

Miami Is Your Key to a Winter Getaway

With 220 daily departures, Miami is certainly one of American Airlines and American Eagle's busiest airports. Nonstop service from Miami can take you to nearly 80 destinations in the U.S., Canada, Europe, the Caribbean, and Central and South America. Here's what's new with our Miami service.

Nonstop Destinations

American began nonstop service from Miami to Charlotte on December 15, 2002, and Miami to Las Vegas on January 31, 2003. We also continue to offer nonstop flights to important business markets such as the New York City area (17 daily), Boston (six daily), Dallas/Fort Worth (nine daily), Chicago (eight daily), St. Louis (four daily), and Toronto (two daily). Transcontinental service to Los Angeles runs five times daily and to San Francisco twice daily. Nonstop routes to Europe include London Heathrow (two daily), Madrid, and Paris.

The Caribbean and Central and South America

We offer the most service to the Caribbean — including nonstop flights to Aruba, The Bahamas, Barbados, the Dominican Republic, Grand Cayman, Haiti, Jamaica, St. Croix, St. Maarten, St. Thomas, and Turks and Caicos. Nonstop service to Central and South America includes Bogota, Buenos Aires, Caracas, Guatemala City, Medellin, Rio de Janeiro, Santiago, and Sao Paulo.

Finally, don't forget American and American Eagle if your travel plans are within the Sunshine State. Service from Miami within Florida includes Fort Myers, Jacksonville, Key West, Orlando, and Tampa.

Miami Airport Amenities

- **Self-Service Check-In** – Follow the yellow arrows to these convenient machines, which allow you to check in, check bags, select a seat, obtain a boarding pass, request an upgrade, and proceed directly to your gate.
- **Curbside Check-In** – This luggage check-in and boarding pass service is available to passengers traveling domestically with either paper or electronic tickets.
- **Admirals Club® facilities** – There are two Admirals Club facilities in the Main Terminal, one inside security in Terminal B and the other before security in Concourse E.
- **Premium Security Checkpoint** – This service allows AAAdvantage Executive Platinum®, AAAdvantage Platinum®, AAAdvantage Gold®, and AAirpass® members an expedited security checkpoint.

For a full list of daily departures and airport amenities, visit www.aa.com/miami today.

Flight Check-In Is Just a Click Away

Checking in for your flight on American Airlines just got easier. Now available at www.aa.com, our new Flight Check-In feature allows you to check in and print boarding passes for all American Airlines®, American Eagle®, and AmericanConnection® flights — allowing you to go directly to security after you arrive at the airport. For passengers who are checking baggage, simply stop at American's Curbside Check-In and drop off the baggage before proceeding to the security checkpoint.

This convenient new feature can be used as early as 12 hours before departure, and up to one hour before departure. It permits you to check in for flights within the 48 continental United States as well as Alaska, Hawaii and San Juan, Puerto Rico regardless of where the reservations were made (all segments of the

must be booked as ticketless travel on American Airlines, American Eagle or AmericanConnection flights). And, prior to printing your boarding pass, you'll be given the opportunity to select seats and request certain upgrades. So the next time you fly with American Airlines, try Flight Check-In on AA.com. It's the most

convenient way to get through the airport.

To learn more, log on to aa.com/checkin.

A Bonus for Flying American to Japan

On April 1, 2003, American Airlines begins nonstop service between Los Angeles International and Tokyo Narita. This new route will operate six times a week through May 4, 2003, then begin daily service.

When you fly this route, you can earn **15,000** bonus miles for round-trip travel in First or Business Class, and **7,500** bonus miles for round-trip travel in Coach Class (excluding fares beginning with O, Q, L, N, or S). Bonus miles can be earned for travel between April 1, 2003, and June 30, 2003.

You must register prior to traveling to qualify for this offer. You can register online at www.aa.com/offers using **Promotion Code LANRT**. Members in the U.S. and Canada may also register by calling our AAdvantage Dial-In® system at **1-800-882-8880**. Follow the prompts and enter the promotion code when asked. Members in Japan may register by calling their local AA Reservations office and mentioning the promotion code.

Not only is this new route convenient and AAdvantage® mileage friendly, it's also all about comfort. You'll make the trip on the largest plane in our fleet, the 777, which is known for its cutting-edge technology. First Class passengers will enjoy fully reclining flat seats, and Business Class passengers will notice the extra legroom. Our Coach Class, as always, is more comfortable than any other airline. In addition to More Room Throughout Coach® seating, you'll be riding in specially designed seats with adjustable leather headrests. The in-flight entertainment in all cabins includes in-seat, 10-channel video and 14-channel audio programming. All passengers traveling in First and Business Class can enjoy this entertainment using Bose® Acoustic Noise Cancelling® headsets. First Class passengers can also use a personal video player with a selection of 20 movies. If you need to do some work, be sure and use another one of our in-flight amenities — 15-volt power ports. They are available in each seat in First and Business Class, and in selected rows of Coach.

Nonstop flights to Japan from the U.S. that are already in service include 11 flights per week from Dallas/Fort Worth, and one flight a day from Chicago, New York JFK, and San Jose, California.

You can also get to markets beyond Tokyo Narita via American's cooperative service agreements with Japan Airlines (JAL). From Tokyo Narita you can travel to Bangkok, Thailand; Sapporo Chitose, Japan; Fukuoka, Japan; Kuala Lumpur, Malaysia; Osaka Itami, Japan; Nagoya, Japan; Busan, South Korea; and Singapore.

Whether your travel is for business or pleasure, these routes to the Orient are a great way to earn or redeem miles. For more information and to make reservations, log on to www.aa.com today.

See Terms and Conditions

The Benefits of the oneworld Alliance

The **oneworld**® alliance consists of eight of the world's leading airlines, providing service to 553 destinations around the world. And by flying with **oneworld** member airlines, you'll receive network-wide benefits beyond the reach of our individual networks.*

- More Support Personnel – Together, the **oneworld** member airlines employ over 260,000 people in more than 130 countries who are there to help you all the way.
- Smooth Transfers

All of the **oneworld** member airlines place great emphasis on service — during your flight and on the ground. Our goal is to make your transfers between **oneworld** member airlines as smooth as possible. In key airports, transfer and customer service desks are clearly marked with the **oneworld** logo. And to make things easier for you, when you are transferring between **oneworld** member airlines, you and your baggage will be checked through to your final destination on the majority of our flights.

*All **oneworld** benefits are available only to passengers on scheduled flights that are operated and marketed by a **oneworld** member airline. (Marketed means that there must be a **oneworld** member airline flight number on your ticket.) Benefits may vary by carrier.

The American Airlines logo, featuring the words "American Airlines" in a red and blue font.

The Aer Lingus logo, featuring the words "Aer Lingus" in green with a shamrock symbol.

The British Airways logo, featuring the words "BRITISH AIRWAYS" in blue with a red and blue tail fin.

The Cathay Pacific logo, featuring a green and white dragon head icon and the words "CATHAY PACIFIC" in green.

The Finnair logo, featuring the words "FINNAIR" in blue with a blue and white tail fin.

The Iberia logo, featuring the word "IBERIA" in red with a yellow and red tail fin.

The LANCHILE logo, featuring the word "LANCHILE" in blue with a red and white tail fin.

The Qantas logo, featuring a red kangaroo icon and the word "QANTAS" in red.