

U.S. Certificated Air Carriers
(last updated: May 9, 2017)

Carrier	Firstname	Lastname	Title	Address	City	State	Zip	Telephone	Pax/Cargo	Cargo Only	Operating?
ABX Air, Inc. an ATSG Company d/b/a Airborne Express	David	Soaper	President	145 Hunter Drive	Wilmington	OH	45177	937-366-2096		D&FS	Yes
Aeko Kula, Inc. d/b/a Aloha Air Cargo	David	Karp	President	PO BOX 30900	Honolulu	HI	96820	808-836-5161		D&FS	Yes
Aero Micronesia, Inc. d/b/a Asia Pacific Airlines	Michael R.	Quinn	CEO	156 Diablo Rd., Suite 203	Danville	CA	94526	925-362-4430		D&FC	Yes
Aerodynamics Incorporated d/b/a Sky Value d/b/a Sky Value Airways d/b/a Great Lakes Jet Express	Darrell	Richardson	President & COO	114 Town Park Drive, Suite 500	Kennesaw	GA	30144	404-410-7612	DS		Yes
Air Excursions, LLC d/b/a Alaska Seaplanes	Michael	Stedman	President	1873 Shell Simmons Dr. Suite 110	Juneau	AK	99801	907- 209-2258	DS		Yes
Air Transport International, LLC	James	O'Grady	President & CEO	6012 Campus Circle Drive West	Irving	Tx	75063	937-366-5201	D&FS		Yes
Air Wisconsin Airlines LLC d/b/a America Eagle	Christine	Deister	President & CEO	W6390 Challenger Drive, Suite 203	Appleton	WI	54914	920-749-4188	DS		Yes
Alaska Airlines, Inc.	Bradley B.	Tilden	President & CEO	Box 68900 Sea-Tac Int'l Airport	Seattle	WA	98168	206-392-5329	D&FS		Yes
Alaska Central Express, Inc. d/b/a Ace Air d/b/a Ace Air Cargo	Michael	Bergt	President	5901 Lockheed Ave.	Anchorage	AK	99502	907-334-5100	DS		Yes
Allegiant Air, LLC	Maurice	Gallagher	CEO	1201 N. Town Center Drive	Las Vegas	NV	89144	702-851-7300	DS		Yes
American Airlines, Inc.	Douglas	Parker	President & CEO	4333 Amon Carter Blvd.	Fort Worth	TX	76155	817-963-1234	D&FS		Yes
Amerijet International, Inc.	Vicken	Karjian	CEO	2800 South Andrews Ave.	Ft. Lauderdale	FL	33316	954-320-5300		D&FS	Yes
Ameristar Air Cargo, Inc. d/b/a Ameristar Charters	Tom	Wachendorfer, Jr.	President	4400 Clen Curtiss Dr. Suite 202	Addison	TX	75001	972-248-2478	D&FC		Yes
Atlas Air, Inc.	William J.	Flynn	President & CEO	2000 Westchester Ave.	Purchase	NY	10577-2543	914-701-8000	D&FC	D&FS	Yes
Avjet Corporation	Richard	Hildenbrand	President	4301 Empire Ave.	Burbank	CA	91505	818-841-6190	D&FC		Yes
Baltia Air Lines, Inc.	Igor	Dmitrowsky	President & CEO	JFK INT'L Airport, Terminal 4	Jamaica	NY	11430	718-244-8880 1001	FS		No/Not Effective
Bering Air, Inc.	James	Rowe	President	P.O. Box 1650	Nome	AK	99762	907-443-5464	DS		Yes
Bidzy Ta Hot' Aana, Inc. d/b/a Tanana Air Service	Brian	Martin	President	P.O. Box 29	McGrath	AK	99627	907-524-3330	DS		Yes

U.S. Certificated Air Carriers
(last updated: May 9, 2017)

Carrier	Firstname	Lastname	Title	Address	City	State	Zip	Telephone	Pax/Cargo	Cargo Only	Operating?
Caribbean Sun Airlines, Inc. d/b/a World Atlantic Airways d/b/a WAA	Tomas	Romero	President & CEO	5600 NW 36th St. Suite 587	Miami	FL	33166	305-722-6100	D&FC		Yes
Clay Lacy Aviation, Inc.	Brian	Kirkdoffer	President	7435 Valjean Avenue	Van Nuys	CA	91406	818-989-2900	D&FC		Yes
Compass Airlines, LLC d/b/a Delta Shuttle d/b/a American Eagle	Richard	Leach	President/CEO	7500 Airline Drive, Suite 130	Minneapolis	MN	55450	612-713-6800	DS		Yes
Corvus Airlines, Inc. d/b/a Era Alaska d/b/a Ravn Alaska	Robert	Hajdukovich	President	4700 Old International Airport Rd.	Anchorage	AK	99502	907-226-8310	DS		Yes
Delta Air Lines, Inc. d/b/a Delta Express d/b/a Delta Shuttle	Edward H.	Bastian	CEO	Box 20706, Hartsfield-Atlanta Int'l Airport	Atlanta	GA	30320	404-715-2581	D&FS		Yes
Dynamic Aviation, Inc. d/b/a Beacon	Michael	Stoltzfus	President	1402 Airport Road	Bridgewater	VA	22812	540-828-6070	DS		Yes
Dynamic International Airways d/b/a Dynamic Airways	Paul	Kraus	CEO	4310 Regency Drive, Suite 100	High Point	NC	27265	336-790-7533	D&FC; D&FS		Yes; Sked authority NO/NE
Eastern Air Lines Group, Inc.	James	Tolzen	CEO	4200 NW 36th Street, Building 5A	Miami	FL	33166	305-908-8400 ext 8394	D&FC		Yes
Elite Airways, LLC	John	Pearsall	President	50 Portland Pier	Portland	ME	04101-5016	207-842-6400	DS		Yes
Empire Airlines, Inc. d/b/a Ohana by Hawaiian	Timothy	Komberec	President	11559 North Atlas Road	Hayden	ID	83835	208-292-3850 ext 120	DS		Yes
Endeavor Air, Inc. d/b/a Delta Connection	Ryan	Gumm	President & CEO	7500 Airline Drive	Minneapolis	MN	55450	612-266-1727	DS&FS		Yes
Envoy Air, Inc. d/b/a American Eagle	Pedro	Fabregas	President	4301 Regent Blvd.	Irving	TX	75063	972-374-9150	D&FS		Yes
ExpressJet Airlines, Inc. d/b/a Delta Connection d/b/a ExpressJet Airlines Inc. d/b/a United Express d/b/a American Eagle	Terry	Vais	COO	100 Hartsfield Centre Parkway, Suite 700	Atlanta	GA	30354	404-856-1110	DS		Yes
Federal Express Corporation	David	Bronczek	President and CEO	3610 Hacks Cross Road	Memphis	TN	38125	901-434-3367	D&FS		Yes
40 Mile Air, Ltd.	Leif	Wilson	President	Box 539; Mile Post 1313 Alaskan Highway	Tok	AK	99780	907-883-5191	DS		Yes
Frontier Airlines, Inc.	Barry	Biffle	President	Frontier Center One 7001 Tower Road	Denver	CO	80249	720-374-7442	DS		Yes
Frontier Flying Service, Inc. d/b/a Frontier Alaska d/b/a Ravn Alaska	Robert	Hajdukovich	CEO	5245 Airport Industrial Rd.	Fairbanks	AK	99709	907-266-8310	DS		Yes

U.S. Certificated Air Carriers
(last updated: May 9, 2017)

Carrier	Firstname	Lastname	Title	Address	City	State	Zip	Telephone	Pax/Cargo	Cargo Only	Operating?
GoJet Airlines, LLC d/b/a United Express d/b/a Delta Connection	Richard A.	Leach	President	11495 Navaid Road, Suite 303	Bridgeton	MO	63044	314-222-4305	DS		Yes
Grand Canyon Airlines, Inc. d/b/a Grand Canyon Airlines d/b/a Scenic Airlines	Brenda	Halvorson	CEO	1265 Airport Road	Boulder City	NV	89005	602-321-1970	DS		Yes
Grant Aviation, Inc.	Bruce	McGlasson	President	PO Box 92200	Anchorage	AK	99509	907-644-4307	DS		Yes
Gulf and Caribbean Cargo, Inc. d/b/a Gulf and Caribbean Air d/b/a IFL Group	Helen	Ross	CEO	6860 South Service Drive	Waterford	MI	48327	248-666-5910		D&FS	Yes
Hageland Aviation Services, Inc. d/b/a Ravn Alaska d/b/a Ravn Connect	James	Hickerson	President	4700 Old International Airport Rd. PO Box 220610	Anchorage	AK	99522	907-245-0119	DS		Yes
Harris Aircraft Services, Inc.	R. Scott	Harris	President	400 Airport Rd.	Sitka	AK	99835		DS		Yes
Hawaii Island Air, Inc. d/b/a Island Air	David	Uchiyama	CEO	550 Paiea St., Suite 236	Honolulu	HI	96819	808-840-2410	DS		Yes
Hawaiian Airlines, Inc.	Mark B.	Dunkerly	President & CEO	PO Box 30008	Honolulu	HI	96820	808-835-3604	D&FS		Yes
Horizon Air Industries, Inc. d/b/a Horizon Air d/b/a AlaskaHorizon	Bradley B.	Tilden	President	19521 International Boulevard	Seattle	WA	98188	206-241-6757	D&FS		Yes
Iliamna Air Taxi, Inc.	Timothy J.	La Porte	President	Iliamna Airport, Lot 5, Block 200	Iliamna	AK	99606	907-571-1248	DS		Yes
JetBlue Airways Corporation	Robin	Hayes	CEO	27-01 Queens Plaza North	Long Island	NY	11101	718-709-3048	DS		Yes
Jet Aviation Flight Services, Inc.	David W.	Paddock	Senior VP/ General Manager	112 Charles A. Lindberg Drive	Teterboro	NJ	07608	(201)-462-4463	DS & FS		Yes
Kaiser Air, Inc.	Ronald J.	Guerra	President	PO Box 2626, Airport Station	Oakland	CA	94614	510-553-8416	DC&FC		Yes
Kalinin Aviation, LLC d/b/a Alaska Seaplanes	Carl John	Ramseth	General Manager	1873 Shell Simmons Dr. Suite 110	Juneau	AK	99801	907-789-7880	DS		Yes
Kalitta Air, L.L.C. d/b/a American International Airways	Doyle C.	Sanderlin	General Mgr.	818 Willow Run Airport	Ypsilanti	MI	48198	734-484-0088		DS	Yes
Kalitta Charters II, LLC	Douglas	Kalitta	President & CEO	843 Willow run Airport	Ypsilanti	MI	48198	734-985-2630		D&FC	Yes
Katmai Air, LLC d/b/a Katmai Air	Raymond F.	Petersen	Director Operations	4125 Aircraft Drive	Anchorage	AK	99502	907-243-5548	DS		Yes
Lynden Air Cargo, LLC	Richard	Zerkel	President	6441 South Airpark Place	Anchorage	AK	99502	907-249-0212		DS	Yes

U.S. Certificated Air Carriers
(last updated: May 9, 2017)

Carrier	Firstname	Lastname	Title	Address	City	State	Zip	Telephone	Pax/Cargo	Cargo Only	Operating?
Mesa Airlines, Inc. d/b/a US Airways Express d/b/a United Express d/b/a Delta Connection d/b/a Mokulele d/b/a Go! d/b/a Go!express d/b/a American Eagle	Jonathan	Ornstein	CEO	410 N. 44th St., Suite 700	Phoenix	AZ	85008	602-685-4000	DS & FS		Yes
Miami Air International, Inc. d/b/a QCI d/b/a Quest Cargo International	James	Proia	President	5000 NW 36th Street, Suite 307	Miami	FL	33266	305-876-3621	D&FC		Yes
MN Airlines, LLC d/b/a Sun Country Airlines	John	Fredericksen	CEO	1300 Mendota Heights Rd.	Mendota Heights	MN	55120	651-681-3900	D&FC, D&FS		Yes
Mokulele Flight Service, Inc. d/b/a Mokulele Airlines d/b/a Mokulele Air d/b/a Mokulele Express d/b/a Go!express	Ronald	Hansen	President & CEO	73-350 Street	Kauihua-Kona	HI	96740	808-840-9002	DS		Yes
National Air Cargo Group, Inc. d/b/a National Airlines	Christopher	Alf	Chairman	5955 TG Lee Blvd Suite 200	Orlando	FL	32822		D&FC; FS		Yes
Northern Air Cargo, Inc.	David W.	Karp	President & CEO	3900 Old INTL Airport Rd.	Anchorage	AK	99502	907-243-3331		D&FS	Yes
Omni Air International, LLC d/b/a Omni Air Express	Jeffery C.	Crippen	President & CEO	3303 North Sheridan Rd	Tulsa	OK	74158	918-836-5393	D&FC		Yes
Pacific Airways, Inc.	Stephen	Montanus	President	P.O. Box 5158 1621 Tongass Avenue	Ketchikan	AK	99901	907-255-3500	DS		Yes
Paklook Air, Inc. d/b/a Airlift Alaska	Wes	Osowski		1619 Airport Way	Kodiak	AK	99615		DS		Yes
Papillon Airways, Inc. d/b/a Grand Canyon Helicopters d/b/a Papillon Grand Canyon Helicopters	Brenda	Halverson	President	12515 Willows Road NE Suite 200	Kirkland	WA	98034	425-820-8800	DS		Yes
Peninsula Airways, Inc. d/b/a Penair	Danny	Seybert	CEO	6100 Boeing Avenue	Anchorage	AK	99502	907-771-2507	DS		Yes
PM Air, LLC d/b/a Promech Air d/b/a Key West Seaplane Adventures	Marcus	Sessoms	President	3471 South Roosevelt Blvd.	Key West	FL	33040	305-2939300	DS		Yes
Polar Air Cargo Worldwide, Inc. d/b/a Polar Air Cargo	William J.	Flynn	President & CEO	2000 Westchester Avenue	Purchase	NY	10577	914-701-8688		D&FS	Yes
Polaris Aviation Solutions, LLC	Michael	Santiago	President	Atlantic City International Airport c/o Landmark Aviation, Suite 114	Egg Harbor Township	NJ	08234	650-740-1514	D&FC		No/Not Effective

U.S. Certificated Air Carriers
(last updated: May 9, 2017)

Carrier	Firstname	Lastname	Title	Address	City	State	Zip	Telephone	Pax/Cargo	Cargo Only	Operating?
Prescott Support Company, Inc.	Bruce	Gibson	President	1154 Airdrome Ave., Hanger 359	Myrtle Beach	SC	29577	843-828-4400		D&FC	Yes
Priester Aviation, LLC	Charles E.	Priester	CEO	1061 South Wolf Road	Wheeling	IL	60090	847-537-1133		DC&FC	Yes
PSA Airlines, Inc. d/b/a US Airways Express d/b/a American Eagle	Dion J.	Flannery	President and CEO	3400 Terminal Drive	Vandalia	OH	45377	937-665-2586		D&FS	Yes
Redemption, Inc. d/b/a Island Air Service	Eric	Howard	President	P.O. Box 125	Kodiak	AK	99615	907-487-4596		DS	Yes
Republic Airline, Inc. d/b/a Republic Airlines d/b/a United Express d/b/a American Eagle d/b/a Delta Connection	Bryan K.	Bedford	CEO	8909 Purdue Road, Ste. 300	Indianapolis	IN	46268	317-484-6047		DS	Yes
Rhoades Aviation, Inc. d/b/a Transair	Teimour	Riahi	CEO	P. O Box 29239	Honolulu	HI	96820	808-836-8080		D&FC	Yes
Ryan Air, Inc. f/k/a Arctic Transportation Services, Inc.	Wilfred	Ryan	President	6400 Carl Brady Dr.	Anchorage	AK	99502	907-562-2227		DS	Yes
Scott Air, LLC d/b/a Island Air Express d/b/a Desert Splash Adventures	Scott	Van Valin	President	PO Box 1174	Craig	AK	99921	888-387-8989		DS	Yes
Seaborne Virgin Islands, Inc. d/b/a Seaborne Airlines	Benjamin	Munson	CEO	World Plaza Bldg.; 268 Avenida Luis Munoz Rivera; 9th Floor	San Juan	PR	00918	787-986-8741		DS	Yes
Sierra Pacific Airlines, Inc.	Mark B.	Thorsrud	General Manager	7700 North Business Park Drive	Tucson	AZ	85743	520-744-1144		DS	Yes
Sky Lease I, Inc. d/b/a TradeWinds Airlines d/b/a TradeWinds	Alfonzo	Rey	President	243A Burgess Road	Greensboro	NC	27409	336-665-7179		DS, FS	Yes
SkyWest Airlines, Inc. d/b/a Delta Connection d/b/a United Express d/b/a AlaskaSkyWest d/b/a American Eagle	Michael B.	Thompson	COO	444 South River Road	St. George	UT	84790	435-634-3220		DS	Yes
Smokey Bay Air, Inc.	Gary	Brandenburg	President	2100 Kachemak Drive	Homer	AK	99603	907-235-1511		DS	Yes
Southern Air, Inc.	James	Forbes	COO	7310 Turfway Rd., Ste. 400	Florence	KY	41042	859-568-9200		D&FC	Yes
Southwest Airlines Co.	Gary	Kelly	President	2702 Love Field Drive, HQD-1EO	Dallas	TX	75235	214-792-4363		DS	Yes
Spernak Airways, Inc.	Michael B.	Spernak	President	PO Box 10-2255; 1707 Merrill Field Drive	Anchorage	AK	99510	907-272-9475		DS	Yes
Spirit Airlines, Inc.	Bob	Fornaro	President and CEO	2800 Executive Way	Miramar	FL	33025	954-447-7965		DS	Yes
Swift Air, LLC	Jeff	Conry	CEO	2710 East Old Tower Road	Phoenix	AZ	85034	602-629-1221		D&FC	Yes

U.S. Certificated Air Carriers
(last updated: May 9, 2017)

Carrier	Firstname	Lastname	Title	Address	City	State	Zip	Telephone	Pax/Cargo	Cargo Only	Operating?
Tatonduk Outfitters, Limited d/b/a Everts Air Alaska d/b/a Everts Air Cargo	Robert W.	Everts	President	5525 Airport Industrial RD., P.O. Box 61680	Fairbanks	AK	99709	907-450-2345	DS		Yes
TEM Enterprises, Inc. d/b/a Casino Express Airlines d/b/a Xtra Airways d/b/a Xtra Airways	Frank	Visconti	President and CEO	121 Alhambra Plaza, Ste. 1700	Boise	ID	83702	305-764-3200	D&FC, DS		Yes
Trans States Airlines, LLC d/b/a United Express d/b/a America Eagle d/b/a American Connection	Hulas	Kanodia	CEO	11495 Navaid Road, Suite 340	Bridgeton	MO	63044	314-222-4300	DS		Yes
21 Air, LLC	Michael	Mendez	President & CEO	202 Centreport Dr. Ste. 310	Greensboro	NC	27409			DC&FC	Yes
United Airlines, Inc. d/b/a Continental Airlines d/b/a Continental Micronesia Airlines d/b/a Air Micronesia Airlines	Oscar	Munoz	CEO	233 South Wacker Drive	Chicago	IL	60606	872-825-8181	D&FS		Yes
United Parcel Service Co. d/b/a UPS	Michael	Eskew	COO	55 Glenlake Parkway, NE	Atlanta	GA	30328	404-828-7204	D&FC	D&FS	Yes
USA Jet Airlines, Inc. d/b/a Active Aero Charter	Michael	Garvin	President	2068 E Street Willow Run Airport	Belleville	MI	48111	734-547-7228	D&FC	DS	Yes
Venture Travel, LLC d/b/a Taquan Air	Gerald O'Brien	Salazar	President	4085 Tongass Ave.	Ketchikan	AK	99901	907-225-2504	DS		Yes
Virgin America, Inc.	Peter	Hunt	President & COO	555 Airport Blvd, Suite 450	Burlingame	CA	94010	650-762-7110	DS		Yes
Warbelow's Air Ventures, Inc.	Matthew	Atkinson	Owner, Northern Alaska Tour Company	Box 60649, 3758 S. University Avenue	Fairbanks	AK	99709	907-474-3520	DS		Yes
Western Global Airlines, LLC	Rich	Macri	COO	9260 Estero Park Commons Blvd.	Estero	FL	33928	941-907-6810		D&FC	Yes
Wright Air Service, Inc.	Robert	Bursiel	President	PO Box 60142	Fairbanks	AK	99706	907-474-0502	DS		Yes

D&FS = Domestic and Foreign Scheduled

DS= Domestic Scheduled