

PATRIOTS POINT

★ HOME OF THE USS YORKTOWN ★


N-2 STEARMAN KAYDET
Boeing

Looking at the 1930s era NS-2 Stearman Kaydet how could one possibly argue this is the plane that won WWII? Granted, it's a stretch but many of the Navy, Marine and Army Air Force pilots who would go on to win the war in fighters and bombers trained in the biplane. The durable and forgiving aircraft was the ideal trainer for a couple of predominant reasons. First of all, student pilots could handle the Stearman... and vice versa. And in the event of a student mishap, propellers, wings and other parts could easily be replaced. Developed in 1933 by Stearman Aircraft Corporation, the Model 70 was designed to train Navy and Army pilots and may have saved Lloyd Stearman's Wichita, Kansas company from financial ruin during the Great Depression. Eventually, Stearman would become a subsidiary of Boeing.

The Stearman suspended in Yorktown's hangar bay features the classic yellow wings. While the trainer was known by several nicknames perhaps the most colorful was "Yellow Peril", no doubt the creation of shaky student pilots.

Type: two-seat trainer
Serial Number: 75-3130
NMNA ID: 1985.083.001
Powerplant: 1x Continental R-670-5, 220 hp (164 kW)
Maximum speed: 124 mph (198 km/h)
Combat radius: 505 miles (808 km)
Service ceiling: 11,200 ft (3,415 m)
Weights: empty 1,936 lb (878 kg); max take-off 2,717 lb (1,232 kg)
Dimensions:
Span: 32 ft 2 in (9.81 m)
Length: 24 ft 3 in (7.39 m)
Height: 9 ft 2 in (2.79 m)

This aircraft is on loan from the National Museum of Naval Aviation at Pensacola, FL