

CHARTER REPORT - 2020 PROSPECTUSES

	Charter Operator	Carrier	Origin	Destination	Beginning Date	Ending Date	Remarks/Indirect Carrier	No. of Flights	Aircraft Type & No. of Seats
20-001	Earthbound Adventures, Inc.	Sun Country Airlines	FAR	DAL	1/9/2020	1/12/2020		1	B737-800 w/180 sts
20-002	Earthbound Adventures, Inc.	Allegiant Air, LLC	GSP	MSY	1/11/2020	1/14/2020		1	A320 w/174 sts
20-003	Health Top Travel LLC dba Top Vacations	Swift Air LLC	MIA	PUJ	6/6/2020	8/16/2020		4	737-400 w/150sts 737-300 w/150sts
20-004	Anthony Travel, LLC	Southwest Airlines	GSP	MSY	1/11/2020	1/14/2020		4	737-700 w/143sts
20-005	JetSmarter Inc.	Jet Access Aviation (air taxi)	PBI	HPN	3/15/2020	3/15/2020		1	Hawker 800 w/8 sts
20-006	XO Global LLC	Steelman Aviation Inc. (air taxi)	LAS	SUN	1/29/2020	1/29/2020		1	Pilatus PC-12 w/8 guests
20-007	StudentCity.com, Inc. dba GradCity.com	Sunwing Airlines, Inc.	DTW-EWR	NAS	4/5/2020	4/15/2020	CANCELLED	3	B737800 w/189 sts
20-008	TCS & Starquest Expeditions	TAG Aviation (UK) Limited	SEAW-ITM-PPS-etc.	ITM-DPS-SEZ-etc.	5/5/2020	5/26/2020	Around the World CANCELLED	1	B757 w/52 First Class sts
20-009	Wheels Up Partners LLC	Dumont Aircraft Charter, LLC (air taxi)	HPN	OPF	1/16/2020	4/5/2020		12	Falcon 2000 w/10 sts
20-010	Wildcat Touring, LLC	Meregrass, Inc. (air taxi)	DAL-HOU	ASE	7/1/2020	9/21/2020		99	Saab 2000 w/30 sts
20-011	XO Global LLC	Club Jet Charter, LLC (air taxi)	FLL	IAD	3/20/2020	3/20/2020		1	Falcon 50 w/9 sts

CHARTER REPORT - 2020 PROSPECTUSES

20-012	XO Global LLC	Jet-A, LLC (air taxi)	TEB	FLL	3/3/2020	3/3/2020		1	Hawker 800 w/8 sts
20-013	Aero Technologies	Maine Aviation Aircraft Charter LLC (commuter)	OAK	TEX	1/17/2020	2/17/2020		7	Hawker 1000 w/9 psgrs
20-014	XO Global LLC	National Jets, Inc. (air taxi)	FLL	TLH	4/2/2020	4/2/2020		1	Learjet 45 w/8 sts
20-015	XO Global LLC	Coleman Jet, LLC	GYG	APA	3/30/2020	3/30/2020		1	Gulfstream G-200 w/9 sts
20-016	XO Global LLC	Martinair, Inc. (air taxi)	IAD	BED	3/29/2020	3/29/2020		1	Learjet 45: 8 seats
20-017	XO Global LLC	Eastern Air Express, Inc. (air taxi)	FLL	JAX	3/20/2020	3/20/2020		1	King Air 200 w/6 seats
20-018	Vacation Express USA Corp	ALG Vacations Corp. Allegiant PC 18-234	CVG	PUJ	3/7/2020	12/26/2020		34	AllegiantAirA320wVacExp buying 40-92 sts depending on date
20-019	Anthony Travel, LLC	Sun Country , Inc. dba Sun Country Airlines	MCI	MIA	1/31/2020	2/3/2020		2	737-800 w/180 sts
20-020	XO Global LLC	ExelAire, LLC dba ExcelAire (air taxi)	ISP	FLL	4/8/2020	4/8/2020		1	Legacy 600 w/12 sts
20-021	Jewish Community Relations Council of Minnesota and the Dakotas	Sun Country , Inc. dba Sun Country Airlines	MSP	DCA	4/23/2020	4/23/2020		1	Boeing 737-800 w/183 sts
20-022	XO Global LLC	Ventura Air Services, Inc.	TEB	SBN	4/16/2020	4/16/2020		1	Learjet 55 w/7 sts
20-023	Maximum Performance, LLC	Caribbean Sun Airlines dba World Atlantic Airlines	MIA	PUJ	6/6/2020	8/15/2020		11	MD-83 w/150 sts

CHARTER REPORT - 2020 PROSPECTUSES

20-024	Backpacker Tours	Allegiant Air, LLC	BTR	HDN	2/22/2020	2/29/2020		2	A319 w/153 sts
20-025	Backpacker Tours	Sun Country, Inc dba Sun Country Airlines	BTR	GJT	2/22/2020	2/29/2020		2	737-800 w/186sts
20-026	XO Global LLC	PCJ Aviation LLC dba Pacific Coast Jet (air taxi)	OAK	EGE	2/28/2020	2/28/2020		1	Citation Sovereign w/8 guests
20-027	Browne Lewis, LLC dba Sun Country Airlines	Sun Country, Inc dba Sun Country Airlines	DSM	MHT	2/4/2020	2/4/2020		1	737-800 w/183 sts
20-028	Holiday Express, Inc.	Southwest Airlines, Co.	PHL	MCO	3/3/2020	5/2/2020		34	737-700/800 w/143/175 sts
20-029	XO Global LLC	Northern Illinois Flight Center, Inc. Illinois Corporation (air taxi)	PWK	TEB	4/6/2020	4/6/2020		1	Citation Ultra w/9 sts
20-030	Otto Properties	Sun Country Airlines	BIS	BNA	10/15/2020	10/18/2020	CANCELLED	1	737-800 w/180 sts
20-031	Ultimate JETCHARTERS, LLC dba Ultimate Air Shuttle	Ultimate JETCHARTERS, LLC dba Ultimate Air Shuttle	LUK	BNA	3/16/2020	3/15/2021		502	Dornier 326 Jet w/ sts/Embraer 135 Jet w/30 sts
20-032	RISA Travel, LLC	Caribbean Sun Airlines dba World Atlantic Airlines, Inc.	MIA	PUJ	6/5/2020	8/16/2020	CANCELLED	30	M-80 w/150 sts
20-033	XO Global LLC	World Class Jet dba Leviate Jet Management (air taxi)	HOU	APA	4/18/2020	4/18/2020		1	Legacy 600 w/10 sts
20-034	XO Global LLC	Georgia Jet, Inc.	KPKD	KBW1	Mar-20	3/21/2020		1	Hawker 400 XP w/7 sts
20-035	TCS & Starquest Expeditions	Titan Airways Ltd	KOA-NEK-KUL etc.	MEL-KUL-VVDN-etc.	1/30/2021	2/16/2021	Around the World CANCELLED	1	A321 w/52 Flat sts

CHARTER REPORT - 2020 PROSPECTUSES

20-036	JetBlue Airways Corporation	Delux Public Charter, LLC dba JSX Air (commuter)	BFI-BUR-CCR-etc.	OAK-PDX-CCR-etc.	4/1/2020	3/31/2021		61,100	Embraer EMB-135 w/30 sts
20-037	Earthbound Adventures, Inc.	Allegiant Air, LLC	LCK	PDX	9/10/2020	9/13/2020		1	A320 w/183 sts
20-038	FLOAT Shuttle Inc	Southern Airways Express LLC (commuter)	POC-HHR-CMA-etc.	HHR-POC-CMA-etc.	2/24/2020	12/31/2020	CEASED ALL OPERATION	94	Cessna Grand Caravan 208B w/9 sts
20-039	JusTours, Inc. dba JusCollege	AEROENLACES NACIONALES, S.A.DE C.V. dba VivaAerobus	DTW-PIT-PHL-etc.	DTW-PIT-PHL-etc.	2/29/2020	3/19/2020		15	A320 w/180 sts
20-040	JusTours, Inc. dba JusCollege	Miami Air International, Inc.	RDU-AUS	PVR-SJD	3/8/2020	3/18/2020		2	B737-800 w/168 sts
20-041	Ultimate JETCHARTERS, LLC dba Ultimate Air Shuttle	Ultimate JETCHARTERS, LLC dba Ultimate Air Shuttle	CLT	PDK	2/25/2020	2/24/2020		455	Dornier 3268 et w/ 30sts/Embraer 135 Jet w/30 sts
20-042	XO Global LLC	Executive Air Services, LLC (air taxi)	KOPF	KPDK	3/7/2020	3/7/2020		1	Beech jet 400 A w/7sts
20-043	ViajeHoy Charters, LLC dba HavanaAir	Swift Air, LLC	MIA-PAP	PAP-MIA	4/3/2020	3/30/21		208	737-400 w/152 psgrs
20-044	Fargo Jet Center LLC	Sun Country, Inc. dba Sun Country Airlines	KFAR-FPDX	FPDX-KFAR	9/4/2020	9/7/2020	CANCELLED	1	Boeing 737-800 w/183 sts
20-045	StidemtCity.com, Inc. dba GradCity.com	Swift Air, LLC	EWR-MSY	NAS	4/9/2020	5/26/2020		4	B737-300 w/148 seats
20-046	Advanced Air, LLC dba Taos Air	Advanced Air, LLC (air taxi)	AUS-TSM-DAL-TSM	TSM-DAL-TSM-AUS	6/22/2020	10/4/2020	CANCELLED	180	Dornier 328 Jet w/30 psgr seats
20-047	Public Charters Inc dba North Country Sky	Ultimate JETCHARTERS, LLC dba Ultimate Air Shuttle (commuter)	MBL	MDW	6/21/2020	9/30/2020		164 r/t & 328 one ways	Dornier 328 Jet w/30 sts & Beech 1900 w/19 seats

CHARTER REPORT - 2020 PROSPECTUSES

20-048	Caesars Enterprise Services, LLC	Elite Airways (CPNC)	MLB-IAH-BHM-RSW-HRL-CHS-AVL-LNK-ATL-MYR-etc.	GPT-UTM	6/2/2020	8/17/2020		46	CRJ200 w/50 sts & CJR700 w/70 seats
20-049	Wheels Up Partners LLC	Delta Private Jets, LLC (air taxi)	CLE	LUK	5/15/2020	5/15/2021		1	Cessna Citation CJ2 w/6 seats
20-050	DAC Charters, LLC	Key Lime Air Corp., dba Denver Air Connection (commuter)	APA	GJT	7/1/2020	6/30/2021		736	Fairchild SA227-DC w/19; Embraer EMB-120 w/30 sts
20-051	TCS & Starquest Expeditions	Titan Airways Ltd	MIA	BOG-CJC-BRC-MVD-SSA-MIA	2/13/2021	2/24/2021	Around the World CANCELLED	1	A318 w/32 Lay Flat Seats
20-052	TCS & Starquest Expeditions	Titan Airways Ltd	SDF	OAX-PIO-FDF-PDL-INV-WAW-STN	2/27/2021	3/11/2021	Around the World CANCELLED	1	A318 w/32 Lay Flat Seats
20-053	TCS & Starquest Expeditions	Titan Airways Ltd	MIA	MEX-IPC-PPT-CNS-BKK-AMM-CAI-ATH-MAD	10/31/2021	11/20/2021	Around the World	1	A321 w/52 Lay Flat Seats
20-054	BLADE Urban Air Mobility	Lima NY Corp. (commuter)	HTO-SHELT-MTP-SAG-ACK-UUU-MTP-LBI-etc.	6N7-HTO-HPN-FOK-TEB-etc.	5/28/2020	5/19/2021		31,805	Cessna Caravan Amphibian 9 seats
20-055	MemberJets, LLC	Prime Jet US, LLC (air taxi)	VNY	TEB-PANC-RJBB	6/25/2020	8/20/2020		3	GIV 10/seats & GIV 16/seats
20-056	Ultimate JETCHARTERS, LLC dba Ultimate Air Shuttle	Ultimate JETCHARTERS, LLC dba Ultimate Air Shuttle (commuter)	LUK	BKL	7/20/2020	7/15/2021	Direct Sales	676 r/t or 1,274 one way	Dornier 328 Jet w/30 sts & Embraer 135 w/30 seats
20-057	Cuba Charter Services, LLC dba AeroCuba	Swift Air LLC	MIA	HAV	8/1/2020	5/31/2021		499	B737-400 w/150 seats
20-058	Xael Charters	Swift Air LLC	MIA	HAV	8/1/2020	5/31/2021		1297	B737-400 w/150 seats
20-059	ViajeHoy Charters, LLC dba HavanaAir	Swift Air, LLC	MIA	HAV	8/1/2020	5/31/2021		633	737-400 w/152 seats

CHARTER REPORT - 2020 PROSPECTUSES

20-060	ViajeHoy Charters, LLC dba HavanaAir	Caribbean Sun Airlines dba World Atlantic Airlines	TPA	HAV	8/1/2020	5/31/2021		206	MD-83 w/150 sts & MD-88 w/156 seats
20-061	Cubazul Travel Services, Inc. d/b/a Cubazul Air Charter	Swift Air, LLC	MIA	HAV	8/1/2020	5/31/2021		267	B737-400 w/150 seats
20-062	Invicta Group Services	Swift Air, LLC	MIA	HAV	9/1/2020	5/31/2021		204	B737-400 w/150 seats
20-063	IBC Travel, Inc. dba IBC Airways	IBC Airways (air taxi)	FLL	CAP	8/5/2020	1/30/2021		77	Embraer EMB-145 w/30 seats
20-064	BLADE Urban Air Mobility, Inc.	Corporate Flight Management, Inc. (commuter)	OPF-HPN	HPN-TPA	9/1/2020	8/31/2021		417 one way	2003 Bombardier CRJ-200 w/16 seats
20-065	Abercrombie Kent USA, LLC	Icelandair	SEA	ANC-TOY-MDL-HAN-LPQ-MLE-ASM-COO-SLZ-MSY	10/15/2021	11/7/2021	Around the World	1	B757-200 w/52 seats
20-066	Vacation Express USA Corp	Swift Air	ATL-CLT-BNA-CVG-PIT-MSY-CLE-TPA	MBJ-PUJ	5/20/2021	8/5/2021		146	B737-400 w/150 seats
20-067	Admiral Travel International, Inc. dba AuthentEscapes	Comlux Aruba N.V.	SRQ	VFA	2/3/2021	2/13/2021		1	B777-200LR w/88 seats
20-068	MemberJets, LLC	Custom Jet Charters (air taxi)	HPN	TXKF	8/14/2020	9/11/2020		5	Legacy 600 w/13 seats
20-069	MemberJets, LLC	Pegasus Elite Aviation (air taxi)	VNY	FXE	9/14/2020	9/14/2020		1	GIV Gulfstream w/13 seats
20-070	ALG Vacations Corp.	Allegiant Air, LLC	CVG-PIT	PUJ-CUN	2/6/2021	1/1/2022		119	A320 w/186 seats & A319 w/156 seats
20-071	BLADE Urban Air Mobility, Inc.	National Jets, Inc. (air taxi)	TEB	BCT	9/4/2020	9/4/2020		1	Learjet 45 w/6 seats

CHARTER REPORT - 2020 PROSPECTUSES

20-072	ALG Vacations Corp.	Swift Air LLC	MKE	PUJ-CUN-MBJ-SJD	1/23/2021	4/12/2021		80	B737-800 w/180 sts
20-073	ALG Vacations Corp.	AEROENLACES NACIONALES, S.A.DE C.V. dba VivaAerobus	LAN-STL	CUN-SJD-HUX	1/22/2021	4/11/2021		46	A320 w/185 seats
20-074	Beau Rivage Resort	Sun Country	GPT	AUS-OKC-SRQ-PIE- etc.	9/12/2020	9/29/2020		60	737-800 w/183 seats