide
	Baugher: USN J4F-2 37758, to N9600H, N404Q; FAA 10/13/10 Valid as N404Q. Was Mansdorf R-680 prototype

	1389
	N9208H, N68T, N63T, CF-JFV, N135MG
	IO-520
	
	Y
	
	
	Baugher: USN J4F-2 37759, to N9208H, N68T, N63T, CanReg 6/71 as CF-JFV, 6/86, 1/91, 9/92; FAA 10/13/10 Valid as N135MG

	1390
	N67271
	GO-480
	
	Y
	
	
	Baugher: USN J4F-2 37760, to N67271; FAA 10/13/10 Valid as N67271

	1391
	N67193, F-OAGX, ZK-BGQ
	
	
	
	
	
	Baugher: USN J4F-2 37761, to civil registry as N67193, F-OAGX, ZK-BGQ crashed Jan 21, 1980. TEAL Conversion.

	1392
	N52409
	
	
	
	
	
	Baugher: USN J4F-2 37762, to N52409,

	1393
	N62096
	Rangers
	
	Y
	
	B&W
	Baugher: USN J4F-2 37763, to N62096; FAA ’63 N62096 Walter H. Keilt, Seattle, WA; FAA 10/13/10 Valid as N62096

	1394
	N91080, N788J, N744G
	GO-435
	
	Y
	
	KenS, B&W
	Baugher: USN J4F-2 37764, to N91080, N788J, N744G; FAA 10/13/10 Valid as N744G

	1395
	
	
	
	
	
	
	Baugher: USN J4F-2 37765;

	1396
	N58514
	
	
	
	
	
	Baugher: USN J4F-2 37766, to N58514;

	1397
	N56198
	
	
	
	
	
	Baugher: USN J4F-2 37767, to N56198;

	1398
	N9870H, N33Q
	Rangers
	
	Y
	
	
	Baugher: USN J4F-2 37768, to N9870H, N33Q; FAA ’63 as N9870H; FAA 10/13/10 Valid as N33Q

	1399
	N67242
	
	
	
	
	
	Baugher: USN J4F-2 37769, to N67242;

	1400
	
	
	
	
	
	
	Baugher: USN J4F-2 37770;

	1401 and up at G-44A, per FAA TCDS A-734

	1401
	NX41818
	
	
	
	
	
	G-44A prototype

	1402
	N41971, EC-AJU
	
	
	
	
	
	EC-AJU, Spain, ref AB-5 says ex N41971, R. C. Flandes, Madrid. Several refs give cn 734

	1403
	N41972
	
	
	
	
	
	Originally delivered new to ‘Civil Aviation School, Bangkok’; to RTAF 1951 (www.thai-aviation.net) Reports that five or six were delivered to Thailand and that five were taken over by Air Force following June 1951 Navy failed coup

	1404
	N41973
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 10/55 as N41973, Link Aeronautical, Endicott, NY

	1405
	N41974 ??
	
	
	
	
	
	

	1406
	N41975
	
	
	
	
	B&W
	FAA ’63, N41975, The Evelyn Kay Co., Houston, TX;

	1407
	N41976
	GO-480
	
	Y
	
	
	FAA ’63, N41976, William G. Helis Estate, New Orleans, LA; FAA 10/13/10 Valid as N41976

	1408
	N41977, N77V, VP-HPW, N44VW
	GO-480
	
	Y
	
	B&W
	FAA ’63 and 11/80 as N77V; My ref AB-1, p97 says VP-HPW G-44A, ex N41977, N77V, Sumrall Air Services, NTU; FAA 10/13/10 Valid as N44VW.

	1409
	N41978??, N3377
	GO-480
	
	Y
	
	
	FAA 2/4/11 Revoked as N3377, Pelican Seaplanes Inc., Miami, FL

	1410
	N41979, N440GW
	GO-435
	
	Y
	
	
	FAA ’63, N41979, Edwards A. Deeds, Chester Springs, PA; FAA 10/13/10 Valid as N440GW. Now Magnum Conversion.

	1411
	N41980, N444M
	Rangers
	
	Y
	
	B&W, Slide
	FAA ’63, N444M, Lehigh Valley Oil Co, Allentown, PA; My ref AB-6, p128 says N444M ex N41980, Palma-Son, Bonet. U.S. regis based in Southern Europe and Middle East, late 1979; FAA 10-13-10 Valid as N444M

	1412
	N41981 ??
	
	
	
	
	
	

	1413
	N41982
	
	
	Y
	
	
	FAA ’63, N41982, Ray McDermott Co., Harvey, LA; FAA 10/13/10 Cancelled 8/68 as N41982

	1414
	N41983 ?? N213K, C-FNOX
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 10/89 as N213K; CanReg 1/91 as C-FNOX, 7/92, 11/10;

	1415
	N41984 ??, CF-KPT, N58DG, N269AK
	GO-480
	
	Y
	
	Slide
	CanReg 6/71 as CF-KPT, 6/86; N58DG, FAA 10/13/10 Valid as N269AK

	1416
	N41985 ??
	
	
	
	
	
	

	1417
	N41986
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 10/70 as N41986, Gander Aircraft, Miami, FL

	1418
	N41987 ??
	
	
	
	
	
	

	1419
	N41988
	GO-480
	
	Y
	
	
	FAA ’63, N41988, Edwin Link, Binghamton, NY; FAA 10/13/10 Valid as N41988; First of Link, Lockheed Conversions

	1420
	N41989 ??, N111W
	GO-480
	
	Y
	
	
	FAA 10/13/10 Valid as N111W. (see also 1361 as N111W)

	1421
	N41990
	IO-470
	
	Y
	
	
	FAA ’63, N41990, Ray McDermott Co., Harvey, LA; FAA 10/13/10 Valid as N41990. McDermott Conversion

	1422
	N41991
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 5/55 as N41991, E. Anthony & Sons, New Bedford, MA

	1423
	N41992 ?? N1423
	Rangers
	
	Y
	
	
	FAA 10/13/10 Cancelled 7/05 as N1423, Red Dodge, Anchorage, AK; Destroyed 7/30/83, Big Lake, AK

	1424
	N41993
	GO-435
	
	Y
	
	Slide
	FAA ’63, N41993, Gilbert A. Hensler, Nassau, Bahamas; FAA 10/13/10 Valid as N41993. Lockheed Conversion. Modified from under wing exhaust to over wing augmenters.

	1425
	
	
	
	
	
	
	

	1426
	
	
	
	
	
	
	

	1427
	N86601, N414U
	Rangers
	
	Y
	
	
	FAA ’63, N86601, McKinnon Enterprises, Sandy, OR; FAA 10/13/10 Valid as N414U

	1428
	N86602
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 6/49 as N86602, Zigler Flying Service, Jennings, LA

	1429
	N86603, N945JD, N2GN, N663G
	GO-480
	
	Y
	
	KenS
	FAA 11/80 as N2GN; FAA 10/13/10 Valid as N663G

	1430
	N86604, JA5081, N317RA
	GO-480
	
	Y
	
	
	My ref AB-3, p50 says JA5081 (Japan) G-44A, regis in 4/61. Ex N86604, canx 5/66, on sale as N317RA; FAA 2/4/11 In Question, Sale Reported, as N317RA.

	1431
	N86605 ??, CF-NNH, N94388
	
	
	Y
	
	
	CanReg 6/71 as CF-NNH; FAA 10/13/10 Valid as N94388

	1432
	N86606 ??, N4962A, ZK-BPX
	
	
	Y
	
	
	Mr. Widgeon says LV-NCG, Argentina; FAA 10/13/10 Cancelled 1/60 as N4962A, Exp. to New Zealand; ZK-BPX

	1433
	N86607
	
	
	
	
	
	N86607

	1434
	N86608
	GO-435
	
	Y
	
	
	FAA ’63, N86608, Alfred G. Vanderbilt, Long Island, NY; FAA 10/13/10 Revoked as N86608, Raymond C. Turnbull, Beverley Hills, CA

	1435
	N86609
	IO-470
	
	Y
	
	Owner
	FAA ’63, N86609, McDermont & Co, Harvey, LA; FAA 10/13/10 Valid as N86609

	1436
	N86610, PI-C277
	Ranger
	
	Y
	
	
	My ref AB-3, p104 says PI-C277 (Philippines) G-44A, ex N86610, sold as N86610; FAA 2/4/11, Revoked as N86610, Leon E. Barnum, Alpena, MI

	1437
	N86611
	IO-470
	
	Y
	
	
	FAA ’63, N86611, Gulf Oil, Houston, TX; FAA 10/13/10 Valid as N86611

	1438
	N86612, N8076D
	
	
	Y
	
	
	FAA 10/13/10 Valid as N8076D

	1439
	N86613, CU-P346, N9096R, ZK-CFA
	IO-470, Teal
	
	
	
	Slide
	My ref. AB-1, p174 says CU-P346 (Cuba) ex N86613, CU-P346. Sold as N9069R, then ZK-CFA. TEAL Conversion

	1440
	N86614
	
	
	Y
	
	
	N86614; FAA 10/13/10 Cancelled 12/47 as N86614, Ernest N. Patty Jr., Seattle, WA

	1441
	N86615, CF-WFM, N71Q
	GO-435
	
	Y
	
	
	N86615; CF-WFM; FAA ’63 N71Q Pelican Aviation, New Iberia, LA; FAA 10/13/10 Valid as N71Q

	1442
	N86616
	GO-435
	
	Y
	
	
	FAA ’63, N86616, Roland E. Harriman, York, NY; FAA 10/13/10 Valid as N86616

	1443
	N86617 ??
	
	
	
	
	
	

	1444
	N86618 ??, N402E
	GO-435
	
	Y
	
	B&W
	FAA 10/13/10 Valid as N402E; Lockheed Conversion

	1445
	N86619, N8H, N8HV
	GO-435
	
	Y
	
	
	FAA ’63, N86619, Gilbert A. Hensler Jr., Nassau, Bahamas; FAA 11/80 N8H; FAA 2/4/11 Undel Tri as N8HV, Executive Dogs Inc., Wilmington, DE;

	1446
	N86620, VP-BAE
	
	
	
	
	
	My ref AB-1, p179 says VP-BAE (Bahamas) G-44A, ex N86620, which crashed 3/47

	1447
	N86621 ??
	
	
	
	
	
	

	1448
	N86622, VP-BAC, N20Z
	
	
	Y
	
	
	My ref. AB-1, p179 says VP-BAC (Bahamas) G-44, regis 12/46. Ex N86622. Bahamas Airways "Exuma," cr. 1/55, and sold. Later N20Z; FAA 10/13/10 Cancelled 7/70 as N20Z, Cherokee Airways, St. Paul, MN.

	1449
	N86623
	
	
	
	
	
	mfg 11-Apr-45; originally dd to Long Island AL 19-Jul-46, then to Lambros Seaplane Base 27-Sep-49; dd to RTN c1950; to RTAF 1951 (www.thai-aviation.net)

	1450
	N86624 ??, N444W
	O-470
	
	Y
	
	
	FAA ’63, N444W, Union Oil Co. of CA, Houston, TX; FAA 2/4/11 Revoked as N444W, C. R. Morse, Anchorage, AK; Destroyed 10/31/78 at Cordova, AK, WX

	1451
	N86625, AP-AFK, S2-AAB, S2-AAU, N6987U
	
	
	Y
	
	
	My ref AB-3, p10 says AP-AFK (Pakistan) G-44A Super Widgeon, regis 8/51. Ex N86625. M. M. Isphahani, Dacca. Re-regd S2-AAB; My ref AB-3, p133 says S2-AAB (Bangladesh) ex AP-AFJ. Bangladesh Govt. Aircraft Workshop, Dacca. Re-regd S2-AAU; Same ref says S2-AAU, ex S2-AAB Bangladesh Flying Club, Dacca; FAA 10-13-10 Valid as N6987U

	1452
	N86627 ??, N1SW
	GO-480
	
	Y
	
	Slide
	FAA 10-13-10 Valid as N1SW

	1453
	N86627
	
	
	Y
	9/04
	KenS
	FAA ’63 N86627, J. Ray McDermott, Co., Harvey, LA; FAA 10/13/10 Valid as N86627. McDermott prototype.

	1454
	N86628 ??, N1629H; N44CH
	GO-480
	
	Y
	
	KenS
	FAA ’63 and 11/80 as N1629H; FAA 10/13/10 Valid as N44CH

	1455
	N86629
	
	
	
	
	
	FAA ’63 N86629, Gilbert A. Hensler Jr., Nassau, Bahamas;

	1456
	N88630
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 8-56, Exp. to Philippines as N88630, Procter & Gamble Trading Co.

	1457
	N86631
	Rangers
	
	Y
	
	
	FAA 10-13-10 Valid as N86631

	1458
	N86632 ??, CF-IJO, N9GW
	GO-480
	
	Y
	
	
	CanReg 6/71 as CF-IGO; FAA 10/13/10 Valid as N9GW

	1459
	N86633 ??
	
	
	
	
	
	

	1460
	N86634 ??
	
	
	
	
	
	

	1461
	N86635
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 2/56 as N86635, Corps of Engineers, Dept. of Army, Grecian District, Athens, Greece

	1462
	N86636, VP-BAT, N9309R
	
	
	Y
	
	
	My ref AB-1, p180 says VP-BAT (Bahamas) G-44A, regis in 1/51. Ex N86636. Skyways Ltd.. Sold as N9309R 10/59; FAA 2/4/11 Undel Tri as N9309R,, Executive Dogs Inc., Wilmington, DE;

	1463
	N86637, N575L
	IO-470
	
	Y
	
	Slide
	N86637; FAA 10/13/10 Valid as N575L

	1464
	N86638
	O-470
	
	Y
	
	Slide
	FAA ’63 N86638, Union Oil of California, Houston, TX; FAA 10/13/10 Valid as N86638; McDermott Conversion

	1465
	N86639
	
	
	
	
	
	N86639;

	1466
	N86640, VH-AZO, VH-WET, PT-WET, ZK-AVM
	IO-470, Teal
	
	
	
	Slides
	ZK-AVM (ex N86640, VH-AZO, ZK-AVM, VH-WET, PT-WET), converted to Super Widgeon configuration by TEAL. To Australia in 1947, Australasian Petroleum/ Vacuum Oil Co. in New Guinea until 12/50. Its subsequent service is recorded above (apart from an excursion to Australia in 1978). To Cairns in May 1987; to the New Guinea register in 4/94 (to Hassim Expeditions and tours). Today ZK-AVM is owned by Owen Harnish and operated by Salt Air Ltd at Paihia. From 7/99 posting at http://www.kiwiaircraftimages.com/widgeon.html

	1467
	N86641, N86649
	GO-480
	
	Y
	
	Slides
	N86641; FAA 10/13/10 Valid as N86649, cn 1467. (Note: in FAA ’63 N86649 was cn 1475)

	1468
	N86642, VP-BAX, N9312R
	IO-470
	
	Y
	
	
	My ref AB-1, p180 says VP-BAX (Bahamas) G-44A, regis in 10/58. Ex N86642. Skyways Ltd. Sold as N9312R 10/59; FAA 2/4/11 In Question, Sale Reported as N9312R; Dean Franklin Conversion

	1469
	N86648
	
	GO-480
	Y
	
	
	FAA 2/4/11 In Question, Regis. Pending as N86648, George Lambros Jr., Jupiter, FL since 3/92 (Note N645DH/1329 file says McKinnon GO-480s from N86648 installed in 2001)

	1470
	
	
	
	
	
	
	

	1471
	N86645, AP-ADV, S2-ACB, N1471N, N3N
	GO-480
	
	Y
	
	
	My ref AB-3, p9 says AP-ADV (Pakistan) G-44A, regis in 1/49. Ex N86645. Govt of East Bengal. To Govt. of East Pakistan, Dacca. Re-regd S2-ACB; My ref AB-3, p134 says S2-ACB G-44A Super Widgeon. Ex N86645, AP-ADV. Govt. of Bangladesh, Cabinet Division, Dacca; N1471N, Jimmy Buffett; FAA 10/13/10 Valid as N3N; Magnum Conversion

	1472
	N86646
	GO-435
	
	Y
	
	B&W
	FAA ’63 N86646, Everbrite Electric Signs, Milwaukee, WI; Sold 4/07 at Starman Auction, being converted to IO-550-E’s; FAA 2-4-11 Undel Tri as N86646, Executive Dogs Inc., Wilmington, DE;

	1473
	CF-LGZ, N244BR, N244GW
	
	
	Y
	
	B&W, Slide
	CanReg 6/71 as CF-LGZ; FAA 10/13/10 Valid as N244GW

	1474
	N86648, AP-AEA, S2-AAA, N474JH
	GO-480
	
	Y
	
	
	My ref AB-3, p10 says AP-AEA (Pakistan) G-44A. Ex N86648. Govt of East Bengal. To Govt. of East Pakistan, Dacca. Re-regd S2-AAA; My ref AB-3, p133 says S2-AAA (Bangladesh) G-44A Super Widgeon, ex N86648 (NC), AP-AEA. Bangladesh Govt. Aircraft Workshop, Dacca. Canx; FAA 10/13/10 Valid as N474JH

	1475
	N86649, N32BB
	
	
	Y
	
	
	FAA ’63 N86649, cn 1475, Edwards Transportation Co., Houston, TX; FAA 10/13/10 Cancelled 4/88 as N32BB. Destroyed 4/12/87, Ventura, CA, Stall, crash, fire, sank (Note: in FAA ’10 N86649 is cn 1467)

	1476
	N86650
	
	
	
	
	
	My ref AB-3, p9 says AP-ADW (Pakistan) G-44A, regis in 1/49. Ex N86650. Govt of East Bengal, w/o 9/49

	From FAA TCDS A-734: French "SCAN type 30" aircraft, serial numbers 2, 3, 4, 9 through 16, 20 through 23, 25 through 37, and 41 manufactured by Societe' de Construction Airo-Navales, under license to Grumman Aircraft Engineering Corporation, are eligible for certification when accompanied by a certificated from the French Bureau Verites to the effect that - - -. Aircraft of this type, other than the serial numbers listed above, must be type certificated and imported under the provisions of CAR 10.

	SCAN 01
	F-WFDM
	
	
	
	
	
	Prototype Source SCAN1 is http://www.letletlet-warplanes.com/2008/07/05/french-flying-boats-and-amphibians/

	SCAN 1
	F-WFHA
	
	
	
	
	
	F-WFHA Source SCAN1

	SCAN 2
	F-WFHB, N63L, AP-AMW
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 12/62 N63L, John Conroy, Van Nuys, CA, Exp. to East Pakistan; My ref. AB-3, p14 AP-AMW, Ex F-WFHB, F-BFHB, N63LM. Govt of Pakistan, Canx.

	SCAN 3
	F-WFHC, N62L N540GW
	R-680
	
	Y
	
	KenS
	F-WFHC Source SCAN1; FAA 11/80 as N62L; FAA 10/13/10 Valid as N540GW

	SCAN 4
	F-BFHD, F-WFHD, N115WB, N350GW
	R-680
	
	Y
	
	KenS
	F-BFHD in 1954, from old French directory; F-WFHD Source SCAN1; FAA 11/80 as N115WB; FAA 10/13/10 Valid as N350GW

	SCAN 5
	F-BFHE, F-WFHE
	
	
	
	
	
	F-BFHE in 1950, from old French directory; My ref. AB-3, p240, F-WFHE French regis. formerly based in South East Asia

	SCAN 6
	F-BFHF
	
	
	
	
	
	F-BFHF in 1950, from old French directory;

	SCAN 7
	F-BFHG
	
	
	
	
	
	F-BFHG in 1951, from old French directory; My source AB-3, p240, F-BFHG, regis in 1/51. SCAN du Port-Neuf. Saigon. Canx prior to 1956

	SCAN 8
	F-BFHH
	
	
	
	
	
	F-BFHH Source SCAN1;

	SCAN 9
	N62G
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 2/63 as N62G, U.S. Oil of Louisiana, Houston, TX

	SCAN 10
	N3923
	
	
	Y
	
	
	FAA 10/13/10 Valid as N3923

	SCAN 11
	N7918C
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 1/71 as N7918C, Charles M. Kirk, Oklahoma;

	SCAN 12
	N7911C
	R-680
	
	Y
	
	
	FAA ’63 N7911C, James Martin, Greenwich, CT; FAA 10/13/10 Valid as N7911C

	SCAN 13
	N3924, N672DF
	
	
	Y
	
	
	N3924 Source SCAN1; FAA 10/13/10 Valid as N672DF

	SCAN 14
	N58LM, CF-LFQ, N48011, N701Q
	
	
	Y
	
	B&W
	N58LM Source SCAN1; CanReg 6/71 as CF-LFQ; FAA 7/77 and 11/80 N48011; FAA 10/13/10 Valid as N701Q

	SCAN 15
	N60LM
	
	
	
	
	
	N60LM Source SCAN1;

	SCAN 16
	N7912C, N3N, N3TD
	TIO-540
	
	Y
	
	KenS
	FAA ’63 N7912C, Pacific Aircraft Engineering, Sun Valley, CA; 2003 N3N, FAA 10/12/10 Valid as N3TD. Magnum Conversion

	SCAN 17
	
	
	
	
	
	
	Source SCAN1, “No trace”

	SCAN 18
	
	
	
	
	
	
	Source SCAN1, “No trace”

	SCAN 19
	F-BGTD, VP-KNV, EI-ALE, G-ARIX
	
	
	
	
	
	F-BGTD Source SCAN1; My ref MIS-1, p252 says EI-ALE SCAN 30, ex VP-KNV, to G-ARIX 2/60; My ref MIS-1, p109 says G-ARIX SCAN 30, ex EI-ALE, w/o 5/19/61; Brit-Reg 10/18/10 G-ARIX, deregistered

	SCAN 20
	N7917C, N68596
	
	
	Y
	
	
	N7917C Source SCAN1; FAA 10/13/10 Deregistered as N68596

	SCAN 21
	N7775C
	R-680
	
	Y
	
	Slide
	FAA 10/13/10 Valid as N7775C

	SCAN 22
	
	
	
	
	
	
	Source SCAN1, to USA, unknown;

	SCAN 23
	
	
	
	
	
	
	Source SCAN1, to USA, unknown;

	SCAN 24
	
	
	
	
	
	
	Source SCAN1, to USA, unknown;

	SCAN 25
	N7913C
	Ranger
	
	Y
	
	
	FAA 2/4/11, Revoked as N7913C, S.E. DeYoreo, Bedford, TX

	SCAN 26
	N2810D, CF-SPA, N7137N
	
	
	Y
	
	
	FAA ’63 N2810D, Reading Eagle Co. Reading PA; CanReg 6/71 as CF-SPA; FAA 10/13/10 Valid as N7137N

	SCAN 27
	N2811D, N58Q
	Lyc.
	
	Y
	
	
	N2811D Source SCAN1; FAA 10/13/10 Cancelled 6/76 as N58Q. Destroyed at Barrow, AK, 7/13/69

	SCAN 28
	N2812D, CF-ODR
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 7/56 as N2812D, McKinnon-Hickman, Exported; CanReg 6/71 as CF-ODR, 6/86, 1/91, 7/92, 11/10;

	SCAN 29
	N2813D
	GO-480
	
	Y
	
	
	FAA ’63, N2813D, Graubart Aviation, Valipraiso, IN; FAA 10/13/10 Valid as N2813D

	SCAN 30
	N2814D, N151SA
	
	
	Y
	
	Slide
	FAA ’63 N2814D, LA. State Wildlife/Fisheries, New Orleans, LA; FAA 10/13/10 Deregistered as N151SA, no date

	SCAN 31
	N7921C, N4453
	R-680
	
	Y
	
	Slide
	N7921C Source SCAN1; FAA 10/13/10 Valid as N4453

	SCAN 32
	N7916C, N78X
	IO-470
	
	Y
	
	KenS
	FAA ’63, N7916C, Honorbuilt Trailer, Lakeview, CA; FAA 10/13/10 Valid as N78X

	SCAN 33
	N4451
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 8/82 as N4451, John DH Johnson, Lake Stevens, WA; Destroyed 5/27/79, Skykomish, WA, WX, crashed, fire

	SCAN 34
	N4452
	
	
	Y
	
	
	FAA 10/13/10 Cancelled 10/72 as N4452, Joseph Kramer, Marshall Islands; Destroyed 8/1/72 in Marshall Islands

	SCAN 35
	N4120A, N10BR, N18GW
	IO-520
	
	Y
	
	Slide
	N4120A Source SCAN1; FAA 11/80 N10BR; FAA 10/13/10 Valid as N18GW

	SCAN 36
	F-OABR, N890
	
	
	Y
	
	
	F-OABR in 1955, from old French directory; FAA 2/4/11 Undel Tri as N890, Stone Mountain Aviation Museum, Clarkston, GA;

	SCAN 37
	
	
	
	
	
	
	Source SCAN1, to USA, unknown;

	SCAN 38
	F-OALL
	
	
	
	
	
	F-OALL in 1953, from old French directory;

	SCAN 39
	F-OALM
	
	
	
	
	
	F-OALM in 1953, from old French directory;

	SCAN 40
	F-OALN
	
	
	
	
	
	F-OALN in 1953, from old French directory;

	SCAN 41
	N4122A
	R-680
	
	Y
	
	B&W
	FAA ’63, N4122A, Marvin Baumgardner, Bennington, VT; FAA 10/13/10 Valid as N4122A

Unidentified
- CF-SHO, in 1969 Canadian register, Starton Flight Ltd. Vancouver
- CC-ETA, Chile, my ref AB-8, p18 says G-44, Canx after 1959, no cn
Israeli Widgeons
http://mysite.ncnetwork.net/res12e522/IAFinventory.html
 2 Jun-48 B-72, 73 Donated

 -1 07-Dec-48 B-73 Ralph Moster, Oliver Holton, Alvin Levin Crashed in Lake Tiberius, pilot killed

 -1 B-72

Two hulls in Ft. Pierce, FL, January 2010
FAA Aircraft Codes:

- 395-15-02 for G-44

- 395-15-04 for OA-14

- 395-15-06 for J4F-2

- 395-15-08 for G-44A

- 395-16 for SCAN Type 30

Collated from many sources by Ken Stoltzfus, www.john2031.com, subject to corrections and updates

