
Vintage Aeroplane Europe AB, mob: +46 733-52-26-38,
Email: sales@vintageaeroplane.com Web www.vintageaeroplane.com

 1933 Waco UIC Cabin Class Biplane

 Less than 50 hours since ground-up restoration and engine overhaul!

Shown here today, in its original Cadillac blue and white paint scheme, this aircraft features an

upgraded Continental W670 engine and retains the original wrap-around rear window and Waco

“bump cowl”. We are in the process of restoring the interior and instrument panel to its original

configuration with dark blue leather and period instruments.

As nice, comfortable and practical as this four place, 125mph, classic biplane is to fly, it has

a very unusual history that will make it a must-see at air events throughout Europe.

 Vintage Aeroplane Europe
 presents

 Aircraft of Historical Significance

N13408, sn 3767 – Recently Restored, Airworthy and Flying

N13408, sn 3767 – Recently Restored, Airworthy and Flying

 One of only 8 civilian aircraft airborne during the Pearl Harbor attack!

 Forced down under fire by two Akagi Zeros. After landing, Pilot/owner

 becomes first American civilian casualty of WWII.

Vintage Aeroplane Europe AB, mob: +46 733-52-26-38,
Email: sales@vintageaeroplane.com Web www.vintageaeroplane.com

AIRCRAFT HISTORY:

This aircraft was originally completed on June 9
th

, 1933, and delivered to its first owner, George

Willis of Great Neck, New York. A few years later, after a brief personal ownership by Vance

Breese, legendary test pilot, it was sold to Charles Knox and Robert Tyce, owners of K-T Flying

Service Ltd of Honolulu, Territory of Hawaii.

Since the creation of K-T Flying Service in 1934, Bob Tyce was personally responsible for the

flight training of a large number of civilians in the Territory. For primary training, they used

Piper J-3 Cubs and three Fleet Biplanes (shown below). In addition to flight training, K-T

performed sightseeing flights, out-island charter services and non-scheduled cargo service. Bob

and Charles added the Waco UIC to the fleet at the beginning of 1938.

Shown here, Waco N13408 (dark aircraft), together with 3 fleet biplane trainers and a cabin Travelair, on the

K-T flight line at John Rogers airport (Honolulu Int’l) in late 1941.

By 1941, under the auspices of the Civilian Flight Training Program, a large portion of K-T’s

business was private flight training for military personnel hoping to transfer to the Army and

Navy flying arms. It was in conjunction with this activity that, in the early morning of December

7
th

, 1941, Bob Tyce and Marcus Posten, a young sailor assigned to the USS Argonne at Pearl

Harbor, were flying in formation on a cross-country trip from Halewia to Honolulu.

Vintage Aeroplane Europe AB, mob: +46 733-52-26-38,
Email: sales@vintageaeroplane.com Web www.vintageaeroplane.com

At 0750 that morning…

“They were passing over the Pali at 6000 feet when attacked by two enemy planes. The

attacking planes shot away the propeller and engine from POSTON's plane and he

parachuted to safety from an altitude of 4000 feet. The accompanying plane was also shot

down. POSTON definitely observed the markings of the attackers, claiming them to be

German Messerschmitt 109's with distinguishing Japanese "Red Suns" on their wing tips.

POSTON landed beyond the Pali and was taken into custody by two deputized civilian

police who returned him to the Honolulu Shore Patrol Station where he was questioned

then returned to his ship.”
1

Further investigation reveals that the “accompanying plane”, which David Aiken, Director of the

Pearl Harbor History Associates, confirms as being Waco N13408, was not shot down, but

managed to evade and land successfully at nearby John Rogers Airport. However, at 0755, its

pilot, Bob Tyce was still next to his aircraft when

the field was strafed by two Akagi Zeros enroute

to Hickham Field and he was killed. Bob is

generally regarded as the first American civilian

killed in enemy action during the attack.

K-T Flying Service Logo on aircraft Fuselage, c. 1941

On December 8

th
, the US War Department grounded all civilian aircraft in the Hawaiian Islands

and on the west coast of California. The final entry in the Waco logbook for KT Flying Service

indicate that the aircraft was dismantled on that date after flying a total of 9.35 hours between

December 1 and 7, 1941.
2

A significant quantity of historical research material, including photographs and the original K-T

Logbooks, signed by Bob Tyce, is included with any purchase of the aircraft.

 R.Tyce 1903-1941

1
 Department of the Navy, Navy Historical Center, άwww.history.navy.mil/docs/wwii/pearl/ph110.htmέ

2
 Aircraft Maintenance Log, Waco UIC, N13408.

Vintage Aeroplane Europe AB, mob: +46 733-52-26-38,
Email: sales@vintageaeroplane.com Web www.vintageaeroplane.com

ENGINE:

According to the factory build sheet, the aircraft was originally equipped with a 210hp

Continental R670 engine. In 1947, the installation was upgraded to a Continental W670 of

220hp. The original Waco “Bump Cowling” was modified to fit the new engine.

The engine currently installed has

234.6 total hours since new and only

49.6 hours since major overhaul by

Aero Engines of Los Angeles. Aero

Engines is one of the best known

overhaulers of radial engines on the

west coast. The scope of the work

included all accessories and shielded

harness.

The overhauled engine was installed in late

1989, but the aircraft has been continuously

hangared in the California Mojave Desert

since this installation. A corrosion inspection

was performed in June, 2012, with no

significant findings.

AIRFRAME:

This aircraft has only 1265 hours total time since new in

1933.

In April, 1989, at 1216 hours, the airframe was

completely overhauled. The scope of this work included

all new wood, wires, bearings, rubber, windows, etc. The

entire aircraft was covered using the Stitts PolyFiber

process and finished in PolyTone in the original Cadillac

Blue and white colors. In 2005, due to a landing mishap,

three wings were completely rebuilt with all new wood, and were also covered in PolyFiber to

match.

The aircraft has been continuously hangared in the California Mojave Desert since its restoration.

Vintage Aeroplane Europe AB, mob: +46 733-52-26-38,
Email: sales@vintageaeroplane.com Web www.vintageaeroplane.com

The interior was not completed at the time of the restoration and we are currently working to

restore the interior to its 1933 specification, using a new original style instrument panel,

instruments and dark blue aircraft grade leather for the furnishings. An avionics upgrade is

planned with a modern Garmin GP/Com discretely positioned behind a false panel.

AIRCRAFT SPECIFICATIONS:

¶ 1933 Waco UIC, sn 3767,

ü 1264.6 Hours Total Time, 49.6 hours since airframe overhaul

¶ Continental W670-6A engine, sn17669

ü 234.6 Hours Total Time, 49.6 hours SMOH by Aero Engines

¶ Sensenich W98AA-64 Propeller

ü 34 Hours since new

¶ Stitts PolyFiber Covering with Cadillac Blue and Insignia White PolyTone finish

¶ Wings rebuilt with new wood in 2005

¶ Disk Brake Conversion

¶ Jasco Alternator

¶ Eclipse Direct Drive Starter

¶ Wheel Pants (not presently installed)

¶ Locking Tailwheel

¶ Collins Microline Com and VOR Navigation

¶ King KT76A Transponder and Encoder

¶ 75 gallon fuel

¶ Navigation lights

¶ July 2012 Annual

Vintage Aeroplane Europe AB, mob: +46 733-52-26-38,
Email: sales@vintageaeroplane.com Web www.vintageaeroplane.com

LOCATION:

The aircraft is presently at our facility in Southern Sweden, near Copenhagen and may be viewed

at our hangar at ESMI at any time. N13408 has been EU imported and VAT paid, allowing

permanent flying within the EU. The aircraft is sold fully assembled, correctly rigged and

airworthy with fresh annual inspection.

PRICE: £125,000 in current airworthy state and inclusive of 5% VAT, makes this an affordable

aircraft of historical significance and quite desirable for any serious collector. Given the wide

range of possibilities for the completion of the interior and instruments, this optional work is

priced on application only.

SPECIFICATIONS AND/OR DESCRIPTIONS ARE PROVIDED AS INTRODUCTORY INFORMATION AND DO NOT CONSTITUTE

REPRESENTATIONS OR WARRANTIES OF SELLER OR ITS AGENTS. ACCORDINGLY INSPECTION AND VERIFICATION OF AIRCRAFT AND

EQUIPMENT IS THE SOLE RESPONSIBILITY OF THE PURCHASER AND/OR PURCHASERS AGENT. ANY PROPOSED TRANSACTION IS SUBJECT

TO FINAL EXECUTION OF A SALES AGREEMENT ACCEPTABLE TO SELLER AND THEIR COUNSEL. AIRCRAFT SUBJECT TO PRIOR SALE OR

REMOVAL FROM THE MARKET OR PRICE ADJUSTMENT UP OR DOWN DUE TO SIGNIFICANT ú/$ EXCHANGE RATE FLUCTUATION.

