
BREWSTER BUFFALO - Production listing (reconstructed)
Version 10 February 2007
By Jos Heyman, Australia

Introduction

Whilst the history of each individual aircraft is reasonably well known, matching aircraft to their
construction number remains a problem.
Archival listings of construction numbers are no longer available except for the Finnish aircraft,
where construction numbers have been listed on a US Treasury Department document (Form 5,
Firearms) dated 7 February 1940.
In all other cases, the batches of construction numbers have been deduced from miscellaneous
references. Gerard Casius in Air Enthusiast No. 8 (Oct 1978/Jan 1979), p. 80, as provided by Luc
Wittemans on 14 January 2002, provides one version. An alternative version is provided by Jean-
Louis Couston’s book ‘Le Brewster Buffalo’.

The Casius listing seems to be based on the assumption that the civilian registration that was
used for factory test flights in the US, was based on the manufacturer's construction number,
followed by the letter 'B' for Brewster. However, there are also test registrations which do not fit
this pattern. Some test registrations have also been listed in Flightpath of February 2000. It has,
however, not been possible to confirm the civilian registrations with surviving listings such as the
listing on Aerofiles.com, let alone establish the link between the registration and the c/n.

Casius suggested the following break-up of the construction numbers:

1 Protoype F2A
2/55 US Navy (F2A-1), with some diverted to Finland
56/103 Belgium, with some diverted to Finland and United Kingdom (RAF)
104/146 US Navy (F2A-2)
147/316 United Kingdom (RAF)
317/388 Neth East Indies
389 Brewster Buccaneer
?/? Neth East Indies
?/? US Navy (F2A-3)

Couston’s book does not disclose the source of that listing. However, the listing reveals several
production batches within orders and also provides construction numbers for aircraft for which
Casius had no construction number. Nevertheless, there remain discrepancies between
Couston’s listing and the confirmed Finnish construction numbers.
In deciding whether to use the Casius or Couston listing (apart from the confirmed Finnish
construction numbers), it was felt that the Couston listing provided a higher level of confidence
event though it continues to pose problems. As such, Couston’s listing has been chosen as a
basis for the unconfirmed construction numbers.

In compiling the listing, it is generally assumed that serials were issued in sequence within a
batch but this may not always be the case as there have been instances where serials were
issued in sequence of aircraft delivered or shipped. As such, where a match between a c/n and a
serial has not been confirmed with a fair degree of certainty, the match has been labeled as
'probably'.

Type designations

The type designation x39 was used for export orders only and comprised the xth export order in a
given year, ie 1939. There was never a 139, but export orders were 239 and 339. The additions
B, D and E were not, as often thought, references to the ordering countries, but rather a follow on
letter with 339A being a cancelled version and 339C being some of the Dutch aircraft. Later 'block

number' type suffixes were introduced, such as 339-18 and 339-23. US Navy aircraft never
received type designations. (Source: Jim Maas on Warbirds forum, 1 March 2006)

C/n Description References

- Completed without a construction number

 Delivered to US Navy as XF2A-1, serial BuA 0451; delivery date not known

 Converted to XF2A-2 Ref: 2

 Fate not known

1 Completed with c/n 1

 Delivered to US Navy as F2A-1 probably with serial BuA 1386; delivered on 6 October
1939

Ref: 16

 Operated by VS-201 Ref: 1
 Converted to F2A-2 on 9 January 1941 Ref: 16

 W/o 27 November 1940 at NAS Norfolk, VA Ref: 45

2 Completed with c/n 2

 Delivered to US Navy as F2A-1 probably with serial BuA 1387; delivered on 6 October
1939

Ref: 45

 Operated by VF-3 as 3-F-1 Ref: 1
 Operated by VS-201 Ref: 1
 Converted to F2A-2 on 17 November 1940 Ref: 16

 W/o 20 February 1943 or 28 March 1943 at NAS Miami, FL Ref: 2, 16

3 Completed with c/n 3

 Delivered to US Navy as F2A-1 probably with serial BuA 1388; delivered on 31 Jul
1939

Ref: 16

 Operated by VF-3 as 3-F-18 Ref: 1, 45
 Operated by VS-201 Ref: 1, 45
 Converted to F2A-2 on 17 November 1940 Ref: 16

 Converted to XF2A-4 on 4 August 1941 Ref: 16

 Wfu 28 June 1944 Ref: 16

4 Completed with c/n 4

 Delivered to US Navy as F2A-1 probably with serial BuA 1389; delivered on 28
November 1939

Ref: 16

 Operated by VF-3 as 3-F-17 Ref: 45
 Converted to F2A-2 on 5 November 1940 Ref: 16

 Wfu 31 October 1944 Ref: 16

5 Completed with c/n 5

 Delivered to US Navy as F2A-1 probably with serial BuA 1390; delivered on 28
November 1939

Ref: 16

 Operated by VF-3 as 3-F-16 Ref: 1, 45
 W/o 23 September 1940 at Dana Point, CA Ref: 2

6 Completed with c/n 6

 Delivered to US Navy as F2A-1 probably with serial BuA 1391; delivered on 4
December 1939

Ref: 16

 Operated by VF-3 as 3-F-14 Ref: 1, 45
 Operated by VS-201 Ref: 1, 45
 Converted to F2A-2 on 17 November 1940 Ref: 16

 Wfu 31 October 1944 Ref: 16

7 Completed with c/n 7

 Delivered to US Navy as F2A-1 probably with serial BuA 1392; delivered on 4
December 1939

Ref: 16

 Operated by VF-3 as 3-F-14 Ref: 1, 45
 Operated by VS-201 Ref: 1, 45
 Converted to F2A-2 on 5 November 1940 Ref: 16

 W/o 21 May 1943 at Jacksonville NAS, FL Ref: 2

8 Completed with c/n 8

 Delivered to US Navy as F2A-1 probably with serial BuA 1393; delivered on 4
December 1939

Ref: 16

 Operated by VF-3 as 3-F-13 Ref: 1, 45
 Crashed 22 August 1940 but repaired Ref: 16

 Converted to F2A-2 Ref: 45

 W/o 7 May 1943 at Jacksonville NAS, FL Ref: 16

9 Completed with c/n 9

 Delivered to US Navy as F2A-1 probably with serial BuA 1394; delivered on 11
December 1939

Ref: 16

 Operated by VF-3 as 3-F-12 Ref: 1, 45
 Operated by VS-201 Ref: 1, 45
 Converted to F2A-2 on 5 November 1940 Ref: 16

 W/o 28 February 1942 and 4 March 1942 at Miami NAS, FL Ref: 2, 16, 45

10 Completed with c/n 10

 Delivered to US Navy as F2A-1 probably with serial BuA 1395; delivered on 11
December 1939

Ref: 16

 Operated by VF-3 as 3-F-11 Ref: 1, 45
 Operated by VS-201 Ref: 1, 45
 Converted to F2A-2 on 17 November 1940 Ref: 16

 W/o 18 February 1942 at Davis, FL Ref: 2, 16, 45

11 Completed with c/n 11

 Delivered to US Navy as F2A-1 probably with serial BuA 1396; delivered on 11
December 1939

Ref: 16

 Operated by VF-3 as 3-F-10 Ref: 1, 45
 Operated by VS-201 Ref: 1, 45
 Converted to F2A-2 on 5 November 1940 Ref: 16

 Fate not known

12 Completed with c/n 12

 Intended for US Navy as F2A-1 probably with serial BuA 1397; not delivered
 The suggestion this aircraft was delivered to Finnish AF as type 239 is not supported

by shipping documents
Ref: 2, 4, 37,
41

 Fate not known

13 Completed with c/n 13

 Intended for US Navy as F2A-1 probably with serial BuA 1398; not delivered
 The suggestion this aircraft was delivered to Finnish AF as type 239 is not supported

by shipping documents
Ref: 2, 4, 37,
41

 Fate not known

14 Completed with c/n 14
 Intended for US Navy as F2A-1 probably with serial BuA 1399; not delivered
 The suggestion this aircraft was delivered to Finnish AF as type 239 is not supported

by shipping documents
Ref: 2, 4, 37,
41

 Fate not known

15 Completed with c/n 15

 Intended for US Navy as F2A-1 probably with serial BuA 1400; not delivered
 The suggestion this aircraft was delivered to Finnish AF as type 239 is not supported

by shipping documents
Ref: 2, 4, 37,
41

 Fate not known

16 Completed with c/n 16

 Intended for US Navy as F2A-1 probably with serial BuA 1401; not delivered
 The suggestion this aircraft was delivered to Finnish AF as type 239 is not supported

by shipping documents
Ref: 2, 4, 37,
41

 Fate not known

17 Completed with c/n 17

 Intended for US Navy as F2A-1 probably with serial BuA 1402; not delivered
 The suggestion this aircraft was delivered to Finnish AF as type 239 is not supported

by shipping documents
Ref: 2, 4, 37,
41

 Fate not known

18 Completed with c/n 18

 Test registration NX15694 is probably incorrect Ref: 5, 41, 42
 Intended for US Navy as F2A-1 probably with serial BuA 1403; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 17 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-387; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 Wfu 27 January 1945 Ref: 38

19 Completed with c/n 19

 Test registration probably NX15695 Ref: 5, 37
 Intended for US Navy as F2A-1 probably with serial BuA 1404; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 12 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-353; first flight on 25

February 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 17 October 1946 Ref: 38

20 Completed with c/n 20

 Intended for US Navy as F2A-1 probably with serial BuA 1405; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 2 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-351; first flight on 14

February 1940 Ref: 4, 45
 Operated by LeLv 24 Ref: 1

 W/o 17 June 1943 Ref: 38

21 Completed with c/n 21

 Intended for US Navy as F2A-1 probably with serial BuA 1406; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 2 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-352; first flight on 21

February 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 21 April 1943 Ref: 38

22 Completed with c/n 22

 Intended for US Navy as F2A-1 probably with serial BuA 1407; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 2 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-355; first flight on 25

February 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 24 October 1944 Ref: 38

23 Completed with c/n 23

 Intended for US Navy as F2A-1 probably with serial BuA 1408; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 3 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-354; first flight on 29

February 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 21 April 1943 Ref: 38

24 Completed with c/n 24

 Intended for US Navy as F2A-1 probably with serial BuA 1409; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 4 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-356; first flight on 29

February 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 31 August 1943 Ref: 38

25 Completed with c/n 25

 Intended for US Navy as F2A-1 probably with serial BuA 1410; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 4 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-357; first flight on 2

March 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 18 October 1944 Ref: 38

26 Completed with c/n 26

 Intended for US Navy as F2A-1 probably with serial BuA 1411; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 13 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-358; first flight on 5

March 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 24 January 1942 Ref: 38

27 Completed with c/n 27

 Intended for US Navy as F2A-1 probably with serial BuA 1412; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 13 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-359; first flight on 8

March 1940 Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 26 February 1942 Ref: 38

28 Completed with c/n 28

 Intended for US Navy as F2A-1 probably with serial BuA 1413; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 13 January 1940 Ref: 4, 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-360; first flight on 9

March 1940 Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 14 October 1940 Ref: 38

29 Completed with c/n 29

 Intended for US Navy as F2A-1 probably with serial BuA 1414; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 13 January 1940 Ref: 37

 Shipped on SS Mormacktide, departing New York on 13 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-361; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 Used to make templates for VL Humu development Ref: 13
 Wfu 9 February 1948 Ref: 38

30 Completed with c/n 30

 Intended for US Navy as F2A-1 probably with serial BuA 1415; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 18 January 1940 Ref: 37

 Shipped on SS Mormackstar, departing New York on 20 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-362; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 9 March 1942 Ref: 38

31 Completed with c/n 31
 Intended for US Navy as F2A-1 probably with serial BuA 1416; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 18 January 1940 Ref: 37

 Shipped on SS Mormackstar, departing New York on 20 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-363; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 Wfu 7 August 1948 Ref: 38

32 Completed with c/n 32

 Intended for US Navy as F2A-1 probably with serial BuA 1417; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 19 January 1940 Ref: 37

 Shipped on SS Mormackstar, departing New York on 20 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-364; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 29 July 1944 Ref: 38

33 Completed with c/n 33

 Intended for US Navy as F2A-1 probably with serial BuA 1418; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 19 January 1940 Ref: 37

 Shipped on SS Mormackstar, departing New York on 20 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-366; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 10 November 1943 Ref: 38

34 Completed with c/n 34

 Intended for US Navy as F2A-1 probably with serial BuA 1419; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 19 January 1940 Ref: 37

 Shipped on SS Mormackstar, departing New York on 20 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-365; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 10 June 1944 Ref: 38

35 Completed with c/n 35

 Intended for US Navy as F2A-1 probably with serial BuA 1420; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 20 January 1940 Ref: 37

 Shipped on SS Mormackstar, departing New York on 20 January 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-367; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 17 October 1944 Ref: 38

36 Completed with c/n 36

 Intended for US Navy as F2A-1 probably with serial BuA 1421; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 3 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-371; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 Used in development of VL Humu Ref: 13
 W/o 22 February 1944 Ref: 38

37 Completed with c/n 37

 Intended for US Navy as F2A-1 probably with serial BuA 1422; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 2 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-368; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 30 July 1944 Ref: 38

38 Completed with c/n 38

 Test registration probably NX25196 Ref: 5, 37
 Intended for US Navy as F2A-1 probably with serial BuA 1423; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 17 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-381; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 25 June 1942 Ref: 38

39 Completed with c/n 39

 Intended for US Navy as F2A-1 probably with serial BuA 1424; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 3 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-372; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 25 June 1942 Ref: 38

40 Completed with c/n 40

 Intended for US Navy as F2A-1 probably with serial BuA 1425; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 5 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-369; first flight date

not known Ref: 4, 45
 Operated by LeLv 22 Ref: 1
 Operated by LeLv 24 Ref: 1
 W/o 28 June 1941 Ref: 38

41 Completed with c/n 41

 Intended for US Navy as F2A-1 probably with serial BuA 1426; not delivered Ref: 5

 Delivered as type 239 to Finnish AF in New York on 2 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-370; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 18 November 1944 Ref: 38

42 Completed with c/n 42

 Intended for US Navy as F2A-1 probably with serial BuA 1427; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 1 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-373; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 30 June 1948 Ref: 38

43 Completed with c/n 43

 Intended for US Navy as F2A-1 probably with serial BuA 1428; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 1 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-394; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 8 June 1942 Ref: 38

44 Completed with c/n 44

 Intended for US Navy as F2A-1 probably with serial BuA 1429; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 3 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-375; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 2 July 1944 Ref: 38

45 Completed with c/n 45

 Intended for US Navy as F2A-1 probably with serial BuA 1430; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 1 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-374; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 12 June 1944 Ref: 38

46 Completed with c/n 46

 Intended for US Navy as F2A-1 probably with serial BuA 1431; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 1 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-391; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 28 January 1941 Ref: 38

47 Completed with c/n 47

 Intended for US Navy as F2A-1 probably with serial BuA 1432; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 2 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-393; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 2 July 1944 Ref: 38

48 Completed with c/n 48

 Intended for US Navy as F2A-1 probably with serial BuA 1433; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 2 February 1940 Ref: 37

 Shipped on SS Southfolk, departing New York on 7 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-376; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 30 October 1942 Ref: 38

49 Completed with c/n 49

 Intended for US Navy as F2A-1 probably with serial BuA 1434; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 10 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-385; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 3 December 1941 Ref: 38

50 Completed with c/n 50

 Intended for US Navy as F2A-1 probably with serial BuA 1435; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 10 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-392; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Used in development of VL Humu Ref: 13
 W/o 5 June 1943 Ref: 38

51 Completed with c/n 51

 Intended for US Navy as F2A-1 probably with serial BuA 1436; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 13 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-389; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 29 January 1942 Ref: 38

52 Completed with c/n 52

 Intended for US Navy as F2A-1 probably with serial BuA 1437; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 13 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-390; first flight date

not known Ref: 4, 45

 Operated by LeLv 24 Ref: 1
 W/o 29 May 1942 Ref: 38

53 Completed with c/n 53

 Intended for US Navy as F2A-1 probably with serial BuA 1438; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 13 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-384; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 20 November 1946 Ref: 38

54 Completed with c/n 54

 Intended for US Navy as F2A-1 probably with serial BuA 1439; not delivered Ref: 5
 Delivered as type 239 to Finnish AF in New York on 14 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-380; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 2 May 1943 Ref: 38

55 Completed with c/n 55

 Intended for US Navy as F2A-1 probably with serial BuA ?; not delivered Ref: 5

 Delivered as type 239 to Finnish AF in New York on 14 February 1940 Ref: 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4

Assembled by Saab at Trollhattan, Sweden and given serial BW-382; first flight date
not known Ref: 4, 45

 Operated by LeLv 24 Ref: 1

 Operated by LeLv 26 Ref: 1

 Wfu 14 September 1948 Ref: 38

56 Completed with c/n 56, type 339B

 Test registration probably NX56B; flown with Belgian markings Ref: 7
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivery details not known
 Captured by Germany Ref: 8
 Fate not known

57 Completed with c/n 57, type 339B

 Test registration probably NX57B
 Delivered as type 239 to Finnish AF in New York on 14 February 1940 Ref: 4, 5, 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-386; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 15 October 1944 Ref: 38
 some reference sources have suggested:
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 5, 7
 Shipped to France on French a/c carrier Bearn, leaving New York on 16 Jun 1940 and

diverted to Martinique Ref: 8
 Intended for RAF with serial probably in AS410/430 range but not taken up Ref: 8

 Destroyed in Martinique Ref: 8

58 Completed with c/n 58, type 339B

 Test registration probably NX58B
 Delivered as type 239 to Finnish AF in New York on 14 February 1940 Ref: 4, 5, 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-388; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 4 May 1943 Ref: 38
 some reference sources have suggested:
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 5, 7
 Shipped to France on French a/c carrier Bearn, leaving New York on 16 Jun 1940 and

diverted to Martinique Ref: 8
 Intended for RAF with serial probably in AS410/430 range but not taken up Ref: 8
 Destroyed in Martinique Ref: 8

59 Completed with c/n 59, type 339B

 Test registration probably NX59B
 Delivered as type 239 to Finnish AF in New York on 15 February 1940 Ref: 4, 5, 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-378; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 W/o 18 August 1942 Ref: 38
 some reference sources have suggested:
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 5, 7
 Shipped to France on French a/c carrier Bearn, leaving New York on 16 Jun 1940 and

diverted to Martinique Ref: 8
 Intended for RAF with serial probably in AS410/430 range but not taken up Ref: 8
 Destroyed in Martinique Ref: 8

60 Completed with c/n 60, type 339B

 Test registration probably NX60B
 Delivered as type 239 to Finnish AF in New York on 15 February 1940 Ref: 4, 5, 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-377; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Wfu 14 September 1948 Ref: 38
 some reference sources have suggested:
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 5, 7
 Shipped to France on French a/c carrier Bearn, leaving New York on 16 Jun 1940 and

diverted to Martinique Ref: 8
 Intended for RAF with serial probably in AS410/430 range but not taken up Ref: 8
 Destroyed in Martinique Ref: 8

61 Completed with c/n 61, type 339B

 Test registration probably NX61B
 Test registration probably NX15694 Ref: 5, 37
 Delivered as type 239 to Finnish AF in New York on 16 February 1940 Ref: 4, 5, 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-383; first flight date

not known Ref: 4, 45

 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 2 July 1944 Ref: 38
 some reference sources have suggested:
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 5, 7
 Fate not known

62 Completed with c/n 62, type 339B

 Test registration probably NX62B
 Delivered as type 239 to Finnish AF in New York on 16 February 1940 Ref: 4, 5, 37

 Shipped on SS Mormacksea, departing New York on 19 February 1940 Ref: 4
 Assembled by Saab at Trollhattan, Sweden and given serial BW-379; first flight date

not known Ref: 4, 45
 Operated by LeLv 24 Ref: 1
 Operated by LeLv 26 Ref: 1
 W/o 18 October 1944 Ref: 38
 some reference sources have suggested:
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 5, 7
 Shipped to France on French a/c carrier Bearn, leaving New York on 16 Jun 1940 and

diverted to Martinique Ref: 8
 Intended for RAF with serial probably in AS410/430 range but not taken up Ref: 8
 Destroyed in Martinique Ref: 8

63 Completed with c/n 63, type 339B

 Test registration probably NX63B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Fate not known
 some reference sources have suggested:
 Shipped to France on French a/c carrier Bearn, leaving New York 16 Jun 1940 and

diverted to Martinique Ref: 8
 Intended for RAF with serial probably in AS410/430 range but not taken up Ref: 8
 Destroyed in Martinique Ref: 8

64 Completed with c/n 64, type 339B

 Test registration probably NX64B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial AS410 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Operating squadron not known
 Fate not known

65 Completed with c/n 65, type 339B

 Test registration probably NX65B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial AS411 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Operating squadron not known
 Fate not known

66 Completed with c/n 66, type 339B

 Test registration probably NX66B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial AS412 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Operated by 760 Sq Ref: 45
 W/o 24 December 1941 at Yeovilton, Britain Ref: 45

67 Completed with c/n 67, type 339B

 Test registration probably NX67B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS413 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 W/o 16 May 1941 at Dekheila, Egypt Ref: 45

68 Completed with c/n 68, type 339B

 Test registration probably NX68B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS414 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Fate not known

69 Completed with c/n 69, type 339B

 Test registration probably NX69B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS415 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Wfu Ref: 45

70 Completed with c/n 70, type 339B

 Test registration probably NX70B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS416 in ranges AS410/430, AX811/820 and

BB450; delivered 21 November 1940
Ref: 5, 6, 45

 Operating squadron not known
 Fate not known

71 Completed with c/n 71, type 339B

 Test registration probably NX71B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7

 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS417 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 759 Sq Ref: 45
 Wfu 21 March 1942 ref: 45

72 Completed with c/n 72, type 339B

 Test registration probably NX72B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS418 in ranges AS410/430, AX811/820 and

BB450; delivered in August 1940 Ref: 5, 6, 45
 Operating squadron not known
 Fate not known

73 Completed with c/n 73, type 339B

 Test registration probably NX73B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS419 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 W/o 19 March 1941 at Maleme, Crete Ref: 45

74 Completed with c/n 74, type 339B

 Test registration probably NX74B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS420 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 W/o at Maleme, Crete Ref: 45

75 Completed with c/n 75, type 339B

 Test registration probably NX75B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS421 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 759 Sq Ref: 45
 Fate not known

76 Completed with c/n 76, type 339B

 Test registration probably NX76B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS422 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6

 Operated by 804 Sq Ref: 45
 Operated by 759 Sq Ref: 45
 Fate not known

77 Completed with c/n 77, type 339B

 Test registration probably NX77B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS423 in ranges AS410/430, AX811/820 and

BB450; deliverey date not known Ref: 5, 6
 Operated by 759 Sq Ref: 45
 Operated by 804 Sq Ref: 45
 Fate not known

78 Completed with c/n 78, type 339B

 Test registration probably NX78B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS424 in ranges AS410/430, AX811/820 and

BB450; delivered November 1940 Ref: 5, 6, 45
 Operating squadron not known
 Fate not known

79 Completed with c/n 79, type 339B

 Test registration probably NX79B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS425 in ranges AS410/430, AX811/820 and

BB450; delivered November 1940 Ref: 5, 6, 45
 Operating squadron not known
 Fate not known

80 Completed with c/n 80, type 339B

 Test registration probably NX80B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS426 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 711 Sq Ref: 45
 Wfu, to Instructional Airframe A38 Ref: 45

81 Completed with c/n 81, type 339B

 Test registration probably NX81B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS427 in ranges AS410/430, AX811/820 and

BB450; delivered November 1940 Ref: 5, 6
 Operating squadron not known

 Fate not known

82 Completed with c/n 82, type 339B

 Test registration probably NX82B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS428 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Fate not known

83 Completed with c/n 83, type 339B

 Test registration probably NX83B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS429 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Fate not known

84 Completed with c/n 84, type 339B

 Test registration probably NX84B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AS430 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Fate not known

85 Completed with c/n 85, type 339B

 Test registration probably NX85B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX811 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Fate not known

86 Completed with c/n 86, type 339B

 Test registration probably NX86B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX812 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 Fate not known

87 Completed with c/n 87, type 339B

 Test registration probably NX87B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX813 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 W/o 17 Jun 1941 at Sidi Barrani, Egypt Ref: 45

88 Completed with c/n 88, type 339B

 Test registration probably NX88B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX814 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 W/o Maleme, Crete

89 Completed with c/n 89, type 339B

 Test registration probably NX89B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX815 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 W/o 24 October 1943 as Patandi, India Ref: 45

90 Completed with c/n 90, type 339B

 Test registration probably NX90B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX816 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Fate not known

91 Completed with c/n 91, type 339B

 Test registration probably NX91B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX817 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 W/o 11 Jun 1941 at Dekheila, Egypt Ref: 45

92 Completed with c/n 92, type 339B

 Test registration probably NX92B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45

 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX818 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 Fate not known

93 Completed with c/n 93, type 339B

 Test registration probably NX93B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX819 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operating squadron not known
 Fate not known

94 Completed with c/n 94, type 339B

 Test registration probably NX94B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial AX820 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 805 Sq Ref: 45
 Operated by 775 Sq Ref: 45
 Fate not known

95 Completed with c/n 95, type 339B

 Test registration probably NX95B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Shipped by HMS Furious from Halifax, Canada Ref: 45
 Assembled at Burtonwood, Britain Ref: 45
 Delivered to RAF assumed with serial BB450 in ranges AS410/430, AX811/820 and

BB450; delivery date not known Ref: 5, 6
 Operated by 759 Sq Ref: 45
 Operated by 761 Sq Ref: 45
 Operated by 804 Sq Ref: 45
 Fate not known Ref: 45

96 Completed with c/n 96 Ref: 34

Delivered to US Navy as F2A-2 probably with serial BuA 1397 (reassigned); delivered
on 4 October 1940

Ref: 16

 Operated by VMF-121 Ref: 1

 Wfu 29 April 1944 Ref: 16

 some reference sources have suggested:
96 Completed with c/n 96, type 339B

 Test registration probably NX96B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;

delivery date not known Ref: 5, 6
 Fate not known

97 Completed with c/n 97 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1398 (reassigned); delivered Ref: 16

on 12 September 1940

 Operated by VF-3 as 3-F-8 Ref: 1

 Operated by VMF-221 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o 7 May 1943 at Jacksonville NAS, FL Ref: 16, 45

 some reference sources have suggested:
97 Completed with c/n 97, type 339B

 Test registration probably NX97B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;

delivery date not known Ref: 5, 6
 Fate not known

98 Completed with c/n 98 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1399 (reassigned); delivered
on 11 September 1940

Ref: 16

 Operated by VF-3 as 3-F-7 Ref: 1
 Operated by VMF-211 Ref: 1
 Operated by VMF-212 Ref: 1
 Operated by VMF-222 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o 18 November 1943 Ref: 16

 some reference sources have suggested:
98 Completed with c/n 98, type 339B

 Test registration probably NX98B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;

delivery date not known Ref: 5, 6
 Fate not known

99 Completed with c/n 99 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1400 (reassigned); delivered
on 11 September 1940

Ref: 16

 Operated by VF-3 as 3-F-6 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o 14 October 1942 at NAS Miami, FL Ref: 16

 some reference sources have suggested:
99 Completed with c/n 99, type 339B

 Test registration probably NX99B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;

delivery date not known Ref: 5, 6
 Fate not known

100 Completed with c/n 100 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1401 (reassigned); delivered
on 11 September 1940

Ref: 16

 Operated by VF-3 as 3-F-5 Ref: 1
 Operated by VF-2 Ref: 1
 Wfu 18 November 1943 Ref: 16

 some reference sources have suggested:
100 Completed with c/n 100, type 339B

 Test registration probably NX100B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7

 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;
delivery date not known Ref: 5, 6

 Fate not known

101 Completed with c/n 101 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1402 (reassigned); delivered
on 11 September 1940

Ref: 16

 Operated by VF-3 as 3-F-4 Ref: 1
 Operated by VF-2 Ref: 1
 Operated by VMF-112 Ref: 1
 Converted to F2A-2P Ref: 16

 Wfu 9 May 1944 Ref: 16

 some reference sources have suggested:
101 Completed with c/n 101, type 339B

 Test registration probably NX101B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;

delivery date not known Ref: 5, 6
 Fate not known

102 Completed with c/n 102 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1403 (reassigned); delivered
on 12 September 1940

Ref: 16

 Operated by VF-3 as 3-F-3 Ref: 1
 Operated by VF-2 Ref: 1
 Operated by VMF-111 Ref: 1
 W/o 2 March 1942 at Camp Kearny, CA Ref: 16

 some reference sources have suggested:
102 Completed with c/n 102, type 339B

 Test registration probably NX102B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;

delivery date not known Ref: 5, 6
 Fate not known

103 Completed with c/n 103 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1404 (reassigned); delivered
on 4 October 1940

Ref: 16

 Operated by VF-3 as 3-F-2 Ref: 1
 Operated by VF-2 Ref: 1
 Operated by VMF-111 Ref: 1
 Operated by VMF-121 Ref: 1
 Operated by VMF-112 Ref: 1
 Wfu 31 January 1944 Ref: 16

 some reference sources have suggested:
103 Completed with c/n 103, type 339B

 Test registration probably NX103B
 Indended for Belgian AF but no Belgian serial was assigned; not delivered Ref: 7
 Delivered to RAF assumed with serial in ranges AS410/430, AX811/820 and BB450;

delivery date not known Ref: 5, 6
 Fate not known

104 Completed with c/n 104 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1405 (reassigned); delivered
on 4 October 1940

Ref: 16

2 Operated by VF-3 as 3-F-1 Ref: 1
2 Operated by VMF-121 Ref: 1

 Wfu 29 April 1944 Ref: 16

105 Completed with c/n 105 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1406 (reassigned); delivered
on 4 October 1940

Ref: 16

 Operated by VF-2 as 2-F-1 Ref: 1
 Wfu 30 June 1945 Ref: 16

106 Completed with c/n 106 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1407 (reassigned); delivered
on 4 October 1940

Ref: 16

 Operated by VF-2 as 2-F-2 Ref: 1
 W/o 29 January 1941 Ref: 16

107 Completed with c/n 107 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1408 (reassigned); delivered
on 4 October 1940

Ref: 16

 Operated by VF-2 as 2-F-3 Ref: 1
 Wfu 29 April 1944 Ref: 16

108 Completed with c/n 108 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1409 (reassigned); delivered
on 4 October 1940

Ref: 16

3 Operated by VF-2 as 2-F-4 Ref: 1
3 Operated by VMF-111 Ref: 1
3 Operated by VMF-121 Ref: 1

 Wfu 9 May 1944 Ref: 16

109 Completed with c/n 109 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1410 (reassigned); delivered
on 10 October 1940

Ref: 16

 Operated by VF-2 as 2-F-5 Ref: 1
 W/o 13 January 1943 at NAS Miami, FL Ref: 16

110 Completed with c/n 110 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1411 (reassigned); delivered
on 10 October 1940

Ref: 16

 Operated by VF-2 as 2-F-6 Ref: 1
 Operated by VMF-121 Ref: 1
 W/o 29 October 1942 at Davis Field, FL Ref: 2

111 Completed with c/n 111 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1412 (reassigned); delivered
on 10 October 1940

Ref: 16

 Operated by VF-2 as 2-F-7 Ref: 1
 Operated by VF-3 Ref: 1
 Operated by VMF-221 Ref: 1
 Operated by VMF-112 Ref: 1
 W/o 6 February 1943 near Miami, FL Ref: 2

112 Completed with c/n 112 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1413 (reassigned); delivered
on 10 October 1940

Ref: 16

 Operated by VF-2 as 2-F-8 Ref: 1
 Operated by VF-3 Ref: 1
 Operated by VMF-121 Ref: 1
 Wfu 30 November 1943 Ref: 16

113 Completed with c/n 113 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1414 (reassigned); delivered
on 10 October 1940

Ref: 16

 Operated by VF-2 as 2-F-9 Ref: 1
 Wfu 30 November 1943 Ref: 16

114 Completed with c/n 114 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1415 (reassigned); delivered
on 10 October 1940

Ref: 16

 Operated by VF-2 as 2-F-10 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o 10 July 1942 at NAS Jacksonville, FL Ref: 2

115 Completed with c/n 115 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1416 (reassigned); delivered
on 18 October 1940

Ref: 16

 Operated by VF-2 as 2-F-11 Ref: 1
 Operated by VMF-211
 W/o 2 September 1942 at Boca Raton, FL Ref: 2

116 Completed with c/n 116 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1417 (reassigned); delivered
on 18 October 1940

Ref: 16

 Operated by VF-2 as 2-F-12 Ref: 1
 Operated by VF-3 Ref: 1
 Operated by VMF-1212 Ref: 1
 Operated by VMF-112 Ref: 1
 Converted to F2A-2P Ref: 16

 Wfu 30 November 1943 Ref: 16

117 Completed with c/n 117 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1418 (reassigned); delivered
on 18 October 1940

Ref: 16

 Operated by VF-2 as 2-F-13 Ref: 1
 Operated by VF-3 Ref: 1
 Operated by VMF-221 Ref: 1
 Operated by VMF-111 Ref: 1
 W/o 15 March 1942 at NAS San Diego, CA Ref: 2

118 Completed with c/n 118 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1419 (reassigned); delivered
on 18 October 1940

Ref: 16

 Operated by VF-2 as 2-F-14 Ref: 1
 Operated by VMF-121 Ref: 1
 W/o 5 December 1942 at NAS Miami, FL Ref: 2

119 Completed with c/n 119 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1420 (reassigned); delivered
on 18 October 1940

Ref: 16

 Operated by VF-2 as 2-F-15 Ref: 1
 Operated by VMO-251 Ref: 1
 Operated by VMD-2 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o 2 November 1942 at NAS Miami, FL Ref: 2

120 Completed with c/n 120 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1421 (reassigned); delivered
on 18 October 1940

Ref: 16

 Operated by VF-2 as 2-F-16 Ref: 1
 Operated by VF-3 Ref: 1
 Operated by VMF-112 Ref: 1
 Converted to F2A-2P Ref: 16

 Wfu 30 November 1943 Ref: 16

121 Completed with c/n 121 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1422 (reassigned); delivered
on 18 October 1940

Ref: 16

 Operated by VF-2 as 2-F-17 Ref: 1
 Operated by VMF-111 Ref: 1
 Operated by VMF-121 Ref: 45
 Converted to F2A-2P Ref: 16

 Wfu 30 November 1943 Ref: 16

122 Completed with c/n 122 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1423 (reassigned); delivered
on 23 October 1940

Ref: 16

 Operated by VF-2 as 2-F-18 Ref: 1
 Operated by VMF-221 Ref: 1
 Wfu 30 November 1943 Ref: 16

123 Completed with c/n 123 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1424 (reassigned); delivered
on 23 October 1940

Ref: 16

 Operated by VF-3 as 3-F-9 Ref: 1
 Operated by VMF-121 Ref: 1
 Operated by VMF-112 Ref: 1
 Converted to F2A-2P Ref: 16

 Wfu 30 November 1943 Ref: 16

124 Completed with c/n 124 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1425 (reassigned); delivered
on 26 October 1940

Ref: 16

 Operated by VF-3 as 3-F-10 Ref: 1
 W/o 19 November 1941 at Otay Mesa Field, CA Ref: 2, 16

125 Completed with c/n 125 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1426 (reassigned); delivered
on 2 January 1941

Ref: 16

 Retained by Brewster for testing Ref: 16
 To NAS Anacostia Ref: 16

 To NACA Langley Ref: 16

 W/o 31 October 1943 Ref: 45

126 Completed with c/n 126 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1427 (reassigned); delivered
on 28 October 1940

Ref: 16

 Operated by VF-3 as 3-F-11 Ref: 1
 Operated by VF-2 Ref: 1
 Operated by VMF-221 Ref: 1
 W/o 31 October 1941 at Point Loma, CA Ref: 2, 16

127 Completed with c/n 127 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1428 (reassigned); delivered
on 24 October 1940

Ref: 16

 Operated by VF-3 as 3-F-12 Ref: 1
 Operated by VF-2 Ref: 1
 Operated by VMF-112 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o 7 September 1942 on USS Lexington Ref: 45

128 Completed with c/n 128 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1429 (reassigned); delivered
on 28 October 1940

Ref: 16

 Operated by VF-3 as 3-F-13 Ref: 1
 Operated by VMF-221 Ref: 1
 Operated by VMF-111 Ref: 1
 Operated by VMF-121 Ref: 1
 Wfu 31 January 1943 Ref: 16

129 Completed with c/n 129 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1430 (reassigned); delivered
on 1 November 1940

Ref: 16

 Operated by VF-3 as 3-F-14 Ref: 1
 Operated by VMF-111 Ref: 1
 Operated by VMF-112 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o 21 October 1942 Ref: 45

130 Completed with c/n 130 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1431 (reassigned); delivered
on 1 November 1940

Ref: 16

 Operated by VF-3 as 3-F-15 Ref: 1
 Operated by VF-2 Ref: 1
 Wfu 29 April 1944 Ref: 16

131 Completed with c/n 131 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1432 (reassigned); delivered
on 1 November 1940

Ref: 16

 Operated by VF-3 as 3-F-16 Ref: 1
 Operated by VMF-121 Ref: 1
 Operated by VMF-112 Ref: 1
 Operated by VMO-251 Ref: 1
 Converted to F2A-2P Ref: 16

 W/o before 30 November 1943 at Chula Vista, CA Ref: 2, 16

132 Completed with c/n 132 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1433 (reassigned); delivered Ref: 16

on 6 November 1940

 Operated by VF-3 as 3-F-17 Ref: 1
 Operated by VMF-221 Ref: 1
 Wfu 29 April 1944 Ref: 16

133 Completed with c/n 133 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1434 (reassigned); delivered
on 5 November 1940

Ref: 16

 Operated by VF-3 as 3-F-18 Ref: 1
 Operated by VMD-2 Ref: 1
 W/o 7 May 1943 at NAS Jacksonville, FL Ref: 16

134 Completed with c/n 134 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1435 (reassigned); delivered
on 6 November 1940

Ref: 16

 Operated by VF-3 Ref: 1
 Operated by VF-2 Ref: 1
 W/o 4 December 1941 at Poway Canyon, CA Ref: 2, 16

135 Completed with c/n 135 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1436 (reassigned); delivered
on 19 November 1940

Ref: 16

 Operated by VF-3 Ref: 1
 Operated by VF-2 Ref: 1
 Operated by VMF-221 Ref: 1
 Operated by VMF-121 Ref: 1
 W/o 6 July 1942 at Helotes, TX Ref: 2

136 Completed with c/n 136 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1437 (reassigned); delivered
on 19 November 1940

Ref: 16

 Operated by VF-3 Ref: 1
 Operated by VF-2 Ref: 1
 Operated by VMF-221 Ref: 1
 W/o 23 December 1941 Ref: 16

137 Completed with c/n 137 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1438 (reassigned); delivered
on 19 November 1940

Ref: 16

 Operated by VF-2 Ref: 1
 Wfu 30 November 1942 Ref: 16

138 Completed with c/n 138, as type 339E
 Test registration probably NX147B Ref: 3
 Delivered to RAF probably with serial W8131; delivery date not known
 Retained in Great Britain Ref: 43
 Fate not known

139 Completed with c/n 139, as type 339E
 Delivered to RAF probably with serial W8132; delivery date not known
 Retained in Great Britain Ref: 43
 Became instructional airframe 3133M Ref: 3

140 Completed with c/n 140, as type 339E
 Delivered to RAF probably with serial W8133; delivery date not known
 Retained in Great Britain Ref: 43
 Became instructional airframe 3134M Ref: 3

141 Completed with c/n 141, as type 339E
 Delivered to RAF probably with serial W8134; delivery date not known
 Operated by 243 Sq as WP-M Ref: 43
 W/o 16 August 1941 at Kallang, Singapore Ref: 45

142 Completed with c/n 142, as type 339E
 Delivered to RAF probably with serial W8135; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) Ref: 43, 45
 W/o 12 January 1942 at Seletar, Singapore Ref: 43

143 Completed with c/n 143, as type 339E
 Delivered to RAF probably with serial W8136; delivery date not known
 Operated by 67 Sq Ref: 43, 45
 Operated by 243 Sq Ref: 43, 45
 Operated by 4 PRU Ref: 43, 45
 W/o 7 February 1942 at Bandoeng, Netherlands East Indies Ref: 45

144 Completed with c/n 144, as type 339E
 Delivered to RAF probably with serial W8137; delivery date not known
 Operated by 243 Sq as WP-C Ref: 43
 W/o 12 January 1942 at SIngapore Ref: 43

145 Completed with c/n 145, as type 339E
 Delivered to RAF probably with serial W8138; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43
 Operated by 488 Sq (RNZAF) as NF-O Ref: 43
 Flown to Palembang, Neth East Indies on 7 February 1942 Ref: 45
 W/o 7 February 1942 at Palembang, Neth East Indies Ref: 46

146 Completed with c/n 146, as type 339E
 Delivered to RAF probably with serial W8139; delivery date not known
 Operated by 243 Sq as WP-B Ref: 43
 W/o 13 January 1942 Ref: 45

147 Completed with c/n 147, as type 339E
 Delivered to RAF probably with serial W8140; delivery date not known
 Operated by 243 Sq Ref: 45
 Fate not known

148 Completed with c/n 148, as type 339E
 Delivered to RAF probably with serial W8141; delivery date not known
 Assembled at RAF Selatar Ref: 45

 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 W/o 18 Jan 1942 at Phillip Strait Ref: 45

149 Completed with c/n 149, as type 339E
 Delivered to RAF probably with serial W8142; delivery date not known
 Operated by 243 Sq as WP-N Ref: 43, 45
 Operated by 453 Sq (RAAF) on 26 January 1942 Ref: 43, 45
 Fate not known

150 Completed with c/n 150, as type 339E
 Delivered to RAF probably with serial W8143; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 45
 Operated by 243 Sq Ref: 45
 W/o 6 Feb 1942 Ref: 45

151 Completed with c/n 151, as type 339E
 Delivered to RAF probably with serial W8144; delivery date not known Ref: 43
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq as RD-C Ref: 43
 W/o 19 September 1941 Ref: 45

152 Completed with c/n 152, as type 339E
 Delivered to RAF probably with serial W8145; delivery date not known
 Operated by 243 Sq Ref: 45
 W/o 18 January 1942 Ref: 45

153 Completed with c/n 153, as type 339E
 Delivered to RAF probably with serial W8146; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq as RD-D Ref: 45
 W/o 21 Jun 1941 Ref: 45

154 Completed with c/n 154, as type 339E
 Delivered to RAF probably with serial W8147; delivery date not known
 Operated by 243 Sq as WP-O Ref: 43
 W/o 21 January 1942 Ref: 45

155 Completed with c/n 155, as type 339E
 Delivered to RAF probably with serial W8148; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) as NF-J Ref: 43
 W/o 13 January 1942 Ref: 45

156 Completed with c/n 156, as type 339E
 Delivered to RAF probably with serial W8149; delivery date not known
 Operated by 243 Sq Ref: 45
 W/o 8 April 1941 at Kallang, Singapore Ref: 45

157 Completed with c/n 157, as type 339E
 Delivered to RAF probably with serial W8150; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq as RD-E Ref: 43, 45
 Operated by 488 Sq (RNZAF) as NF-I Ref: 43, 45
 W/o 12 January 1942 at Sembawang, Singapore Ref: 45

158 Completed with c/n 158, as type 339E
 Delivered to RAF probably with serial W8151; delivery date not known
 Operated by 453 Sq (RAAF) as TD-C from 26 August 1941 Ref: 12, 43
 W/o 9 December 1941 at Sembawang, Singapore Ref: 12

159 Completed with c/n 159, as type 339E
 Delivered to RAF probably with serial W8152; delivery date not known Ref: 43
 Operated by 453 Sq (RAAF) as TD-F from 26 August 1941 Ref: 12, 43
 W/o 13 December 1941 at Butterworth, Malaya Ref: 12

160 Completed with c/n 160, as type 339E
 Delivered to RAF probably with serial W8153; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 46
 Operated by 488 Sq Ref: 46
 Transferred to Neth East Indies AF with serial W8153 in February 1942 Ref: 12
 Operating squadron not known
 Captured by Japan at Andir, Neth East Indies, in February 1942 Ref: 12
 Fate not known

161 Completed with c/n 161, as type 339E
 Delivered to RAF probably with serial W8154; delivery date not known
 Operated by 243 Sq Ref: 45
 W/o 14 November 1941 at Kallang, Singapore Ref: 45

162 Completed with c/n 162, as type 339E
 Delivered to RAF probably with serial W8155; delivery date not known
 Operated by 243 Sq Ref: 45
 W/o 27 January 1942

163 Completed with c/n 163, as type 339E
 Delivered to RAF probably with serial W8156; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43
 Operated by 453 Sq (RAAF) Ref: 43
 W/o 27 January 1942 Ref: 45

164 Completed with c/n 164, as type 339E
 Delivered to RAF probably with serial W8157; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 12, 43
 W/o 5 February 1942 Ref: 45

165 Completed with c/n 165, as type 339E
 Delivered to RAF probably with serial W8158; delivery date not known Ref: 43
 Operated by 453 Sq (RAAF) as TD-N from 26 August 1941 Ref: 12, 43
 W/o 12 December 1941 at Pangean, Sumatra, Neth East Indies Ref: 12

166 Completed with c/n 166, as type 339E
 Delivered to RAF probably with serial W8159; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 12, 45
 W/o 22 December 1941 at Kuala Lumpur, Malaya Ref: 12

167 Completed with c/n 167, as type 339E
 Delivered to RAF probably with serial W8160; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 12, 45
 W/o 22 December 1941 at Kuala Lumpur, Malaya or on 17 January 1942 as

Sembawang, Singapore Ref: 12, 45

168 Completed with c/n 168, as type 339E
 Delivered to RAF probably with serial W8161; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 45
 W/o 23 September 1941 Ref: 45

169 Completed with c/n 169, as type 339E
 Delivered to RAF probably with serial W8162; delivery date not known
 Operated by 243 Sq Ref: 45
 Has also been linked with US Navy BuA 1439 Ref: 34

 W/o 18 January 1942 Ref: 45

170 Completed with c/n 170, as type 339E
 Delivered to RAF probably with serial W8163; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 Operated by 21 Sq (RAAF) as GA-P Ref: 43
 Transferred to Neth East Indies AF with serial W8163 in February 1942 Ref: 43
 Operated by 2.VlG.V Ref: 45
 Captured by Japan at Andir, Neth East Indies Ref: 18
 Fate not known

171 Completed with c/n 171, as type 339E
 Delivered to RAF probably with serial W8164; delivery date not known
 Operated by 243 Sq as WP-J Ref: 43
 W/o 18 January 1942 Ref: 45

172 Completed with c/n 172, as type 339E
 Delivered to RAF probably with serial W8165; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

173 Completed with c/n 173, as type 339E
 Delivered to RAF probably with serial W8166; delivery date not known
 Operated by 4 PRU Ref: 43
 W/o 6 February 1942 at Seletar, Singapore Ref: 43

174 Completed with c/n 174, as type 339E
 Delivered to RAF probably with serial W8167; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 Fate not known

175 Completed with c/n 175, as type 339E
 Delivered to RAF probably with serial W8168; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) as NF-T Ref: 43, 45
 Fate not known

176 Completed with c/n 176, as type 339E
 Delivered to RAF probably with serial W8169; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

177 Completed with c/n 177, as type 339E
 Delivered to RAF probably with serial W8170; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 23 January 1942 .at Kuala Lumpur, Malaya Ref: 43, 45

178 Completed with c/n 178 Ref: 34

 Delivered to US Navy as F2A-2 probably with serial BuA 1439 (reassigned); delivered
on 19 November 1940

Ref: 16

 Operated by VF-2 Ref: 1
 Operated by VMF-112 Ref: 1
 W/o 23 July 1943 at NAS Miami, FL Ref: 2, 16, 45

179 Completed with c/n 179, as type 339E
 Delivered to RAF probably with serial W8171; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 W/o 23 January 1942 at Batu Pahat, Malaya Ref: 45

180 Completed with c/n 180, as type 339E
 Delivered to RAF probably with serial W8172; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

181 Completed with c/n 181, as type 339E
 Delivered to RAF probably with serial W8173; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 Flown to Palembang, Neth East Indies in February 1942 Ref: 45
 Fate not known

182 Completed with c/n 182, as type 339E

 Delivered to RAF probably with serial W8174; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 W/o 22 January 1942 at Kallang, SIngapore

183 Completed with c/n 183, as type 339E
 Delivered to RAF probably with serial W8175; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) Ref: 43, 45
 W/o 18 December 1941 at Kallang, Singapore Ref: 43, 45

184 Completed with c/n 184, as type 339E
 Delivered to RAF probably with serial W8176; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 12, 45
 W/o 13 December 1941 at Pangean, Sumatra, Neth East Indies Ref: 12

185 Completed with c/n 185, as type 339E
 Delivered to RAF probably with serial W8177; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) as NF-B Ref: 43, 45
 W/o 18 January 1942 at Kallang, Singapore Ref: 45

186 Completed with c/n 186, as type 339E
 Delivered to RAF probably with serial W8178; delivery date not known
 Operated by 243 Sq as WP-Y Ref: 43
 Operated by 488 Sq (RNZAF) Ref: 43
 W/o 15 January 1942 Ref: 45

187 Completed with c/n 187, as type 339E
 Delivered to RAF probably with serial W8179; delivery date not known
 Operated by 243 Sq as WP-W Ref: 43, 45
 W/o 5 January 1942 at Kallang, Singapore Ref: 43

188 Completed with c/n 188, as type 339E
 Delivered to RAF probably with serial W8180; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 12, 45
 W/o 13 December 1941 at Pangean, Sumatra, Neth East Indies Ref: 12

189 Completed with c/n 189, as type 339E
 Delivered to RAF probably with serial W8181; delivery date not known
 Operated by 243 Sq as WP-P Ref: 43, 45
 Operated by 488 Sq (RNZAF) Ref: 43, 45
 Operated by 453 Sq (RAAF) Ref: 43, 45
 Transferred to Neth East Indies AF with serial W8181 in February 1942 (probably) Ref: 43
 Operating squadron not known
 Flown to Palembang, Neth East Indies on 9 February 1942 Ref: 45
 Fate not known

190 Completed with c/n 190, as type 339E
 Delivered to RAF probably with serial W8182; delivery date not known
 Operated by 243 Sq as WP-Q Ref: 43
 W/o 22 July 1941 off SIngapore Ref: 45

191 Completed with c/n 191, as type 339E
 Delivered to RAF probably with serial W8183; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 W/o 15 January 1942 at Alexandra Hospital Ref: 45

192 Completed with c/n 192, as type 339E
 Delivered to RAF probably with serial W8184; delivery date not known
 Operated by 243 Sq as WP-G Ref: 43
 W/o 23 January 1942 Ref: 45

193 Completed with c/n 193, as type 339E
 Delivered to RAF probably with serial W8185; delivery date not know
 Operated by 67 Sq Ref: 46
 Operated by 453 Sq (RAAF) Ref: 43
 Operated by 488 Sq (RNZAF) as NF-V Ref: 43
 W/o 13 January 1942 at Singapore Ref: 12

194 Completed with c/n 194, as type 339E
 Delivered to RAF probably with serial W8186; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) as NF-X Ref: 43, 45
 W/o 12 January 1942 at Johore, Malaya Ref: 43

195 Completed with c/n 195, as type 339E
 Delivered to RAF probably with serial W8187; delivery date not known
 Operated by 243 Sq as WP-R Ref: 43
 W/o 22 January 1942 at Kallang, Singapore Ref: 45

196 Completed with c/n 196, as type 339E
 Delivered to RAF probably with serial W8188; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 12, 45
 W/o 15 September 1941 at Sembawang, Singapore Ref: 12

197 Completed with c/n 197, as type 339E
 Delivered to RAF probably with serial W8189; delivery date not known
 Operated by 243 Sq as WP-Q Ref: 43, 45
 W/o 12 Jan 1942 at Singapore Ref: 43

198 Completed with c/n 198, as type 339E
 Delivered to RAF probably with serial W8190; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq as RD-F Ref: 45

 W/o 8 September 1941 at Selatar, Singapore Ref: 45

199 Completed with c/n 199, as type 339E
 Delivered to RAF probably with serial W8191; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq as RD-H Ref: 43, 45
 Operated by 488 Sq (RNZAF) as NF-D Ref: 43, 45
 W/o 7 March 1942 at Zaigon Lake Ref: 43

200 Completed with c/n 200, as type 339E
 Delivered to RAF probably with serial W8192; delivery date not known Ref: 43
 Operated by 243 Sq Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 13 December 1941 at Kuala Kangsar, Malaya Ref: 12

201 Completed with c/n 201, as type 339E
 Delivered to RAF probably with serial W8193; delivery date not known
 Operated by 243 Sq as WP-V Ref: 43, 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 453 Sq (RAAF) Ref: 43, 45
 W/o 12 January 1942 Ref: 46

202 Completed with c/n 202, as type 339E
 Delivered to RAF probably with serial W8194; delivery date not known
 Operated by 243 Sq Ref: 45
 W/o 12 May 1941 at Kallang, Singapore

203 Completed with c/n 203, as type 339E
 Delivered to RAF probably with serial W8195; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 W/o 17 January 1942 as Kallang, Singapore Ref: 45

204 Completed with c/n 204, as type 339E
 Delivered to RAF probably with serial W8196; delivery date not known
 Operated by 243 Sq as WP-U Ref: 43, 45
 Operated by 453 Sq (RAAF) Ref: 43, 45
 Fate not known

205 Completed with c/n 205, as type 339E
 Delivered to RAF probably with serial W8197; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 45
 W/o 18 September 1941 at Sembawang, Singapore Ref: 12

206 Completed with c/n 206, as type 339E
 Delivered to RAF probably with serial W8198; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) as NF-U Ref: 43, 45

 W/o 22 January 1942 at Kallang, Singapore Ref: 43

207 Completed with c/n 207, as type 339E
 Delivered to RAF probably with serial W8199; delivery date not known
 Operated by 243 Sq as WP-S Ref: 43
 W/o 5 January 1942 at Kallang, Singapore Ref: 43

208 Completed with c/n 208, as type 339E
 Delivered to RAF probably with serial W8200; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) Ref: 43, 45
 W/o 12 January 1942 at Johore, Malaya Ref: 43

209 Completed with c/n 209, as type 339E
 Delivered to RAF probably with serial W8201; delivery date not known
 Operated by 243 Sq as WP-H Ref: 43
 W/o 18 January 1942 Ref: 45

210 Completed with c/n 210, as type 339E
 Delivered to RAF probably with serial W8202; delivery date not known
 Operated by 453 Sq (RAAF) as TD-G from 26 August 1941 Ref: 12, 43
 W/o 12 January 1942 at Mersing, Malaya Ref: 12

211 Completed with c/n 211, as type 339E
 Delivered to RAF probably with serial W8203; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

212 Completed with c/n 212, as type 339E
 Delivered to RAF probably with serial W8204; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

213 Completed with c/n 213, as type 339E
 Delivered to RAF probably with serial W8205; delivery date not known
 Operated by 453 Sq (RAAF) as TD-H Ref: 43
 Flown to Palembang, Neth East Indies, in February 1942 Ref: 46
 Fate not known

214 Completed with c/n 214, as type 339E
 Delivered to RAF probably with serial W8206; delivery date not known
 Operated by 67 Sq Ref: 43, 45
 Operated by 21 Sq (RAAF) Ref: 43, 45
 Operated by 453 Sq (RAAF) Ref: 43, 45
 W/o 21 December 1941 at Kuala Lumpur, Malaya Ref: 12

215 Completed with c/n 215, as type 339E
 Delivered to RAF probably with serial W8207; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 43

 W/o 22 December 1941 at Kuala Lumpur, Malaya Ref: 12

216 Completed with c/n 216, as type 339E
 Delivered to RAF probably with serial W8208; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 43
 W/o 8 October 1941 at Bintang Island, Singapore Ref: 12

217 Completed with c/n 217, as type 339E
 Delivered to RAF probably with serial W8209; delivery date not known
 Operated by 453 Sq (RAAF) as TD-E from 26 August 1941 Ref: 12, 43
 W/o 22 December 1941 at Kuala Lumpur, Malaya; also reported w/o on 8 January

1942 Ref: 12, 45

218 Completed with c/n 218, as type 339E
 Delivered to RAF probably with serial W8210; delivery date not known
 Operated by 453 Sq (RAAF) from 26 August 1941 Ref: 12, 43
 W/o 9 December 1941 at Sembawang, Singapore Ref: 12

219 Completed with c/n 2129 as type 339E
 Delivered to RAF probably with serial W8211; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 22 December 1941 at Kuala Lumpur, Malaya Ref: 12

220 Completed with c/n 220, as type 339E
 Delivered to RAF probably with serial W8212; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 9 December 1941 at Sungei Patani Ref: 45

221 Completed with c/n 221, as type 339E
 Delivered to RAF probably with serial W8213; delivery date not known
 Operated by 453 Sq (RAAF) as TD-Z Ref: 43
 W/o 26 September 1941 over Johore Strait, Malaya Ref: 12

222 Completed with c/n 222, as type 339E
 Delivered to RAF probably with serial W8214; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 26 Sep 1941 as Jahore, Malaya Ref: 45

223 Completed with c/n 223, as type 339E
 Delivered to RAF probably with serial W8215; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

224 Completed with c/n 224, as type 339E
 Delivered to RAF probably with serial W8216; delivery date not known
 Operated by 453 Sq (RAAF) as TD-X Ref: 43
 W/o 22 December 1941 at Kuala Lumpur, Malaya Ref: 12

225 Completed with c/n 225, as type 339E
 Delivered to RAF probably with serial W8217; delivery date not known
 Operated by 453 Sq (RAAF) as TD-B from 26 August 1941 Ref: 43

 W/o 13 December 1941 at Ipoh, Malaya Ref: 12

226 Completed with c/n 226, as type 339E
 Delivered to RAF probably with serial W8218; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

227 Completed with c/n 227, as type 339E
 Delivered to RAF probably with serial W8219; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 24 December 1941 or 10 January 1942 at Kuala Lumpur, Malaya Ref: 12, 45

228 Completed with c/n 228, as type 339E
 Delivered to RAF probably with serial W8220; delivery date not known
 Operated by 67 Sq as RD-U Ref: 45
 W/o 25 December 1942 at Rangoon, Burma Ref: 45

229 Completed with c/n 229, as type 339E
 Delivered to RAF probably with serial W8221; delivery date not known
 Operated by 243 Sq as WP-X Ref: 43, 45
 Operated by 453 Sq (RAAF) Ref: 43, 45
 Flown to Palembang, Neth East Indies on 9 February 1942 Ref: 45
 Fate not known

230 Completed with c/n 230, as type 339E
 Delivered to RAF probably with serial W8222; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 8 December 1941 at Sungai Patani Ref: 45

231 Completed with c/n 231, as type 339E
 Delivered to RAF probably with serial W8223; delivery date not known
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) Ref: 43, 45
 W/o 4 January 1942 at Kallang, Singapore Ref: 43, 45

232 Completed with c/n 232, as type 339E
 Delivered to RAF probably with serial W8224; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 9 December 1941 at Butterworth, Malaya Ref: 12

233 Completed with c/n 233, as type 339E
 Delivered to RAF probably with serial W8225; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 13 December 1941 at Ipoh, Malaya Ref: 12

234 Completed with c/n 234, as type 339E
 Delivered to RAF probably with serial W8226; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 Operated by 243 Sq Ref: 45

 W/o 5 November 1941 at Sembawang, SIngapore Ref: 12

235 Completed with c/n 235, as type 339E
 Delivered to RAF probably with serial W8227; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

236 Completed with c/n 236, as type 339E
 Delivered to RAF probably with serial W8228; delivery date not known
 Operated by 67 Sq ref: 45
 Fate not known

237 Completed with c/n 237, as type 339E
 Delivered to RAF probably with serial W8229; delivery date not known
 Operated by 67 Sq Ref: 43
 W/o 20 January 1942 as Moulmein, Burma Ref: 45

238 Completed with c/n 238, as type 339E
 Delivered to RAF probably with serial W8230; delivery date not known
 Operated by 151 MU Ref: 45
 W/o 24 December 1941 Ref: 45

239 Completed with c/n 239, as type 339E
 Delivered to RAF probably with serial W8231; delivery date not known
 Operated by 453 Sq (RAAF) as TD-G from 26 August 1941 Ref: 12, 43
 W/o 13 December 1941 at Penang, Malaysia Ref: 12

240 Completed with c/n 240, as type 339E
 Delivered to RAF probably with serial W8232; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 9 December 1941 at Butterworth, Malaya Ref: 12

241 Completed with c/n 241, as type 339E
 Delivered to RAF probably with serial W8233; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

242 Completed with c/n 242, as type 339E
 Delivered to RAF probably with serial W8234; delivery date not known
 Operated by 243 Sq Ref: 45
 W/o 12 January 1942 Ref: 12

243 Completed with c/n 243, as type 339E
 Delivered to RAF probably with serial W8235; delivery date not known
 Assembled at RAF Selatar Ref: 45
 Operated by 67 Sq Ref: 43, 45
 Operated by 488 Sq (RNZAF) Ref: 43, 45
 W/o 13 January 1942 at Pulau Batam Ref: 43

244 Completed with c/n 244, as type 339E

 Delivered to RAF probably with serial W8236; delivery date not known
 Operated by 488 Sq (RNZAF) Ref: 45
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 9 December 1941 Ref: 12

245 Completed with c/n 245, as type 339E
 Delivered to RAF probably with serial W8237; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Flown to Palembang, Neth East Indies in February 1942 Ref: 45
 Fate not known

246 Completed with c/n 246, as type 339E
 Delivered to RAF probably with serial W8238; delivery date not known
 Operated by 243 Sq Ref: 45
 W/o 13 January 1942 off Singapore Ref: 43

247 Completed with c/n 247, as type 339E
 Delivered to RAF probably with serial W8239; delivery date not known
 Operated by 67 Sq Ref: 43
 W/o 23 January 1942 at Pegu Ref: 43

248 Completed with c/n 248, as type 339E
 Delivered to RAF probably with serial W8240; delivery date not known
 Operated by 67 Sq Ref: 43
 W/o 20 January 1942 at Moulmein, Burma Ref: 45

249 Completed with c/n 249, as type 339E
 Delivered to RAF probably with serial W8241; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

250 Completed with c/n 250, as type 339E
 Delivered to RAF probably with serial W8242; delivery date not known
 Operated by 243 Sq as WP-K Ref: 43, 45
 Operated by 453 Sq (RAAF) Ref: 43, 45
 Flown to Palembang, Neth East Indies on 9 February 1942 Ref: 45
 Fate not known

251 Completed with c/n 251, as type 339E
 Delivered to RAF probably with serial W8243; delivery date not known
 Operated by 67 Sq as RD-B Ref: 43
 Fate not known

252 Completed with c/n 252, as type 339E
 Delivered to RAF probably with serial W8244; delivery date not known
 Operated by 60 Sq Ref: 43, 45
 Operated by 67 Sq as RD-C Ref: 43, 45
 Fate not known

253 Completed with c/n 253, as type 339E

 Delivered to RAF probably with serial W8245; delivery date not known
 Operated by 60 Sq Ref: 43, 45
 Operated by 67 Sq as RD-D Ref: 43, 45
 Fate not known

254 Completed with c/n 254, as type 339E
 Delivered to RAF probably with serial W8246; delivery date not known
 Operated by 60 Sq Ref: 45
 Operated by 67 Sq Ref: 45
 Fate not known

255 Completed with c/n 255, as type 339E
 Delivered to RAF probably with serial W8247; delivery date not known
 Operated by 60 Sq Ref: 45
 Operated by 67 Sq Ref: 45
 Fate not known

256 Completed with c/n 256, as type 339E
 Delivered to RAF probably with serial W8248; delivery date not known
 Operated by 60 Sq Ref: 45
 Operated by 67 Sq Ref: 45
 W/o 25 December 1941 Ref: 45

257 Completed with c/n 257, as type 339E
 Delivered to RAF probably with serial W8249; delivery date not known
 Operated by 60 Sq Ref: 45
 Operated by 67 Sq Ref: 45
 Fate not known

258 Completed with c/n 258, as type 339E
 Delivered to RAF probably with serial W8250; delivery date not known
 Operated by 60 Sq Ref: 45
 Operated by 67 Sq as RD-E Ref: 45
 Fate not known

259 Completed with c/n 259, type 339-18
 Test registration probably NX3170
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-395; delivery

date not known
 Operated by 2.VlG.V Ref: 1
 Operated by 3.VlG.IV Ref: 1
 Captured by Japan at Andir, Neth East Indies, on 9 March 1942 and flown with serial 2 Ref: 18, 30, 39,

44
 Fate not known

260 Completed with c/n 260, type 339-18
 Test registration probably NX3180 Ref: 21
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-396; delivery

date not known
 Operated by 2.VlG.V Ref: 1
 Operated by 3.VlG.IV Ref: 1
 Operated by 3.VlG.V Ref: 1

 W/o 17 January 1942 at Tjikalong, Neth East Indies or destroyed in March 1942 Ref: 22, 30

261 Completed with c/n 261, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-397; delivery

date not known
 Operating squadron not known
 Fate not known Ref: 10

262 Completed with c/n 262, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-398; delivery

date not known
 Operated by 2.VlG.V Ref: 45
 W/o 19 February 1942 at Semplak, Neth East Indies Ref: 27

263 Completed with c/n 263, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-399; delivery

date not known
 Operated by 2.VlG.V Ref: 45
 W/o 7 January 1942 at Kallang, Malaya Ref: 28

264 Completed with c/n 264, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3100;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 W/o 12 January 1942 at Singapore Ref: 30

265 Completed with c/n 265, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3101;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 W/o 7 March 1942 at Andir, Neth East Indies Ref: 32

266 Completed with c/n 266, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3102;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 Fate not known Ref: 10

267 Completed with c/n 267, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3103;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 W/o 19 February 1942 at Andir, Neth East Indies Ref: 27

268 Completed with c/n 268, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3104;

delivery date not known
 Operated by 1.VlG.V Ref: 45
 W/o 21 February 1942 at Udjong Brung Ref: 27

269 Completed with c/n 269, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3105;

delivery date not known
 Operated by 2.VlG.V Ref: 45
 W/o 15 January 1942 at Billiton, Neth East Indies Ref: 30

270 Completed with c/n 270, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3106;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

271 Completed with c/n 271, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3107;

delivery date not known
 Operating squadron not known
 W/o 23 February 1942 at Andir, Neth East Indies Ref: 27

272 Completed with c/n 272, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3108;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 W/o 6 January 1942 at Palembang I, Neth East Indies Ref: 30

273 Completed with c/n 273, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3109;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

274 Completed with c/n 274, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3110;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 Reported as flying on 7 March 1942; fate not known Ref: 10

275 Completed with c/n 275, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3111;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 Fate not known Ref: 10

276 Completed with c/n 276, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3112;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

277 Completed with c/n 277, as type 339E
 Delivered to RAF probably with serial AN168; delivery date not known
 Operated by 67 Sq Ref: 45
 W/o 5 March 1942 at Namsang, Burma Ref: 45

278 Completed with c/n 278, as type 339E
 Delivered to RAF probably with serial AN169; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

279 Completed with c/n 279, as type 339E

 Delivered to RAF probably with serial AN170; delivery date not known
 Operated by 21 Sq (RAAF) ref: 45
 W/o 19 January 1942 at Muar, Malaya Ref: 12

280 Completed with c/n 280, as type 339E
 Delivered to RAF probably with serial AN171; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 43
 W/o 12 January 1942 at Tengara, Malaya Ref: 12

281 Completed with c/n 281, as type 339E
 Delivered to RAF probably with serial AN172; delivery date not known
 Operated by 21 Sq (RAAF) as GA-S Ref: 43
 W/o 15 December 1941 at Port Swettenham, Malaya Ref: 12

282 Completed with c/n 282, as type 339E
 Delivered to RAF probably with serial AN173; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 17 January 1942 at Sembawang Ref: 43

283 Completed with c/n 283, as type 339E
 Delivered to RAF probably with serial AN174; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 19 January 1942 at Sembawang, Singapore Ref: 12

284 Completed with c/n 284, as type 339E
 Delivered to RAF probably with serial AN175; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 22 December 1941 at Kuala Lumpur, Malaya Ref: 12

285 Completed with c/n 285, as type 339E
 Delivered to RAF probably with serial AN176; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Flown to Palembang, Neth East Indies, on 9 February 1942 Ref: 46
 Fate not known

286 Completed with c/n 286, as type 339E
 Delivered to RAF probably with serial AN177; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 Flown to Palembang, Neth East Indies on 9 February 1942 Ref: 45
 Fate not known

287 Completed with c/n 287, as type 339E
 Delivered to RAF probably with serial AN178; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

288 Completed with c/n 288, as type 339E
 Delivered to RAF probably with serial AN179; delivery date not known

 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

289 Completed with c/n 289, as type 339E
 Delivered to RAF probably with serial AN180; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 Operated by 21 Sq (RAAF) as GA-B Ref: 43
 Used until January 1942 Ref: 12
 Fate not known

290 Completed with c/n 290, as type 339E
 Delivered to RAF probably with serial AN181; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

291 Completed with c/n 291, as type 339E
 Delivered to RAF probably with serial AN182; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

292 Completed with c/n 292, as type 339E
 Delivered to RAF probably with serial AN183; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

293 Completed with c/n 293, as type 339E
 Delivered to RAF probably with serial AN184; delivery date not known
 Operated by 21 Sq (RAAF) as GA-M Ref: 43
 W/o 22 December 1941 at Kuala Lumpur, Malaya Ref: 45

294 Completed with c/n 294, as type 339E
 Delivered to RAF probably with serial AN185; delivery date not known
 Operated by 453 Sq (RAAF) as TD-V Ref: 43
 W/o 9 January 1942 Ref: 45

295 Completed with c/n 295, as type 339E
 Delivered to RAF probably with serial AN186; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

296 Completed with c/n 296, as type 339E
 Delivered to RAF probably with serial AN187; delivery date not known
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 43
 W/o 13 January 1942 off SIngapore Ref: 43

297 Completed with c/n 297, as type 339E
 Delivered to RAF probably with serial AN188; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 9 December 1941 at Penang Island, Malaya Ref: 45

298 Completed with c/n 298, as type 339E
 Delivered to RAF probably with serial AN189; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 W/o 19 January 1942 at Bahu Pahat Ref: 45

299 Completed with c/n 299, as type 339E
 Delivered to RAF probably with serial AN190; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

300 Completed with c/n 300, as type 339E
 Delivered to RAF probably with serial AN191; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

301 Completed with c/n 301, as type 339E
 Delivered to RAF probably with serial AN192; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

302 Completed with c/n 302, as type 339E
 Delivered to RAF probably with serial AN193; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

303 Completed with c/n 303, as type 339E
 Delivered to RAF probably with serial AN194; delivery date not known
 Operated by 21 Sq (RAAF) as GA-D Ref: 43
 Operated by 455 Sq Ref: 45
 Captured by Japan at Sungei Patani, Malaya in December 1941 Ref: 18
 Fate not known

304 Completed with c/n 304, as type 339E
 Delivered to RAF probably with serial AN195; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 Fate not known

305 Completed with c/n 305, as type 339E
 Delivered to RAF probably with serial AN196; delivery date not known
 Operated by 243 Sq as WP-W Ref: 43
 Captured by Japan at Kota Baru in December 1941 Ref: 46
 Fate not known

306 Completed with c/n 306, as type 339E
 Delivered to RAF probably with serial AN197; delivery date not known
 Operated by 243 Sq Ref: 43
 W/o 2 January 1942 at Pulau Bukom Ref: 43

307 Completed with c/n 307, as type 339E
 Delivered to RAF probably with serial AN198; delivery date not known
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 43
 W/o 24 November 1941 at Kallang, Singapore Ref: 45

308 Completed with c/n 308, as type 339E
 Delivered to RAF probably with serial AN199; delivery date not known
 Operated by 67 Sq Ref: 45
 Operated by 488 Sq (RNZAF) Ref: 45
 W/o 24 November 1941 at Kallang, Singapore Ref: 45

309 Completed with c/n 309, as type 339E
 Delivered to RAF probably with serial AN200; delivery date not known
 Operated by 67 Sq Ref: 45
 Operated by 243 Sq as WP-Z Ref: 43
 Fate not known

310 Completed with c/n 310, as type 339E
 Delivered to RAF probably with serial AN201; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 17 December 1941 at Ipoh, Malaya Ref: 12

311 Completed with c/n 311, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3113;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

312 Completed with c/n 312, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3114;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 W/o 1 March 1942 at Andir, Neth East Indies Ref: 39
 Captured by Japan at Andir, Neth East Indies on 9 March 1942 Ref: 30
 Fate not known

313 Completed with c/n 313, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3115;

delivery date not known
 Operated by 2.VlG.V Ref: 1
 W/o 23 January 1942 at Balikpapan, Neth East Indies or destroyed in March 1942 Ref: 22, 30

314 Completed with c/n 314, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3116;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

315 Completed with c/n 315 type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3117;

delivery date not known

 Operated by 2.VlG.V Ref: 45
 W/o 7 March 1942 Ref: 22, 30

316 Completed with c/n 316, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3118;

delivery date not known
 Operated by 2.VlG.V Ref: 45
 Fate not known Ref: 10

317 Completed with c/n 317, type 339-18
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3119;

delivered in US on unknown date. Remained in US for unknown reasons.

 Test registration was NX341B with ML-KNIL serial B339 on the fuselage and 3119 on
the wing edge. Photo was a Curtiss Wright photo and is believed to have been
'doctored'. Ref: 25, 26

 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,
diverted to Australia arriving March/April 1942

 Assenbled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 3119; delivery date not

known
 Fate not known

318 Completed with c/n 318, type 339-18
 Test registration was NX342B Ref: 1
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3120;

delivery date not known
 Operating squadron not known
 Captured by Japan at Andir, Neth East Indies, on 9 March 1942 and flown with serial 1 Ref: 18, 30, 39,

44
 Fate not known Ref: 10

319 Completed with c/n 319, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3121;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

320 Completed with c/n 320, as type 339E
 Delivered to RAF probably with serial AN202; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 W/o 14 December 1941 Ref: 46

321 Completed with c/n 321, as type 339E
 Delivered to RAF probably with serial AN203; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known Ref: 12

322 Completed with c/n 322, as type 339E
 Delivered to RAF probably with serial AN204; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 22 December 1941 at Kuala Lumpur, Malaya Ref: 12, 45

323 Completed with c/n 323, as type 339E
 Delivered to RAF probably with serial AN205; delivery date not known

 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 30 January 1942 at Pulau Bintang Ref: 43

324 Completed with c/n 324, as type 339E
 Delivered to RAF probably with serial AN206; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 Fate not known

325 Completed with c/n 325, as type 339E
 Delivered to RAF probably with serial AN207; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) as TD-K Ref: 43
 Fate not known

326 Completed with c/n 326, as type 339E
 Delivered to RAF probably with serial AN208; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 Fate not known

327 Completed with c/n 327, as type 339E
 Delivered to RAF probably with serial AN209; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Operated by 453 Sq (RAAF) Ref: 45
 Flown to Palembang, Neth East Indies on 6 February 1942 Ref: 45
 W/o 12 (?) February 1942 at Batavia, Neth East Indies Ref: 43

328 Completed with c/n 328, as type 339E
 Delivered to RAF probably with serial AN210; delivery date not known
 Operated by 453 Sq (RAAF) as TD-J Ref: 43
 W/o 22 December 1941 Ref: 45

329 Completed with c/n 329, as type 339E
 Delivered to RAF probably with serial AN211; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 3 January 1942 at Pulau Koenboer, Sumatra, Neth East Indies Ref: 12

330 Completed with c/n 330, as type 339E
 Delivered to RAF probably with serial AN212; delivery date not known
 Operated by 21 Sq (RAAF) Ref: 45
 Fate not known

331 Completed with c/n 331, as type 339E
 Delivered to RAF probably with serial AN213; delivery date not known
 Operated by 453 Sq (RAAF) as TD-Z Ref: 43
 W/o 13 December 1941 as Penang, Malaya Ref: 45

332 Completed with c/n 332, as type 339E

 Delivered to RAF probably with serial AN214; delivery date not known
 Operated by 67 Sq Ref: 43
 Fate not known

333 Completed with c/n 333, as type 339E
 Delivered to RAF probably with serial AN215; delivery date not known
 Operated by 453 Sq (RAAF) Ref: 45
 W/o 17 January 1942 at Sembawang, Singapore Ref: 43

334 Completed with c/n 334, as type 339E
 Delivered to RAF probably with serial AN216; delivery date not known
 Operated by 67 Sq Ref: 43
 W/o 25 December 1941 Ref: 45

335 Completed with c/n 335, as type 339E
 Delivered to RAF probably with serial AN217; delivery date not known
 Operated by 67 Sq Ref: 45
 Fate not known

336 Completed with c/n 336, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3122;

delivery date not known
 Operated by 3.VlG.V Ref: 45
 W/o 21 February 1942 at Tjiater Pass, Neth East Indies Ref: 22

337 Completed with c/n 337, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3123;

delivery date not known
 Operated by 3.VlG.V Ref: 45
 Fate not known Ref: 10

338 Completed with c/n 338, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3124;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

339 Completed with c/n 339, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3125;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

340 Completed with c/n 340, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3126;

delivery date not known
 Operated by 1.VlG.V Ref: 45
 W/o 28 January 1942 at Samarinda II, Neth East Indies Ref: 30

341 Completed with c/n 341, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3127;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

342 Completed with c/n 342, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3128;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

343 Completed with c/n 343, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3129;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

344 Completed with c/n 344, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3130;

delivery date not known
 Operated by 1.VlG.V Ref: 45
 W/o at Kalidjati, Neth east Indies Ref: 10

345 Completed with c/n 345, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3131;

delivery date not known
 Operated by 1.VlG.V Ref: 1
 Fate not known Ref: 10

346 Completed with c/n 346, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3132;

delivery date not known
 Operated by 1.VlG.V Ref: 1
 W/o 24 January 1942 at Samarinda, Neth East Indies Ref: 30

347 Completed with c/n 347, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3133;

delivery date not known
 Operating squadron not known
 W/o 19 February 1942 at Paroeng Ref: 40

348 Completed with c/n 348, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3134;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

349 Completed with c/n 349, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3135;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

350 Completed with c/n 350, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3136;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

351 Completed with c/n 351, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3137;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

352 Completed with c/n 352, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3138;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

353 Completed with c/n 353, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3139;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

354 Completed with c/n 354, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3140;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

355 Completed with c/n 355, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3141;

delivery date not known
 Operating squadron not known
 W/o 2 March 1942 at Andir, Neth East Indies Ref: 39

356 Completed with c/n 356, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3142;

delivery date not known
 Operated by 1.VlG.V Ref: 45
 W/o 19 February 1942 at Andir, Neth East Indies Ref: 27

357 Completed with c/n 357, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3143;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

358 Completed with c/n 358, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3144;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

359 Completed with c/n 359, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3145;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

360 Completed with c/n 360, type 339-18

 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3146;
delivery date not known

 Operating squadron not known
 Fate not known Ref: 10

361 Completed with c/n 361, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3147;

delivery date not known
 Operated by 1.VlG.V Ref: 45
 W/o 19 February 1942 at Andir, Neth East Indies Ref: 27

362 Completed with c/n 362, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3148;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

363 Completed with c/n 363, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3149;

delivery date not known
 Operated by 3.VlG.IV Ref: 1
 Fate not known Ref: 10

364 Completed with c/n 364, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3150;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

365 Completed with c/n 365, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3151;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

366 Completed with c/n 366, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3152;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

367 Completed with c/n 367, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3153;

delivery date not known
 Operating squadron not known
 Destroyed in March 1942 Ref: 22

368 Completed with c/n 368, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3154;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

369 Completed with c/n 369, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3155;

delivery date not known

 Operating squadron not known
 Fate not known Ref: 10

370 Completed with c/n 370, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3156;

delivery date not known
 Operated by 1.VlG.V Ref: 45
 W/o 19 February 1942 at Andir, Neth East Indies Ref: 27

371 Completed with c/n 371, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3157;

delivery date not known
 Operating squadron not known
 Destroyed in March 1942 Ref: 22

372 Completed with c/n 372, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3158;

delivery date not known
 Operating squadron not known
 Fate not known Ref: 10

373 Completed with c/n 373, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3159;

delivery date not known
 Operated by 1.VlG.V Ref: 1
 W/o 28 January 1942 at Samarinda II, Neth East Indies Ref: 30

374 Completed with c/n 374, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3160;

delivery date not known
 Operating squadron not known
 Destroyed in March 1942 Ref: 22

375 Completed with c/n 375, type 339-18
 Delivered to Netherlands East Indies AF (ML-KNIL) probably with serial B-3161;

delivery date not known
 Operating squadron not known
 Destroyed in March 1942 Ref: 22

376 Completed with c/n 376, type 339-18 Ref: 35
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3162; not

delivered
 Either delivered to Australian AF (RAAF) in March 1942 or repossessed in US Ref: 29, 33
 Fate not known

377 Completed with c/n 377, type 339-18 Ref: 35
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3163; not

delivered
 Either delivered to Australian AF (RAAF) in March 1942 or repossessed in US Ref: 29, 33
 Fate not known

378 Completed with c/n 378, type 339-18 Ref: 35
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3164; not

delivered
 Either delivered to Australian AF (RAAF) in March 1942 or repossessed in US Ref: 29, 33

 Fate not known

379 Completed with c/n 379, type 339-18 Ref: 35
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3165; not

delivered
 Either delivered to Australian AF (RAAF) in March 1942 or repossessed in US Ref: 29, 33
 Fate not known

380 Completed with c/n 380, type 339-18 Ref: 35
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3166; not

delivered
 Either delivered to Australian AF (RAAF) in March 1942 or repossessed in US Ref: 29, 33
 Fate not known

381 Completed with c/n 381 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01516; delivery date not

known
 Operated by VF-2 as 2-F-11 Ref: 45
 Converted to XF2A-4 Ref: 25, 26
 Fate not known

382 Completed with c/n 382 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01517; delivery date not

known
 Operating squadron not known
 Fate not known

383 Completed with c/n 383 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01518; delivery date not

known
 Operated by VMF-221 as MF-1 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

384 Completed with c/n 384 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01519; delivery date not

known
 Operating squadron not known
 Fate not known

385 Completed with c/n 385 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01520; delivery date not

known
 Operated by VMF-221 as MF-19 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

386 Completed with c/n 386 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01521; delivery date not

known
 Operated by VMF-221 as MF-17 Ref: 1
 W/o 19 November 1942 at Otay Mesa Field, CA Ref: 2

387 Completed with c/n 387 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01522; delivery date not

known
 Operating squadron not known

 Fate not known

388 Completed with c/n 388 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01523; delivery date not

known
 Operated by VMF-221 as MF-16 Ref: 1
 W/o 5 April 1943 at Deep End Canal, Miami, FL Ref: 2

389 Completed with c/n 389 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01524; delivery date not

known
 Operated by VMF-221 as MF-9 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

390 Completed with c/n 390 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01525; delivery date not

known
 Operated by VMF-221 as MF-3 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

391 Completed with c/n 391 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01526; delivery date not

known
 Operated by VF-2 as 2-F-10 Ref: 1
 Operated by VMF-211 Ref: 1
 Fate not known

392 Completed with c/n 392 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01527; delivery date not

known
 Operated by VMF-221 as MF-7 Ref: 1
 W/o 12 February 1942 at Eastern Island, Midway Ref: 2

393 Completed with c/n 393 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01528; delivery date not

known
 Operated by VMF-221 as MF-10 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

394 Completed with c/n 394 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01529; delivery date not

known
 Operated by VF-2 as 2-F-3 Ref: 1
 W/o 26 December 1941 at USS Lexington Ref: 2

395 Completed with c/n 395 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01530; delivery date not

known
 Operated by V<F-221 as MF-21 Ref: 45
 Wfu 7 May 1943 Ref: 15

396 Completed with c/n 396 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01531; delivery date not

known
 Operated by VF-2 as 2-F-1 Ref: 1

 Operated by VMF-211 as MF-21 Ref: 45
 W/o 2 September 1942 at NAS Miami, FL Ref: 2

397 Completed with c/n 397 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01532; delivery date not

known
 Operating squadron not known
 Fate not known

398 Completed with c/n 398 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01533; delivery date not

known
 Operated by VF-2 as 2-F-7 Ref: 1
 Operated by VMF-121 Ref: 1
 W/o 14 April 1943 at NAS Miami, FL Ref: 2

399 Completed with c/n 399 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01534; delivery date not

known
 Operating squadron not known
 W/o 9 February 1943 at NAS Miami, FL Ref: 2

400 Completed with c/n 400 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01535; delivery date not

known
 Operated by VF-2 as 2-F-6 Ref: 1
 Operated by VMF-121 Ref: 1
 W/o 12 July 1943 at Perry Field, FL Ref: 2

401 Completed with c/n 401 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01536; delivery date not

known
 Operated by VF-2 as 2-F-8 Ref: 1
 Operated by VMF-121 Ref: 1
 W/o 7 May 1943 at NAS Miami, FL Ref: 2

402 Completed with c/n 402 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01537; delivery date not

known
 Operated by VMF-221 as MF-4 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

403 Completed with c/n 403 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01538; delivery date not

known
 Operated by VF-2 as 2-F-5 Ref: 1
 Operated by VMF-121 Ref: 1
 W/o 12 March 1943 at NAS Miami, FL Ref: 2

404 Completed with c/n 404 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01539; delivery date not

known
 Operating squadron not known
 W/o 5 April 1942 at NAS Miami, FL Ref: 2

405 Completed with c/n 405 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01540; delivery date not

known
 Operated by VF-2 as 2-F-2 Ref: 1
 W/o 29 December 1941 at USS Lexington Ref: 2

406 Completed with c/n 406 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01541; delivery date not

known
 Operated by VMF-221 as MF-8 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

407 Completed with c/n 407 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01542; delivery date not

known
 Operated by VMF-221 as MF-12 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

408 Completed with c/n 408 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01543; delivery date not

known
 Operated by VF-2 as 2-F-11 Ref: 1
 Operated by VMF-211
 Fate not known

409 Completed with c/n 409 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01544; delivery date not

known
 Operated by VF-2 as 2-F-5 Ref: 1
 W/o 5 December 1941 on USS Lexington Ref: 45

410 Completed with c/n 410 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01545; delivery date not

known
 Operating squadron not known
 Fate not known

411 Completed with c/n 411 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01546; delivery date not

known
 Operating squadron not known
 W/o 8 February 1943 at NAS Miami, FL Ref: 2

412 Completed with c/n 412 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01547; delivery date not

known
 Operated by VF-2 as 2-F-13 Ref: 1
 Operated by VMF-211 Ref: 1
 W/o 11 January 1943 at Point Affirm, FL Ref: 2

413 Completed with c/n 413 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01548; delivery date not

known
 Operated by VMF-221 as MF-2 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

414 Completed with c/n 414 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01549; delivery date not

known
 Operated by VF-2 as 2-F-18 Ref: 1, 45
 Operated by VMF-211 Ref: 1
 W/o 15 August 1942 at NAS Miami, FL Ref: 2

415 Completed with c/n 415 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01550; delivery date not

known
 Operated by VMF-221 as MF-20 Ref: 1
 Fate not known

416 Completed with c/n 416 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01551; delivery date not

known
 Operated by VF-2 as 2-F-9 Ref: 1
 Operated by VMF-121 Ref: 1
 Wfu 7 May 1943 Ref: 15

417 Completed with c/n 417 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01552; delivery date not

known
 Operated by VMF-221 as MF-6 Ref: 1
 W/o 13 November 1942 at NAS Miami, FL Ref: 2

418 Completed with c/n 418 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01553; delivery date not

known
 Operated by VMF-221 as MF-15 Ref: 1
 Fate not known

419 Completed with c/n 419 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01554; delivery date not

known
 Operated by VF-2 Ref: 1
 Operated by VMF-211 Ref: 1
 Wfu 7 May 1943 Ref: 15

420 Completed with c/n 420 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01555; delivery date not

known
 Operating squadron not known
 Fate not known

421 Completed with c/n 421 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01556; delivery date not

known
 Operating squadron not known
 Fate not known

422 Completed with c/n 422 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01557; delivery date not

known

 Operated by VF-2 as 2F-18 Ref: 1
 Operated by VMF-211 Ref: 45
 W/o 9 February 1942 at MCAS Ewa, HI Ref: 2

423 Completed with c/n 423 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01558; delivery date not

known
 Operated by VF-2 as 2-F-15 Ref: 1
 Operated by VMF-211 Ref: 1
 Fate not known

424 Completed with c/n 424 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01559; delivery date not

known
 Operated by VMF-221 as MF-18 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

425 Completed with c/n 425 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01560; delivery date not

known
 Operated by VF-2 Ref: 1
 Operated by VMF-211 Ref: 1
 W/o 19 March 1943 at NAS Miami, FL

426 Completed with c/n 426 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01561; delivery date not

known
 Operating squadron not known
 W/o 3 October 1941 over Tennessee Ref: 45

427 Completed with c/n 427 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01560; delivery date not

known
 Operated by VMF-221 as MF-13 Ref: 1
 Fate not known

428 Completed with c/n 428 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01561; delivery date not

known
 Operated by VMF-221 as MF-14 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

429 Completed with c/n 429 Ref: 35

 Delivered to US Navy as F2A-3 probably with serial BuA 01564; delivery date not
known

 Operated by VF-2 Ref: 1
 Operated by VMF-211 Ref: 1
 Fate not known

430 Completed with c/n 430 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01565; delivery date not

known
 Operated by VF-2 as 2-F-18 Ref: 1
 Operated by VMF-211 Ref: 1
 Fate not known

431 Completed with c/n 431 Ref: 35

 Delivered to US Navy as F2A-3 probably with serial BuA 01566; delivery date not
known

 Operating squadron not known
 Fate not known

432 Completed with c/n 432 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01567; delivery date not

known
 Operated by VF-3 Ref: 1
 W/o 6 December 1941 at USS Saratoga

433 Completed with c/n 433 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01568; delivery date not

known
 Operated by VMF-221 as MF-11 Ref: 1
 W/o 2 February 1943 at NAS Miami, FL Ref: 2

434 Completed with c/n 434 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01569; delivery date not

known
 Operated by VMF-221 as MF-5 Ref: 1
 W/o 4 June 1942 at Battle of Midway Ref: 2

435 Completed with c/n 435 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01570; delivery date not

known
 Operated by VJ-5 Ref: 1
 W/o 15 March 1942 at NAS Cape May, NJ Ref: 2

436 Completed with c/n 436 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01571; delivery date not

known
 Operating squadron not known
 Wfu 7 May 1943 Ref: 15

437 Completed with c/n 437 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01572; delivery date not

known
 Operated by VMF-212 Ref: 1
 W/o 6 April 1942 at Awanuw Beach, Oahu, HI Ref: 2

438 Completed with c/n 438 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01573; delivery date not

known
 Operated by VMF-212 Ref: 1
 W/o 5 March 1942 at MCAS Ewa, Oahu, HI Ref: 2

439 Completed with c/n 439 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01574; delivery date not

known
 Operated by VMF-211 Ref: 1
 W/o 23 February 1942 at MCAS Ewa, Oahu, HI Ref: 2

440 Completed with c/n 440 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01575; delivery date not

known
 Operated by VJ-5 Ref: 1
 W/o 23 October 1941 at NAS Cape May, NJ Ref: 2

441 Completed with c/n 441 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01576; delivery date not

known
 Operating squadron not known
 W/o 1 November 1942 at Davis Field, FL Ref: 2

442 Completed with c/n 442 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01577; delivery date not

known
 Operating squadron not known
 W/o 23 October 1941 Ref: 45

443 Completed with c/n 443 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01578; delivery date not

known
 Operating squadron not known
 W/o 22 May 1942 at Fort Lauderdale, FL Ref: 2

444 Completed with c/n 444 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01579; delivery date not

known
 Operating squadron not known
 W/o 30 May 1942 at Point Affirm, FL Ref: 2

445 Completed with c/n 445 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01580; delivery date not

known
 Operating squadron not known
 Fate not known

446 Completed with c/n 446 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01581; delivery date not

known
 Operated by VF-9 Ref: 45
 W/o 13 March 1942 at Fentress, VA Ref: 2

447 Completed with c/n 447 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01582; delivery date not

known
 Operating squadron not known
 W/o 30 Jun 1943 at NAS Miami, FL Ref: 2

448 Completed with c/n 448 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01583; delivery date not

known
 Operating squadron not known
 Fate not known

449 Completed with c/n 449 Ref: 35

 Delivered to US Navy as F2A-3 probably with serial BuA 01584; delivery date not
known

 Operating squadron not known
 W/o 5 Jun 1942 at NAS Miami, FL Ref: 45

450 Completed with c/n 450 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01585; delivery date not

known
 Operating squadron not known
 W/o 14 May 1943 at NAS Miami, FL Ref: 2

451 Completed with c/n 451 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01586; delivery date not

known
 Operating squadron not known
 W/o 22 May 1942 at Fort Lauderdale, FL Ref: 2

452 Completed with c/n 452 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01587; delivery date not

known
 Operating squadron not known
 W/o 12 March 1943 at NAS Miami, FL Ref: 2

453 Completed with c/n 453 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01588; delivery date not

known
 Operating squadron not known
 Fate not known

454 Completed with c/n 454 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01589; delivery date not

known
 Operating squadron not known
 Fate not known

455 Completed with c/n 455 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01590; delivery date not

known
 Operating squadron not known
 W/o 11 August 1942 at NAS Miami, FL Ref: 2

456 Completed with c/n 456 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01591; delivery date not

known
 Operating squadron not known
 Wfu 7 May 1943 Ref: 15

457 Completed with c/n 457 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01592; delivery date not

known
 Operating squadron not known
 W/o 6 June 1943 at NAS Miami, FL Ref: 2

458 Completed with c/n 458 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01593; delivery date not

known

 Operating squadron not known
 Fate not known

459 Completed with c/n 459 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01594; delivery date not

known
 Operating squadron not known
 W/o 1 October 1942 at NAS Miami, FL Ref: 2

460 Completed with c/n 460 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01595; delivery date not

known
 Operating squadron not known
 W/o 10 July 1942 at NAS Miami, FL Ref: 2

461 Completed with c/n 461 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01596; delivery date not

known
 Operating squadron not known
 W/o 10 July 1943 at NAS Miami, FL Ref: 2

462 Completed with c/n 462 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01597; delivery date not

known
 Operating squadron not known
 W/o 5 June 1942 at NAS Miami, FL Ref: 2

463 Completed with c/n 463 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01598; delivery date not

known
 Operating squadron not known
 Fate not known

464 Completed with c/n 464 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01599; delivery date not

known
 Operating squadron not known
 W/o 13 March 1943 at North Perry Field, FL Ref: 2

465 Completed with c/n 465 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01600; delivery date not

known
 Operating squadron not known
 Fate not known

466 Completed with c/n 466 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01601; delivery date not

known
 Operating squadron not known
 W/o 6 October 1943 at NAS Miami, FL Ref: 2

467 Completed with c/n 467 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01602; delivery date not

known
 Operating squadron not known

 W/o 4 January 1943 at Perry Field, FL Ref: 2

468 Completed with c/n 468 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01603; delivery date not

known
 Operating squadron not known
 Fate not known

469 Completed with c/n 469 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01604; delivery date not

known
 Operating squadron not known
 Wfu 7 May 1943 Ref: 15

470 Completed with c/n 470 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01605; delivery date not

known
 Operating squadron not known
 Fate not known

471 Completed with c/n 471 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01606; delivery date not

known
 Operating squadron not known
 W/o Ref: 45

472 Completed with c/n 472 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01607; delivery date not

known
 Operating squadron not known
 W/o 23 May 1943 at NAS Miami, FL Ref: 2

473 Completed with c/n 473 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01608; delivery date not

known
 Operating squadron not known
 W/o 17 December 1942 at South Perry Field, FL Ref: 2

474 Completed with c/n 474 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01609; delivery date not

known
 Operated by VMF-211 Ref: 1
 Fate not known

475 Completed with c/n 475 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01610; delivery date not

known
 Operating squadron not known
 W/o 7 December 1942 at Perry Field, FL Ref: 2

476 Completed with c/n 476 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01611; delivery date not

known
 Operating squadron not known
 Fate not known

477 Completed with c/n 477 Ref: 35

 Delivered to US Navy as F2A-3 probably with serial BuA 01612; delivery date not
known

 Operated by VF-2 Ref: 1
 Operated by VMF-211 Ref: 1
 W/o 12 August 1943 at South Perry Field, FL Ref: 2

478 Completed with c/n 478 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01613; delivery date not

known
 Operating squadron not known
 Fate not known

479 Completed with c/n 479 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01614; delivery date not

known
 Operating squadron not known
 Fate not known

480 Completed with c/n 480 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01615; delivery date not

known
 Operating squadron not known
 W/o 18 June 1943 at NAS Miami, FL Ref: 2

481 Completed with c/n 481 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01616; delivery date not

known
 Operating squadron not known
 W/o 25 April 1943 at Davis Field, FL Ref: 2

482 Completed with c/n 482 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01617; delivery date not

known
 Operating squadron not known
 W/o 12 October 1942 at NAS Miami, FL Ref: 2

483 Completed with c/n 483 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01618; delivery date not

known
 Operating squadron not known
 Fate not known

484 Completed with c/n 484 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01619; delivery date not

known
 Operated by VMF-211 Ref: 1
 Fate not known

485 Completed with c/n 485 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01620; delivery date not

known
 Operating squadron not known
 W/o 19 December 1942 at Biggs Field, TX Ref: 2

486 Completed with c/n 486 Ref: 35

 Delivered to US Navy as F2A-3 probably with serial BuA 01621; delivery date not
known

 Operating squadron not known
 W/o 27 November 19452 at NAS Miami, FL Ref: 2

487 Completed with c/n 487 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01622; delivery date not

known
 Operating squadron not known
 Fate not known

488 Completed with c/n 488 Ref: 35
 Delivered to US Navy as F2A-3 probably with serial BuA 01623; delivery date not

known
 Operating squadron not known
 W/o 25 March 1943 at Point Affirm, FL Ref: 2

489 Completed with c/n 489, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX398B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3167;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 310 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-13 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Returned to USAAF in Australia on 8 July 1943 Ref: 12
 Wfu around 6 November 1943 Ref: 12
 Also claimed to be the last aircraft for the Finnish AF Ref: 36

490 Completed with c/n 490, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX399B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3168;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia
 Delivered to USAAF in Australia with locally applied serial 309 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-12 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 As Ref: 45
 Operated by 24 Sq Ref: 45
 Returned to USAAF in Australia on 25 June 1943 Ref: 12
 Wfu 6 November 1943 Ref: 12, 45

491 Completed with c/n 491, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX400B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3169;

delivered in US on unknown date Ref: 9

 Probably shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February
1942, diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Probably delivered to USAAF in Australia Ref: 11
 Fate not known

492 Completed with c/n 492, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX401B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3170;

delivered in US on unknown date Ref: 9
 Probably shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February

1942, diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Probably delivered to USAAF in Australia Ref: 11
 Fate not known

493 Completed with c/n 493, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX402B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3171;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at Ansett Airlines, Essendon Ref: 45
 Delivered to USAAF in Australia in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-1 on 5 June 1942 Ref: 12
 Operated by 1PRU Ref: 45
 Operated by CGS Ref: 45

 Returned to USAAF in Australia on 21 September 1943 Ref: 12
 Wfu Ref: 12
494 Completed with c/n 494, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX403B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3172;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 301 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-7 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Returned to USAAF in Australia on 13 November 1943 Ref: 12
 Wfu Ref: 12

495 Completed with c/n 495, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX404B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3173;

delivered in US on unknown date Ref: 9
 Probably shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February

1942, diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Probably delivered to USAAF in Australia Ref: 11
 Fate not known

496 Completed with c/n 496, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX405B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3174;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 311 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-14 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Operated by 24 Sq Ref: 45
 Returned to USAAF in Australia on 25 June 1943 Ref: 12
 Wfu Ref: 12
 Alternative references suggest it crashed south west of Derby (WA) whilst still carrying

NEI markings; wreckage found in 1980 and went to Dennis Baxter in Sydney
Ref: 17, 18

 Owned by Vintage Aircraft Corp of Sonoma, Ca Ref: 14, 19
 Remnants shipped to the Netherlands for display at Aviodrome, Lelystad, The

Netherlands Ref: 24, 31
 May have been c/n 375 Ref: 31

497 Completed with c/n 497, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX406B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3175;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at Ansett Airlines, Essendon Ref: 45
 Delivered to USAAF in Australia in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-2 on 4 June 1942 Ref: 12
 Operated by 1 PRU Ref: 45
 W/o 8 July 1942 at Tallarook, Australia Ref: 12

498 Completed with c/n 498, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX407B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3176;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 305 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-9 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Returned to USAAF in Australia on 14 January 1944 Ref: 12
 Wfu Ref: 12

499 Completed with c/n 499, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX408B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3177;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at Ansett Airlines, Essendon Ref: 45

 Delivered to USAAF in Australia in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-3 on 13 June 1942 Ref: 12
 Operated by 1 PRU Ref: 45
 Operated by 24 Sq
 Returned to USAAF in Australia on 24 June 1943 Ref: 12
 Wfu Ref: 12

500 Completed with c/n 500, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX409B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3178;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 307 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-10 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Operated by 24 Sq Ref: 45
 Returned to USAAF in Australia on 9 July 1943 Ref: 12
 Wfu Ref: 12
 Acquired by Vintage Aircraft Corp, Sonoma, CA Ref: 19
 Remnants shipped to the Netherlands for display at Aviodrome, Lelystad, The

Netherlands Ref: 31

501 Completed with c/n 501, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX410B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3179;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 308 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-11 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Operated by 24 Sq Ref: 45
 Returned to USAAF in Australia on 25 June 1943 Ref: 12
 Wfu Ref: 12

502 Completed with c/n 502, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX411B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3180;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 303 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-16 on 14 August 1942 Ref: 12
 Operated by CGS Ref: 45
 Returned to USAAF in Australia on 5 November 1943 Ref: 12
 Wfu Ref: 12

503 Completed with c/n 503, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX412B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3181;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 302 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-8 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Returned to USAAF in Australia on 19 October 1943 Ref: 12
 Wfu Ref: 12

504 Completed with c/n 504, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX413B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3182;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 306 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-17 on 14 August 1942 Ref: 12
 Operated by CGS Ref: 45
 Returned to USAAF in Australia on 21 September 1943 Ref: 12
 Wfu Ref: 12

505 Completed with c/n 505, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX414B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3183;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at International Harvester Works, Geelong, Australia Ref: 45
 Delivered to USAAF in Australia with locally applied serial 312 in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-15 on 14 August 1942 Ref: 12
 Operated by 25 Sq Ref: 45
 Operated by 85 Sq Ref: 45
 Returned to USAAF in Australia on 25 June 1943 Ref: 12
 Wfu Ref: 12

506 Completed with c/n 506, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX415B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3184;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at Ansett Airlines, Essendon Ref: 45
 Delivered to USAAF in Australia in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-4 on 15 June 1942 Ref: 12
 Operated by 1 PRU Ref: 45
 W/o 16 June 1942 at Laverton, Vic, Australia Ref: 12

507 Completed with c/n 507, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX416B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3185;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at Ansett Airlines, Essendon Ref: 45
 Delivered to USAAF in Australia in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-6 on 6 June 1942 Ref: 12
 Operated by 1 PRU Ref: 45
 W/o 29 October 1942 at Darwin, NT, Australia Ref: 12

508 Completed with c/n 508, started as type 339-23 but completed as type 439 Ref: 35
 Test registration probably NX417B
 Intended for Netherlands East Indies AF (ML-KNIL) probably with serial B-3186;

delivered in US on unknown date Ref: 9
 Shipped on MS Mapia, Sloterdijk, Tabian or Tjibesar in January/February 1942,

diverted to Australia arriving March/April 1942

 Assembled at Ansett Airlines, Essendon Ref: 45
 Delivered to USAAF in Australia in early 1942 Ref: 12
 Delivered to Australian AF (RAAF) with serial A51-5 on 6 June 1942 Ref: 12
 Operated by 1 PRU Ref: 45
 W/o 25 September 1942 at Derby, WA, Australia Ref: 12

References

1 Couston, Jean Louis, Le Buffalo Brewster
2 Source: http://home.att.net/~jbaugher1/f2a_1.html and associated serial listings.
3 Source: Robertson, B., British Military Aircraft Serials 1878-1987
4 Source: e-mails from Pentti Manninen, 28 Mar 03, 29 Mar 03
5 Source: Kyosti Partonen, via Luc Wittemans, 29 Jan 02
6 E-mail from Luc Wittemans, 29 Jan 2002 states that AS431/437 were not for Brewster

Buffalo aircraft. Furthermore, the aircraft identified in these serial ranges are one more
that there are serials.

7 E-mail from Luc Wittemans, 18 Jan 2002: no Belgian serials are known.
8 E-mail from Luc Wittemans, 19 Jan 2002: two Belgian aircraft were unshipped in

Bordeaux and either dumped or confiscated by Germany. Six aircraft were shipped on
French carrier Bearn, departing 16 June 1940 and put ashore at Martinique and
eventually destroyed. Aircraft might have had RAF serials in the AS410/430 range.

9 May have been completed as type 439 with new ML-KNIL serials from B-3167 (but see
also Ref: 38).

10 G. Casius, T. Postma, 40 Jaar Luchtvaart in Indie, and http://www.danford.net: A
maximum of 50 aircraft were delivered to ML-KNIL by November 1941, divided over 4
squadrons of 12 each. By 13 January 1942 36 were left and by end February 1942 this
had reduced to 21. All were lost in action or captured by Japan

11 Aircraft may have had USAAF tail numbers 300, 304, 313, 314. A/c 304 crashed into Mt
Stanley. It has also been reported as being at Vintage Aircraft Corp, Sonoma, CA

12 Source: ADF-serials.com. (http://www.adf-serials.com/2a51.shtml).
13 Manninen, Pentti, Puusiipi Brewster
14 Messages by Stan Gadja (20 Jul 03) and Mark Haselden (21 Jul 03) on
 http://pub142.ezboard.com/fwarbirdsforumfrm4.showMessage?topicID=46.topic
15 Message by Jim Maas (20 Jul 03) on
 http://pub142.ezboard.com/fwarbirdsforumfrm4.showMessage?topicID=65.topic
16 Jim Maas and Dave Lucabaugh data on F2A-1 and F2A-2 as posted on

 http://www.danford.net/buffno.htm.
17 http://pacificwrecks.com/forum/viewtopic.php?t=87
18 Discussion board posting on http://www.danford.net by Mark Hasselden, 21 April 2003
19 Vintage Aircraft has three Buffaloes, on www.danford.net
20 In April/May 42 four to six RAF Buffalos were transferred to Indian Air Force most likely

for ground training
 (http://pub142.ezboard.com/fwarbirdsforumfrm4.showMessage?topicID=64.topic)
21 Casius G., Postma, T., 40 Jaar Luchtvaart in Indie, p.72 (photo)
22 http://www.danford.net/dutch.htm
23 Leslie Hunt, Veteran and Vintage Aircraft (Fourth Revised Edition 1974, Garnstone

Press) page 257: "Mundelein IL Earl Reinert Victory Air Museum (since defunct):
Brewster F2A-3 N9622C dismantled and minus tail, ex Naval Technical School." The
museum was disbanded under threat of closure as an eyesore in the late '80s. Other
reference sources identify N9622C as a B-25J.

24 http://www.danford.net
25 http://www.aerofiles.com
26 Message by Jim Maas (21 Dec 03)
27 Boer, P.C., 'De Vergeten Counter Air Campaign'
28 Boer, P.C., De Luchtstrijd om Indie. This book states that 63 Buffaloes were lost in the

period 4 Dec 1941 to 9 Mar 1942.
29 Possibly retained in USA for delivery to Dutch Air Force in Suriname. In March 1942

diverted to Australia. www.marsethistoria.nl/artikelen/buffalo.htm
30 Undated listing by P.C. Boer
31 http://www.aviodrome.nl/forum/topic.asp?TOPIC_ID=216
32 Boer, P.C., De Slag om de Tjiater Pas
33 E-mail from P.C. Boer, 11 October 2004
34 Rob Van Lijf, e-mail of 4 Jan 2006 suggests BuA 1386/1396 had c/n 1/11, BuA

1397/1438 had c/n 96/137 and BuA1439 had c/n 178
35 Rob Van Lijf, e-mail of 4 Jan 2006 suggests BuA 01516/01623 had c/n 381/488
36 Rob Van Lijf, e-mail of 4 Jan 2006 suggests that c/n 489 was the last Finnish Buffalo
37 Pennti Manninnen, e-mail 27 Jan 2006 and 20 Feb 2006, documentary proof based on

US Treasury Depasrtment document date 7 February 1940; also Suomen
Ilmailuhistoriallinen Lehti, No. 2/2006 (May 2006)

38 Pennti Manninnen, e-mail 21 June 2006
39 P.C. Boer, posting on Warbirds Forum, 22 June 2006
40 Boer, P. C., Het Verlies Van Java
41 Pennti Manninnen, e-mail 11 August 2006
42 Pennti Manninnen, e-mail 14 August 2006
43 Gerrit Jan Harlaar, e-mails 20 August 2006 and 21 August 2006
44 P.C. Boer, posting on Yahoo NEI Aviation Group, 21 September 2006
45 C/n listing by Peter Ashdown, provided 1 November 2006
46 Cull, B., Buffaloes over Singapore, Appendix V

