

Airpower Classics

A-37 Dragonfly

The USAF A-37 Dragonfly was perhaps the most underestimated aircraft of the Vietnam War. Its mix of accuracy, reliability, and maneuverability was ideal for the war in Southeast Asia. Derived from the Cessna T-37 Tweet trainer, the A-37 became an effective replacement for the Douglas A-1 Skyraider ground-attack aircraft, which was suffering high losses.

After evaluating two T-37Cs in the attack role, the Air Force asked Cessna for two prototype YAT-37D aircraft. Each was to be equipped with two GE turbojet engines, stronger wings, huge 95 gallon wingtip tanks, a 7.62 minigun, improved communications systems, and tougher landing gear.

A test program converted some 39 T-37Bs into A37-As with only minor changes. The A-37A

This aircraft: USAF A-37B Dragonfly—*#73-1090*—in 1991 when assigned to 412th Flight Test Wing, Air Force Flight Test Center, Edwards AFB, Calif.

Dragonflys also were well-armed, able to drop bombs, napalm, and cluster munitions. These so-called "Super Tweets" could also fire miniguns and unguided rockets.

In the Combat Dragon evaluation program, 25 A-37As were sent to the 604th Air Commando Squadron at Bien Hoa AB, South Vietnam. Missions included forward air control, ground attack, helicopter escort, and night bombing. A-37A successes led to procurement of 577 newly built A-37Bs—first flown in 1967—with much stronger airframes and bigger engines. A probe-and-drogue refueling system was added, extending both range and loiter time. The Dragonfly flew more than 160,000 sorties, with only 22 losses to combat.

-Walter J. Boyne

In Brief

Designed, built by Cessna \star first flight Oct. 22, 1963 \star crew of one or two (pilot and observer) \star number built/converted 596 \star **Specific to A-37D**: two J85-GE-17A turbojet engines \star armament one GAU-2B/A nose-mounted minigun and hard points for M134 minigun, 20 mm cannon, 30 mm cannon, AIM-9 Sidewinder \star load seven 70 mm FFAR, napalm tanks, four 500-Ib Mk 82 bombs, SUU-14 bomblet dispenser \star max speed 507 mph \star cruise speed 490 mph \star max range 920 mi \star weight (loaded) 14,000 lb \star span 35 ft 10 in \star length 28 ft 3 in \star height 8 ft 10 in.

Famous Fliers

Notables: John Blaha, Stumpy Bowen, John Bradley, Gene Bywater, Lon Holtz, Lloyd Langston, Robert Macaluso, Ollie Maier, Richard Martel, Wayne Moorhead, Lou Weber. **Test Pilots:** Bob Hagan, Hank Waring.

Interesting Facts

Nicknamed "Super Tweet" \star survived collisions with trees and still returned to base \star flown by Air National Guard until 1990s \star remains in service in South America \star used by both Ecuador and Peru in 1995 border war \star served with South Korea's aerobatic team \star used by total of 14 air forces \star captured aircraft flown by North Vietnam Air Force in war with China \star could conserve fuel by flying on only one engine.

An A-37A firing rockets in Vietnam.