

DESTINATIONS

Great Escapes

Increased Flights to the U.S.
See the World on **oneworld** Carriers
Save Miles with Off-Peak Awards
to North America

Florida

**TRAVEL
INFORMATION**

Discover the Latest News

Save Up to **40% Off** with **oneworld businessflyer**
Redeem Miles on Other Airlines
Donate to UNICEF
European Online Booking

**SPECIAL
OFFERS**

Mileage-Earning Opportunities

Earn Miles with the AAdvantage Dining and
AAdvantage Hotel Programs
Radisson: Convert Gold Points to AAdvantage Miles
Sofitel: **Double** Miles and Up to **40% Off**
Marriott Vacation Club International: **5,000** Miles in France
Fairmont: **Double** Miles on packages
New Service from Ireland: Earn up to **15,000** Miles
Hyatt: **Triple** Miles in the Southwest Pacific
Avis: **Double** Miles and Up to **15% Off**
FTD.COM: **200-Mile** Bonus
Best Western: **Double** Miles in Germany

**HELPFUL
INFORMATION**

When You Are Ready to Plan Your Trip

Know Your Airport
AAdvantage Program Participants
American Airlines Reservations
Terms and Conditions

International Edition

June 2005

INSIDE THIS EDITION

Earning and Using Miles	2-3
Great AAdvantage Offers	4-5
Know Your Airport	6
Help the Children of the World	7
Online Booking	8

American Airlines®

AAdvantage®

Your Ticket to the U.S.

American Airlines invites you to spend your summer exploring the U.S. Our expanded summer schedule runs through late October, making it easier than ever for you to fly to your desired destination. And don't forget that we offer convenient connections to dozens of places beyond your U.S. gateways. Take a look at the chart below to determine your plan of action, then call American Airlines Reservations or log on to AA.com, or one of the European sites listed on page 8, to reserve your place on the road to an unforgettable American holiday!

Make friends with Shamu, the killer whale, at Sea World in Orlando.

[Top of Page](#)

FROM	TO
Brussels	Chicago, New York
Dublin	Chicago
Frankfurt	Chicago, Dallas/Fort Worth
Glasgow	Chicago*
London Gatwick	Dallas/Fort Worth, Raleigh/Durham
London Heathrow	Boston, Chicago, Los Angeles, Miami, New York
Madrid	Miami
Manchester	Boston,* Chicago, Miami*
Paris	Boston,* Chicago, Dallas/Fort Worth, Miami, New York
Rome	Chicago,* New York*
Shannon	Boston
Zurich	Dallas/Fort Worth, New York

*Seasonal route

Photo courtesy of Sea World of Florida, Inc.
© 2001 Sea World of Florida, Inc. All rights reserved

Earn More Miles on Meals and Stays

Join the AAdvantage DiningSM and AAdvantage HotelSM programs to earn miles for every dollar spent at more than 20,000 participating restaurants and hotels across the U.S. and Canada. Membership is free and entirely discreet. No coupons or ID cards to present; simply register up to five credit cards with the programs when you enroll, then use a registered card to pay your bill at participating restaurants and hotels when you're traveling in the U.S. and Canada.* Your miles will automatically be credited to your AAdvantage account. It's that easy!

Visit aa.rewardsnetwork.com for complete program details, a list of participating restaurants and hotels, and easy, free online enrollment.

*Hotel reservations must be booked through the AAdvantage Hotel program using a registered credit card in order to qualify for miles.

Your business is our business. Save up to 50% with **oneworld businessflyer**.

oneworld businessflyer Offers Up to 40% Off

The oneworldTM corporate discount program known as **businessflyer** is available to small and medium-sized companies throughout Germany. It offers big savings without having to have a big business. Destinations include Europe, North and South America, Asia, and Australia. For more information, visit oneworld.com/germany or call American Airlines at 1805 931 931 or +49 1805 931 931 if outside Germany.

[Top of Page](#)

AAdvantage miles will accrue on all eligible flights.

See the World — the oneworld Way!

Have you ever dreamed of going to exotic places? The oneworld alliance can make these dreams a reality. Redeem your AAdvantage miles for a oneworld award that allows you to travel to several destinations, with multiple stopovers, on three or more of the eight oneworld airlines. As an example, AAdvantage Platinum[®] member Hetta was bound for an adventure in Mexico. With a oneworld award, she was able to fly from Helsinki to Madrid on Finnair, then to Chicago on Iberia, and finally to Mexico on American. She visited three cities on one award ticket!

The number of miles needed for your award is based on total miles flown and class of service (First, Business, or Economy). For more details, visit aa.com/oneworld, then call your local American Airlines Reservations desk to arrange your world travels.

[Top of Page](#)

LAN affiliate LAN ECUADOR is not a oneworld member and is not an AAdvantage participant.

Aruba

Save Thousands of Miles with Off-Peak Awards

Save **20,000** miles on your next trip to North America. Look into off-peak MileSAverSM awards, which are especially designed for fall and winter travel. Take this saving opportunity by claiming a round-trip, Economy Class MileSAver award for travel October 15, 2005–May 15, 2006, inclusive. The mileage requirement for peak travel is **60,000**, but during this period you can go to dozens of North American* destinations — including The Bahamas, Bermuda, Canada, the Caribbean, Mexico, and the U.S. (including Alaska and Hawaii) — for only **40,000** miles. For more information, visit aa.com/aadvantage.

[Top of Page](#)

*Travel is not valid to/from Central America.

Check in Online with Radisson

Did you know that you earn **500** AAdvantage miles per stay at Radisson Hotels & Resorts? And with Radisson's exclusive pre-arrival check-in service, you can receive your key immediately upon arrival.

The new service, called Express YourselfSM, is available in the U.S., Canada, Mexico, Central and South America, and the Caribbean. Regardless of how you book your reservation, you can pre-register up to seven days prior to arrival at radisson.com. Print out your check-in pass, then hand it to the front desk staff upon arrival and receive your room key. For more information or to make reservations, visit radisson.com.

[Top of Page](#)

Redeem Your Miles for Awards on Other Airlines

Your AAdvantage miles can take you anywhere American Airlines flies, but did you know that you can also redeem miles for destinations served by other airlines* who participate in the program, like SN Brussels Airlines, Iberia, British Airways^{**}, and SWISS? It's true. American Airlines has a relationship with other **oneworld** carriers and additional airline participants — more than 20 in all — that allow you to use your miles on hundreds of routes worldwide.

*For a complete list of airline participants, click on "Partners and Mileage Programs" in the AAdvantage section at AA.com.

**Transatlantic flights to/from the U.S. on British Airways are not eligible for mileage accrual or redemption.

Travel in Style, Earn Miles!

Fabrice Rambert

Sofitel Nicolas de Ovando, Santo Domingo, Dominican Republic

Double Miles and Up to 40% Off

Earn **double** AAdvantage miles (**1,000** per stay), save up to **40%**, and receive a complimentary breakfast for two when you stay at Sofitel Hotels & Resorts on Getaway Invitation rates. Choose from 180 worldwide destinations.

Dates: June 13, 2005–August 14, 2005

Contact: Call **02 643 5002** (Belgium); **069 95 307 594** (Germany); **902 170 177** (Spain); + **44 (0) 208 283 4500** (other countries), or your local travel advisor and quote Booking Code **S00**. For information on Sofitel hotels, visit sofitel.com.

Refer to page 8 for Terms and Conditions.

[Top of Page](#)

Earn 5,000 Miles While Enjoying Your French Villa

Marriott's Village d'Ile-de-France

Earn **5,000** AAdvantage bonus miles with your three-night stay at Marriott's Village d'Ile-de-France. You will also have a complimentary Hertz rental car and a brief, one-on-one introduction to the resort, all starting at **€149** per person. The new resort is near Paris and the picturesque Champagne region. Built in the style of a traditional French village, the resort features two-bedroom/two-bathroom townhouses that are luxuriously furnished with modern conveniences, fully equipped kitchens, utility rooms, and terraces.

Dates: Book by August 31, 2005; travel by December 31, 2005

Contact: Call on International Freephone **00800 4400 4400** and quote source code **14696**.

Refer to page 8 for Terms and Conditions.

[Top of Page](#)

The Savoy, A Fairmont Hotel, London

Double Miles at Fairmont

Earn **double** AAdvantage miles* when you purchase any Fairmont package at participating Fairmont Hotels & Resort locations. Choose a package that fits your lifestyle, like the Deluxe Luxury Break package at the Savoy in London.

Dates: June 1, 2005–September 5, 2005

Contact: Visit fairmont.com or call (U.S.) **(1) 506 863 6310**.

*Applies to package rates only.

[Top of Page](#)

State House of Massachusetts, Boston

Fly Ireland to the U.S. and Earn Up to 15,000 Bonus Miles

American is celebrating new nonstop flights from Dublin to Chicago and Shannon to Boston with a special bonus mileage offer. Fly round-trip between now and July 31, 2005, to earn **15,000** AAdvantage bonus miles for round-trip travel in Business Class or **7,500** bonus miles for round-trip travel on selected Economy Class fares (beginning with Y, B, or H). Register prior to travel at aa.com/offers or by calling your local American Airlines Reservations office (see page 8). Use Promotion Code **IE15K**.

Refer to page 8 for Terms and Conditions.

[Top of Page](#)

Travel in Style, Earn Miles!

Park Hyatt
Sydney,
The Rocks,
Sydney

Triple Miles in the Southwest Pacific

Earn **triple** AAdvantage miles on every eligible stay of two or more consecutive nights at Hyatt Hotels and Resorts in Australia and New Zealand, and take the opportunity to experience the exciting new room design at Park Hyatt Sydney.

Dates: Now through August 31, 2005

Contact: Visit hyatt.com or call Hyatt at **52 55 9138 1234**, and mention Offer Code **AA609**.

Refer to page 8 for Terms and Conditions.

[Top of Page](#)

Double Miles and Up to 15% Off

Receive **double** miles (**100** per day), plus a discount of up to **15%** on all qualifying leisure rentals that include a Saturday night at participating Avis airport locations in the U.S., Canada, and Europe.

Dates: Now through December 31, 2005

Contact: Visit avis.com/aa for reservations and details. Provide Avis Worldwide Discount (**AWD**) **#K817154** with your advance reservation and present your AAdvantage number at the time of rental.

Refer to page 8 for Terms and Conditions.

[Top of Page](#)

Ten Miles per Dollar and 200-Mile Bonus

Share the beauty and wonder of summer with someone special and earn **10** miles per dollar spent plus a **200-mile** bonus*! Choose from a variety of floral arrangements and other unique gifts from FTD.COM.

Dates: Ongoing

Contact: Visit ftd.com/aadvintlnews.

*Not valid with other offers or at retail locations.

[Top of Page](#)

Best Western
Premier Hotel
Rebstock,
Wurzburg,
Germany

Double Miles in Germany

Earn **double** AAdvantage miles at Best Western properties throughout Germany.

Dates: June 1, 2005–August 31, 2005

Contact: Make reservations at bestwestern.com. To register for the promotion, visit goldcrownclub.com/offers/DBLGM.asp or contact your local Gold Crown Customer Service and provide Promotion Code **DBLGM**.

Refer to page 8 for Terms and Conditions.

[Top of Page](#)

Know Your Airport

Learn before you leave. For more information, visit AA.com and select Travel Information, then Destination Information for links to maps, three-day weather forecasts, and airport Web sites. There are more than 40 Admirals Club® locations. Learn all about these and the services offered at each, including Internet access, by visiting aa.com/admiralsclub.

[Top of Page](#)

Brussels International

Check in: Terminal B

Lounge information: American Airlines Business Class passengers are welcome to visit the British Airways lounge located in Pier B, and Business Class passengers ticketed on a flight on SN Brussels Airlines may enjoy the SN Brussels Lounge.

Reservations phone:
02 711 99 69 (Dutch/English) or
02 711 99 77 (French/English)

Web site:
americanairlines.be

Airport Web site:
brusselsairport.be

Frankfurt International

Check in: Terminal 1C

Lounge information: American Airlines Business Class passengers, as well as AAdvantage Executive Platinum®, AAdvantage Platinum, and Admirals Club members, are welcome to visit the Admirals Club lounge. It is located in Terminal 1, Gallerie Level, in Departure Hall B/C, next to the walking bridge to the Sheraton Hotel, before passport control.

Reservations phone: 01803 242324

Web site:
americanairlines.com/de

Airport Web site:
frankfurt-airport.de

Rome Partenze International Fiumicino

Check in: Terminal C

Lounge information: American Airlines Business Class passengers are welcome to visit Le Anfore Club in Satellite C, across from the boarding gate.

Reservations phone:
02 6968 2464 (Milan) or
06 6605 3169 (Rome)

Web site:
americanairlines.com/it

Airport Web site:
adr.it

[Top of Page](#)

Madrid Barajas International

Check in: Terminal 1, departure level, counters 156–160

Lounge information: American Airlines Business Class passengers are welcome to visit Iberia's Sala Velazquez lounge, located in Terminal 1, beyond passport control, Area B, second floor.

Reservations phone:
902 115 570

Web site:
americanairlines.es

Airport Web site:
madrid-mad.com

When traveling on an American Airlines codeshare flight operated by one of our partners, you will need to check in with the operating airline, not American Airlines.

Zurich Kloten

Check in: Check-in 1, counters 142–147

Lounge information: American Airlines Business Class passengers, as well as AAdvantage Executive Platinum and AAdvantage Platinum members, are welcome to visit the SWISS Business Class Lounge, located in Departures 1.

Reservations phone:
01 654 52 56 (German/English) or
01 654 52 57 (French/English)

Web site:
americanairlines.ch

Airport Web site:
zurich-airport.com

[Top of Page](#)

Help the Children of the World

Earlier this year, American Airlines joined UNICEF, the United Nations Children's Fund, to raise funds to aid the victims of the tsunami disaster in South Asia. Donations from our AAdvantage members made a profound difference in the lives of thousands of people affected by this tragedy. Also, through the Change For Good program, American and our oneworld partners have raised over \$25 million in the last five years to benefit the world's children.

To help in our ongoing effort, you can donate currency onboard American's transatlantic or transpacific flights, or to make a donation by credit card, go to aa.com/unicef. On behalf of American and UNICEF, thank you for your support.

[Top of Page](#)

TERMS AND CONDITIONS

American Airlines reserves the right, in its discretion, to change AAdvantage program rules, regulations, travel awards and offers at any time without notice, including the right to, among other things, (1) modify or cancel any award or offer, (2) change program benefits, mileage levels or rules related to mileage credits or travel awards or (3) add embargo dates, limit award travel seat availability, or otherwise restrict travel awards or offers. American may make these changes even if use of accumulated mileage credits or awards is affected. The accumulation of mileage credits does not entitle members to any vested rights. Members may not rely upon the continued availability of any award or award level and may not be able to obtain all offered awards for all destinations or on all flights. American further reserves the right to end the AAdvantage program upon six months notice. AAdvantage travel awards, mileage accrual, and special offers are subject to government regulations. American is not responsible for products and services offered by other participating companies. Any applicable fees, taxes or charges (whether enacted by a governmental authority or otherwise) are the responsibility of the passenger and/or the member. Schedules are subject to change without notice. Service is subject to government approval. All dollar amounts are stated in U.S. dollars, unless otherwise noted. For complete AAdvantage program details, visit AA.com/aadvantage.

Sofitel Hotels & Resorts: Bonus and regular mileage credit is based on rack, published corporate, preferred corporate, company, and the Sofitel Getaway Invitation rates only, with advance reservations. Subject to availability at time of booking and to the terms and conditions of the Sofitel Getaway Invitation rates. Offer cannot be combined with any other promotion. You must quote Booking Code S00 at the time of reservation.

Marriott Vacation Club International: This promotional offer is designed for couples aged between 30 and 70 with a joint annual income in excess of €60,000. Attendance at a 90-minute sales presentation at Marriott's Village d'Ile-de-France is required to qualify for this offer, and both partners must attend together. Flight, expenses and taxes are not included. Offer is open to European residents only. This offer is not available to existing MCVI holiday owners, to individuals who have previously taken advantage of this offer or any other MCVI holiday offer in the last 12 months, or to employees of Marriott International and its affiliated companies and their immediate family members.

Ireland-Chicago Bonus: AAdvantage bonus-mile promotion is valid for round-trip travel on American Airlines marketed and operated nonstop flights between Shannon and Boston or Dublin and Chicago between May 2, 2005, and July 31, 2005. Offer applies only to AAdvantage members who purchase and fly on eligible, published-fare tickets. Bonus will be awarded based on the booking class purchased and does not count toward elite-status qualification. For the purpose of this promotion, round-trip travel will be defined as travel in the same purchased booking class for both the departure and return flight segments. Registration prior to travel is required.

Hyatt Hotels & Resorts: Member must pay an eligible rate and stay two or more consecutive nights, and present AAdvantage number at time of check-in. Limited to one bonus for one member per room per stay. Offer cannot be used in conjunction with any other promotion.

Avis: Offer is valid on qualifying rentals of one to 14 days that include a Saturday night stayover through December 31, 2005, at participating Avis airport locations in the U.S., Canada, and Europe. Advance reservation required. Subject to availability. May not be used in conjunction with any other offer, discount, or promotion. Holiday and embargo dates may apply. Avis' Preferred Program members, provide AAdvantage account number at the time of reservation; all others provide number at the rental counter. Applicable only to the time and mileage portion of the rental charge. Taxes, concession recovery fee, customer facility charge (in California, customer facility charge is \$10/contract), and other surcharges may apply. Renter must meet Avis age, driver and credit requirements.

Best Western: Gold Crown Club membership and registration are required for this promotion. AAdvantage member must indicate that he/she would prefer to earn miles and have selected American Airlines as his/her airline preference in order to take advantage of this promotion. Visit goldcrownclub.com for complete terms, conditions, and guidelines.

AA.com, AAdvantage, AAdvantage Cruise, AAdvantage Dial-In, AAdvantage Dining, AAdvantage Hotel, AAdvantage eSummary, AAdvantage Executive Platinum, AAdvantage

Gold, AAdvantage Platinum, AAnytime, Admirals Club, AmericanAirlines, American Eagle, AmericanAirlines Vacations, As Individual As You Are, AmericanConnection, buyAAmiles, giftAAmiles, shareAAmiles, Miles For Kids In Need, MileSAaVer and PlanAAhead are marks of American Airlines, Inc. American Eagle and AmericanConnection® carriers are regional airlines associated with American Airlines, Inc. American Eagle® service is operated by American Eagle Airlines, Inc., or Executive Airlines, Inc., each of which is a wholly owned subsidiary of American Airlines' parent company. AmericanConnection® service is operated by Trans States Airlines, Inc., Chautauqua Airlines, Inc., or RegionsAir, Inc., each of which is an unaffiliated independent contractor. All other trademarks referenced are trademarks of their respective companies.

[Top of Page](#)

European Online Booking

Local American Airlines Web sites bring a national flavor to an international network. Visit one of the following sites today to try the quick and easy navigation as you browse the following features:

- New! Online booking
- Personalized functions that make **AA.com** one of the Web's most popular travel sites
- Local, up-to-date news and information that is relevant to your travels
- News about special fares and mileage offers
- Check your mileage balance, and book award travel on American Airlines, American Eagle, or AmericanConnection® flights

Belgium (English)
americanairlines.be

France (French and English)
americanairlines.fr

Germany (German and English)
americanairlines.com/de

Ireland (English)
americanairlines.ie — coming soon!

Italy (Italian and English)
americanairlines.com/it

Spain (Spanish and English)
americanairlines.es

Switzerland (German and English)
americanairlines.ch

United Kingdom (English)
americanairlines.co.uk

American Airlines Reservations	
Austria	01 795 67 156
Belgium	
English/Flemish	02 711 9969
English/French	02 711 9977
France	0810 872 872
Germany	
Frankfurt	069 5098 5070
Outside Frankfurt	0180 324 23 24
Ireland	01 602 0550
Italy	
Milan	02 6968 2464
Rome	06 6605 3169
Liechtenstein	01 654 52 56
Luxembourg	03420 80 80 49
Netherlands	020 201 3610
Spain	902 115570
Switzerland	
German	01 654 52 56
French	01 654 52 57
United Kingdom	
London	020 7365 0777
Outside London	0845 7789 789

AAAdvantage Customer Service	
Austria	01 795 67 156
Belgium	
English/Flemish	0800 96 166
English/French	0800 96 156
France	0810 003 004
Germany	0180 3872 872
Ireland	01 602 0553
Italy	
Milan	02 6968 2464
Rome	06 6605 3169
Liechtenstein	01 654 52 56
Luxembourg	03420 80 80 49
Netherlands	020 201 3610
Spain	902 115575
Switzerland	
German	0800 804 840
French	0800 804 841
United Kingdom	0845 7567 567

AAAdvantage Program Participants

[Top of Page](#)

Airlines	Car Rental	Hotels
<p>oneworld® Members</p> <p>oneworld® Members AmericanAirlines® American Eagle® AmericanConnection® carriers Aer Lingus ■ British Airways Cathay Pacific Airways ■ Finnair Iberia ■ LAN Airlines/LAN PERU Qantas Airways</p> <p>Additional Airline participants</p> <p>Air Pacific ■ Air Tahiti Nui Alaska Airlines/Horizon Air EL AL ■ TACA ■ Hawaiian Airlines ■ Japan Airlines Mexicana ■ SN Brussels Airlines Southern Winds ■ SWISS TAM ■ Turkish Airlines</p>	<p>Alamo® Rent a Car ■ Avis® ■ Budget Rent a Car Dollar® Rent a Car ■ Europcar ■ Hertz National Car Rental® ■ Thrifty Car Rental®</p> <p>Credit Cards</p> <p>Citi® /AAAdvantage® Visa® and MasterCard®</p> <p>Special Service and Retail</p> <p>1-800-FLOWERS.COM The AAAdvantage Cruise™ Program AAAdvantage DiningSM and AAAdvantage HotelSM Programs AAAdvantage Marketing Programs AmericanAirlines VacationsSM ETD.COM ■ Rentaphone</p> <p style="text-align: right;">Top of Page</p>	<p>AmeriSuites® ■ Aruba Sonesta Resorts at Seaport Village ■ Baymont Inns & Suites ■ Best Western International ■ Caesar Park ■ Choice Hotels ■ Clarion® ■ Comfort Inn® ■ Comfort Suites® ■ Conrad® ■ Courtyard® by Marriott ■ Crowne Plaza® Hotels and Resorts ■ Doubletree® ■ Drury® Inns & Suites ■ Econo Lodge® ■ Embassy Suites Hotels® ■ Fairfield Inn® by Marriott ■ Fairmont Hotels & Resorts ■ Fiesta AmericanaMR Hotels & Resorts/Fiesta InnMR ■ Fiesta AmericanaMR Vacation Club ■ Forum Hotels ■ Four Points® by Sheraton ■ Golden Tulip Worldwide ■ Hampton Inn® Hampton Inn & Suites® ■ Hawthorn Suites ■ Hilton® ■ Hilton Garden Inn® ■ Hilton Grand Vacations Club® ■ Holiday Inn Express® ■ Holiday Inn® Hotels ■ Homewood Suites by Hilton® ■ Hyatt Hotels & Resorts® ■ InterContinental® Hotels and Resorts ■ Le Méridien Hotels & Resorts ■ Loews Hotels ■ The Luxury Collection® ■ MainStay® ■ Mandarin Oriental Hotels ■ Marriott® Conference Centers ■ Marriott Hotels & Resorts ■ Marriott Vacation ClubSM International ■ Millennium and Copthorne Hotels ■ New Otani Hotels ■ Nikko Hotels ■ Omni Hotels® ■ Pan Pacific Park Hyatt Hotels ■ Prime Hotels & Resorts ■ Quality Inn® ■ Radisson Hotels Worldwide® ■ Raffles Hotels & Resorts ■ Renaissance® Hotels ■ Residence Inn® by Marriott ■ Rodeway Inn® ■ St. Regis® ■ The Savoy Group ■ Scandic Hotels ■ Shangri-La Hotels & Resorts ■ Sheraton® Hotels & Resorts ■ Shiloh Inns Suites Hotels ■ Sleep® Sofitel Hotels & Resorts ■ Sol Meliá Hotels & Resorts ■ SpringHill Suites® by Marriott ■ SRS-WORLDPHOTELS ■ Staybridge Suites® by Holiday Inn® ■ Summerfield Suites® by Wyndham ■ Summit Hotels & Resorts ■ Swissôtel Hotels & Resorts ■ Thistle Hotels ■ TownePlace Suites® by Marriott ■ Traders Hotels ■ W Hotels® ■ West Coast Hotels™ ■ Westin® Hotels & Resorts ■ Wellesley Inns & Suites® ■ Wyndham Hotels & Resorts</p>