

GROUP III
AIR CARRIERS - 18

CARRIER

Alaska Airlines
Allegiant Air
American Airlines
Atlas Air
Delta Air Lines
Envoy
Federal Express
Frontier Airlines
Hawaiian Airlines
Jet Blue
Kalitta Air, LLC
Polar Air Cargo
Republic Airlines
SkyWest
Southwest Airlines
Spirit Airlines
United Airlines
UPS

GROUP II
AIR CARRIERS - 23

CARRIER

ABX – Airborne
Air Transport Int'l
Air Wisconsin *

Aloha Air Cargo
Amerijet
Commutair
Elite Airways
Endeavor
Go Jet
Horizon Air
Lynden Air Cargo
Mesa Airlines
National Airlines
Northern Air Cargo
Omni Air Express
Piedmont
PSA
SkyLease
Southern Air
Sun Country
Swift Air
USA Jet
Western Global

*Reporting in Group II by waiver

GROUP I

AIR CARRIERS (OVER \$20 MILLION OPERATING REVENUES) - 12

CARRIER

Asia Pacific
Avjet Corporation
Eastern Airlines
Gulf & Caribbean Cargo
Jet Aviation Flight Services (JAFS)
Kalitta Charters II
Rhoades
Scott Aviation d/b/a Silver Air
Silver Airways
Tatonduk Outfitters d/b/a Everts
Western Air Charter d/b/a Jet Edge
World Atlantic/Caribbean Sun

GROUP I

AIR CARRIERS (UNDER \$20 MILLION OPERATING REVENUES) - 8

CARRIER

21 Air
Ameristar Air Cargo
Hillwood
Kaiser
Polaris
Prescott
Sierra Pacific Airlines
Xtra