

GRASSHOPPER Series

Due to the wide variety of variants and high production numbers, this database is limited to military production only and does not cover the civil or foreign development of these light aircraft types.

The L-2 is based on the civil Taylorcraft Model B and D.

The L-3 is based on the civil Aeronca Model 65 Chief / Defender and Model 7BC / 7EC Champion.

The L-4 is based on the civil Piper Models J-3 Cub, J-4 Cub Coupe, J-5 Cub Cruiser, PA-11 Cub Special and PA-18 Super Cub.

The L-6 is based on the civil Interstate Model S-1 Cadet.

GRASSHOPPER Series SERVICE

Taylorcraft L-2 Grasshopper

Manufacturer: Taylorcraft Aviation Corp., Alliance, Ohio, USA
Models: Model B, D, ST-100
Designations: L-2; C-95, O-57, TG-6, TG-33, LNT
Name: Grasshopper

First official flight: YO-57 1941
Factory production period: 1941 – 1944
Primary service period: 1941 –
Last official flight: - -

Aeronca L-3 Grasshopper

Manufacturer: The Aeronca Aircraft Corp., Middletown, Ohio, USA
Models: Model 65, 7BC, 7EC
Designations: L-3; L-16, O-58, TG-5, LNR
Name: Grasshopper

First official flight: YO-58 1941
Factory production period: 1941 –
Primary service period: 1941 –
Last official flight: - -

Piper L-4 Grasshopper

Manufacturer: The Piper Aircraft Corp., Lock Haven, Pennsylvania, USA
Models: Model J-3, J-4, J-5, PA-11, PA-18
Designations: L-4; C-83, L-14, L-18, L-21, O-59, TG-8, U-7, AE, HE, LNP, NE
Names: Grasshopper; Cub (L-18), Super Cub (L-18, L-21)

First official flight: YO-59 1941
Factory production period: 1941 –
Primary service period: 1941 –
Last official flight: - -

Interstate L-6 Grasshopper

Manufacturer: Interstate Aircraft & Engineering Corp., El Segundo, California,
USA

Model: Model S-1

Designations: L-6; L-8, O-63

Name: Grasshopper

First official flight: XO-63 1942

Factory production period: 1942 –

Primary service period: 1942 –

Last official flight: - -

GRASSHOPPER Series VARIANTS

Taylorcraft L-2 Grasshopper

1941	Model D	YO-57 (L-2)	4	
1941	Model D	O-57 (L-2)	20	
1941	Model D	O-57A (L-2A)	476	
1942	Model D	L-2B	490	
1942	Model D	L-2M	900	
1942	Model ST-100	TG-6	253	
1943	Model D	LNT-1	25	<u>Total: 2168</u>

Aeronca L-3 Grasshopper

1941	Model 65TC	YO-58 (L-3)	4	
1941	Model 65	O-58 (L-3)	50	
1941	Model 65	O-58A (L-3A)	20	
1941	Model 65	O-58B (L-3B)	875	
1942	Model 65	L-3C	490	
1942	Model 65	TG-5	250	Total: 1689

1947	Model 7BC	L-16A	509	
1948	Model 7EC	L-16B	100	Total: 0609

Total: 2298

Piper L-4 Grasshopper

1941	Model J-3C-65	YO-59 (L-4)	4	
1941	Model J-3C-65	O-59 (L-4)	40	
1941	Model J-3C-65	O-59A (L-4A)	948	
1942	Model J-3C-65	L-4B	980	
1943	Model J-3C-65	L-4H	1801	
1944	Model J-3C-65	L-4J	1680	
1942	Model J-3C-65	TG-8	250	
1942	Model J-5C	HE-1	100	
1942	Model J-3C-65	NE-1	230	
1942	Model J-3C-65	NE-2	20	Total: 6053

1945	Model J-3C-65	YL-14	5	
1945	Model J-3C-65	L-14	8	
1949	Model PA-11	L-18B	105	
1949	Model PA-18	L-18C	839	
1951	Model PA-18	YL-21	2	
1952	Model PA-18	L-21A	150	
1953	Model PA-18	L-21B	584	
1951	Model J-5A	L-4F	6	Total: 1699

Total: 7752

Interstate L-6 Grasshopper

1942	Model S-1-B	XO-63 (XL-6)	1	
1942	Model S-1-B1	L-6	250	
1942	Model S-1-A	L-8A	8	Total: 0259

Grand Total: 12477

L-2 PRODUCTION

YO-57

Prototype single-engined, 2-seater observation aircraft for the US Army. Later redesignated as O-57, then L-2. produced

Taylorcraft Alliance, Ohio

42-452 / 42-455 4008 / 4011 4 **Total: 0004**

O-57

As YO-57, minor changes. Redesignated as L-2 in 1942. produced

Taylorcraft Alliance, Ohio

42-7773 / 42-7792 mixed 4045 to 4066 20 **Total: 0020**

O-57A

As O-57, modified cabin / wings. Redesignated as L-2A in 1942. produced 1942 – 1943

Taylorcraft Alliance, Ohio (TA)

42-15073 / 42-15158 4200 / 4285

42-35825 / 42-36074 4286 / 4535

42-38498 / 42-38537 -

43-25754 / 43-25853 - 476 **Total: 0476**

L-2B

As L-2A, equipment upgrade. produced 1942 – 1943

Taylorcraft Alliance, Ohio (TA)

43-001 / 43-490 - 490 **Total: 0490**

L-2M

As L-2A, modified engine cowlings,
wing spoilers.

produced 1943 – 1944

Taylorcraft Alliance, Ohio (TA)

43-25854 / 43-26753 -

900 **Total: 0900**

TG-6

As L-2, 3-seater training-glider version
with modified cabin in place of engine.

produced 1942

Taylorcraft Alliance, Ohio (TA)

42-58561 / 42-58810 -

- 7 to USN as **XLNT-1**,

BuNo. 67800 / 67806.

43-12496 / 43-12498 -

- 3 to USN as **XLNT-1**,

BuNo. 36428 / 36430.

253 **Total: 0253**

LNT-1

As TG-6, version for US Navy.

produced

Taylorcraft Alliance, Ohio (T)

BuNo. 87763 / 87787 -

25 **Total: 0025**

Total: 2168

L-2 CONVERSIONS

US Army

1942, civil aircraft impressed from commercial / private owners:

(Model DC65)	L-2C Assigned s/n: 43-2860, 43-2862 / 43-2866, 43-2868 / 43-2873, 43-2901.	13
(Model DL65)	L-2D Assigned s/n: 43-2902.	1
(Model DF65)	L-2E Assigned s/n: 43-2859, 43-2861, 43-2867, 43-2890 / 43-2892, 43-2903 / 43-2906.	10
(Model BL65)	L-2F Assigned s/n: 42-79556, 43-2881 / 43-2883, 43-2889, 43-2893, 43-2908. - First s/n originally designated UC-95 .	7
(Model BFT65)	L-2G Assigned s/n: 43-2888, 43-2907.	2
(Model BC12-65)	L-2H Assigned s/n: 43-2874, 43-2879, 43-2880, 43-2885, 43-2886, 43-2895 / 43-2897, 43-2900.	9
(Model BL12-65)	L-2J Assigned s/n: 43-2875 / 43-2877, 43-2898, 43-2899.	5
(Model BF12-65)	L-2K Assigned s/n: 43-2878, 43-2884, 43-2887, 43-2894.	4
(Model BF50)	L-2L Assigned s/n: 42-79559.	1 <u>Total: 52</u>

XTG-33 **1** TG-6, 1945, prototype with prone station for pilot.

L-3 PRODUCTION

YO-58

*Prototype single-engined, 2-seater
observation aircraft for the US Army.
Later redesignated as O-58, then L-3.
produced*

Aeronca Middletown, Ohio
42-456 / 42-459 -

4 Total: 0004

O-58

*As YO-58, minor changes.
Redesignated as L-3 in 1942.
produced*

Aeronca Middletown, Ohio
43-2809 / 43-2858 -

50 Total: 0050

O-58A

*As O-58, wider fuselage, larger windows.
Redesignated as L-3A in 1942.
produced*

Aeronca Middletown, Ohio
42-7793 / 42-7812 -

20 Total: 0020

O-58B

*As O-58A, equipment upgrade.
Redesignated as L-3B in 1942.
produced 1942 – 1944*

Aeronca Middletown, Ohio (AE)
42-14713 / 42-14797 -
42-36075 / 42-36324 -
42-38458 / 42-38497 -
43-26754 / 43-27253 -

875 Total: 0875

L-3C

*As L-3B, no radio. Original
s/n: 42-60281 / 42-60770.
produced 1942 – 1943*

Aeronca Middletown, Ohio (AE)
43-1471 / 43-1960 -

490 Total: 0490

TG-5

*As L-3, 3-seater training-glider version
with modified cabin in place of engine.
produced 1942*

Aeronca Middletown, Ohio (AE)
42-57229 / 42-57478 -

250 Total: 0250

- 3 to USN as **XLNR-1**,

BuNo. 36422 / 36424.

3 (43-12493 / 43-12495), additional airframes cancelled.

L-16A

As L-3, post-WWII version with engine upgrade, minor changes for the USAAF.

produced 1947

Aeronca Middletown, Ohio (AE)

47-788 / 47-1296 -

509 **Total: 0509**

L-16B

As L-16A, engine upgrade, dorsal fin.

produced 1948

Aeronca Middletown, Ohio (AE)

48-424 / 48-523 -

100 **Total: 0100**

Total: 2298

L-3 CONVERSIONS

US Army

1942, civil aircraft impressed from commercial / private owners:
Assigned s/n within block: 43-2809 / 43-2858, but most not taken up. 1 impressed L-3F assigned s/n: 42-78044.

(Model 65TF)

L-3D

11

(Model 65TC)

L-3E

12

(Model 65CA)

L-3F

20

(Model 65TL)

L-3G

4

(Model 65TL)

L-3H

1

(Model 65TC)

L-3J

1

Total: 49

XTG-5 4

Prototype trainer-glider conversions, cancelled.

L-4 PRODUCTION

YO-59

Prototype single-engined, 2-seater observation aircraft for the US Army.

Later redesignated as **O-59**, then **L-4**.

produced

Piper Lock Haven, Pennsylvania

42-460 / 42-463 mixed 7513 to 7530

4 **Total: 0004**

O-59

As YO-59, minor changes.

Redesignated as **L-4** in 1942.

produced

Piper Lock Haven, Pennsylvania

42-7813 / 42-7852 mixed 7842 to 7883

40 **Total: 0040**

O-59A

As O-59, larger windows.

Redesignated as **L-4A** in 1942.

produced 1942 – 1943

Piper Lock Haven, Pennsylvania (PI)

42-15159 / 42-15329 8278 / 8448

42-36325 / 42-36824 8449 / 8948

	42-38380 / 42-38457	8949 / 9026	
	43-29048 / 43-29246	10339 / 10537	948 Total: 0948
L-4B	<i>As L-4A, no radio.</i>		
	<i>produced 1942 – 1943</i>		
	Piper Lock Haven, Pennsylvania (PI)		
	43-491 / 43-1470	9352 / 10331	980 Total: 0980
L-4H	<i>As L-4B, equipment upgrade, fixed-pitch prop. Some to USMC, no s/n change.</i>		
	<i>produced 1943 – 1944</i>		
	Piper Lock Haven, Pennsylvania (PI)		
	43-29247 / 43-30547	10538 / 11838	
	44-79545 / 44-80044	11841 / 12340	1801 Total: 1801
L-4J	<i>As L-4H, variable-pitch prop.</i>		
	<i>produced 1944 – 1945</i>		
	Piper Lock Haven, Pennsylvania (PI)		
	44-80045 / 44-80844	12341 / 13140	
	45-4401 / 45-5200	13141 / 13940	
	45-55175 / 45-55254	13941 / 14020	1680 Total: 1680
	<i>270 additional airframes cancelled.</i>		
TG-8	<i>As L-4, 3-seater training-glider version with modified cabin in place of engine.</i>		
	<i>produced 1942 – 1943</i>		
	Piper Lock Haven, Pennsylvania (PI)		
	43-3009 / 43-3258	G1 / G250	250 Total: 0250
	<i>- 3 to USN as XLNP-1, BuNo. 36425 / 36427.</i>		
	<i>3 (43-12499 / 43-12501), additional airframes cancelled.</i>		
HE-1	<i>As L-4, Hospital version for US Navy, engine upgrade, hinged upper fuselage cover for stretcher requirement.</i>		
	<i>Redesignated as AE-1 in 1942.</i>		
	<i>produced</i>		
	Piper Lock Haven, Pennsylvania (E)		
	BuNo. 30197 / 30296	5-1400 / 5-1499	100 Total: 0100
NE-1	<i>As L-4, US Navy trainer version with dual controls.</i>		
	<i>produced</i>		
	Piper Lock Haven, Pennsylvania (E)		
	BuNo. 26196 / 26425	-	230 Total: 0230
NE-2	<i>As NE-1, equipment upgrade.</i>		
	<i>produced</i>		
	Piper Lock Haven, Pennsylvania (E)		
	BuNo. 29669 / 29688	<i>mixed 13931 to 13974</i>	20 Total: 0020
	<i>10 additional airframes cancelled.</i>		

YL-14

*As L-4, prototype 3-seater version,
engine upgrade.*

produced 1945

Piper Lock Haven, Pennsylvania (PI)

45-55525 / 45-55529 5-3001 / 5-3005

5 **Total: 0005**

L-14

As YL-14, minor changes.

produced 1945

Piper Lock Haven, Pennsylvania (PI)

45-55530 / 45-55537 5-3006 / 5-3013

8 **Total: 0008**

837 additional airframes cancelled.

L-18A – Development of the L-4J for export, no orders.

L-18B Cub

*Military export version of the Model
PA-11 Cub Special for Turkish Army.*

produced 1949

Piper Lock Haven, Pennsylvania (PI)

49-2774 / 49-2878 11-1249 / 11-1353

105 **Total: 0105**

L-18C Super Cub

*Military version of the Model PA-18
Super Cub for the US Army. 243*

*also used in civil flying schools
with civil registrations.*

produced 1950 – 1954

Piper Lock Haven, Pennsylvania (PI)

50-1745 / 50-1812 18-401 / 18-468

51-15272 / 51-15329 18-969 / 18-1026

51-15330 / 51-15653 18-1330 / 18-1653

52-2376 / 52-2539 18-1976 / 18-2139

53-4665 / 53-4848 18-3065 / 18-3248

54-719 / 54-758 18-3419 / 18-3458

55-4749 18-4470

839 **Total: 0839**

- Designated as PA-11 Super Cub.

YL-21 Super Cub

*PA-18 Super Cub for US Army
evaluation.*

produced 1951

Piper Lock Haven, Pennsylvania (PI)

51-6495, 51-6496 18-749, 18-750

2 **Total: 0002**

L-21A Super Cub

As YL-21, engine upgrade.

produced 1951

Piper Lock Haven, Pennsylvania (PI)

51-15654 / 51-15803 *mixed* 18-550 to 18-968

150 **Total: 0150**

L-21B Super Cub

As L-21A, engine upgrade.

Redesignated as U-7A in 1962.

produced 1952 – 1955, 1961

Piper Lock Haven, Pennsylvania (PI)

52-6220 / 52-6294 18-2520 / 18-2594

53-3738 / 53-3784 - 47 to Japan.	18-2738 / 18-2784	
53-4849 / 53-4877	18-3249 / 18-3277	
53-7718 / 53-7779 - 62 to Italy.	18-3318 / 18-3379	
54-2309 / 54-2663	18-3509 / 18-3863	
54-2826 / 54-2835	18-4226 / 18-4235	
55-4578 / 55-4581 - 4 to Turkey.	18-5478 / 18-5481	
61-2928, 61-2929	18-7724, 18-7723	584 Total: 0584

L-4F

*As impressed L-4F, to Iran.
produced 1951*

Piper Lock Haven, Pennsylvania (PI)
51-16086 / 51-16091 -

6 **Total: 0006**

Total: 7752

L-4 CONVERSIONS

US Army

ZL-4A 1+ L-4A, 1948, redesignation as obsolete.

1942, civil aircraft impressed from commercial / private owners:

(Model J-3L-65) **L-4C** 8

Assigned s/n: 42-79557, 42-79558.
- These 2 originally designated as **UC-83A**.
43-2923, 43-2925, 43-2927, 43-2932,
43-2959, 43-2967.

(Model J-3F-65) **L-4D** 5

Assigned s/n: 43-2914, 43-2924, 43-2992,
43-2995, 43-2996.

(Model J-4B) Assigned RAF s/n: DP852. 1

(Model J-4E) **L-4E** 17

Assigned s/n: 42-79555, 43-2941,
43-2954 / 43-2958, 43-2973, 43-2974,
43-2989, 43-2990, 43-3003 / 43-3008.
- First s/n originally designated **UC-83B**.

(Model J-5A) **L-4F** 42

Assigned s/n: 42-79551 / 42-79554.
- These 4 originally designated **UC-83**.
42-57507, 42-107425, 43-2909, 43-2911,
43-2912, 43-2915 / 43-2920, 43-2922,
43-2926, 43-2930, 43-2931, 43-2934,
43-2935, 43-2937 / 43-2939,
43-2947, 43-2949, 43-2952, 43-2953,
43-2964 / 43-2966, 43-2968 / 43-2970,
43-2978, 43-2980, 43-2991,
43-2999 / 43-3002, 44-52988.

(Model J-5B) **L-4G** 41 **Total: 114**

Assigned s/n: 43-2910, 43-2913, 43-2921,
43-2928, 43-2929, 43-2933, 43-2936,
43-2940, 43-2942 / 43-2946, 43-2948,
43-2950, 43-2951, 43-2963, 43-2971,
43-2972, 43-2975 / 43-2977, 43-2979,

43-2981 / 43-2988, 43-2994, 43-2997,
43-2998.
7 more were also impressed without s/n.
ZL-4K 1+ L-4J, 1948, redesignation as obsolete.
TL-21A 1+ L-21A, trainer conversions.

Foreign Conversions

Cub Mk. I 5 L-4B, 1943, delivered to RAF for evaluation. Assigned RAF
s/n: FR886 / FR889 (later: HK936 / HK939), VM286.

L-6 PRODUCTION

XO-63

*Prototype single-engined, 2-seater
observation aircraft for the US Army.
Redesignated as **XL-6** in 1942.
produced 1942*

Interstate El Segundo, California
42-15895 -

1 **Total: 0001**

L-6

*As XL-6, minor changes.
produced 1942 – 1943
Interstate El Segundo, California (IN)
43-2559 / 43-2808 -*

250 **Total: 0250**

L-8A

*As L-6, export version for Bolivia,
engine upgrade.
produced 1942
Interstate El Segundo, California (IN)
42-88658 / 42-88665 -*

8 **Total: 0008**

Total: 0259

FOREIGN MILITARY / CIVILIAN SERVICE

- Many L-Bird aircraft sold to foreign armed forces both as new built or as second-hand from US stocks.
- **Taylorcraft Aeroplanes (England) Ltd.** was set up in the UK in 1938 and produced the L-2 as the **Auster** (1942, 2136 built) light observation aircraft. The company became **Auster Aircraft Ltd.** from 1946 and continued in the aviation business up to 1962.
- Many L-Birds sold on the civil market to private owners as Warbirds.