

CLASS C AIRPORTS IN THE UNITED STATES

IATA Airport Code	ICAO Airport Code	Airport Name
ABE	KABE	Lehigh Valley International Airport
ABI	KABI	Abilene Regional Airport
ABQ	KABQ	Albuquerque International Sunport
ACY	KACY	Atlantic City International Airport
ALB	KALB	Albany International Airport
AMA	KAMA	Rick Husband Amarillo International Airport
ANC	PANC	Ted Stevens Anchorage International Airport
AUS	KAUS	Austin-Bergstrom International Airport
AVL	KAVL	Asheville Regional Airport
BAB	KBAB	Beale Air Force Base
BAD	KBAD	Barksdale Air Force Base
BDL	KBDL	Bradley International Airport
BGR	KBGR	Bangor International Airport
BHM	KBHM	Birmingham-Shuttlesworth International Airport
BIL	KBIL	Billings Logan International Airport
BNA	KBNA	Nashville International Airport
BOI	KBOI	Boise Air Terminal/Gowen Field
BTR	KBTR	Baton Rouge Metropolitan Airport, Ryan Field
BTV	KBTV	Burlington International Airport
BUF	KBUF	Buffalo Niagara International Airport
BUR	KBUR	Bob Hope Airport
CAE	KCAE	Columbia Metropolitan Airport
CAK	KCAK	Akron-Canton Regional Airport
CBM	KCBM	Columbus Air Force Base
CHA	KCHA	Lovell Field Airport
CHS	KCHS	Charleston Air Force Base/International Airport
CID	KCID	The Eastern Iowa Airport
CMH	KCMH	John Glenn Columbus International Airport
CMI	KCMI	University of Illinois-Willard Airport
COS	KCOS	City of Colorado Springs Municipal Airport
CRP	KCRP	Corpus Christi International Airport
CRW	KCRW	Yeager Airport
DAB	KDAB	Daytona Beach International Airport
DAY	KDAY	James M Cox Dayton International Airport
DLF	KDLF	Laughlin Air Force Base Airport
DMA	KDMA	Davis Monthan Air Force Base
DSM	KDSM	Des Moines International Airport
DYS	KDYS	Dyess Air Force Base
ELP	KELP	El Paso International Airport
EVV	KEVV	Evansville Regional Airport
FAT	KFAT	Fresno Yosemite International Airport
FAY	KFAY	Fayetteville Regional Airport/Grannis Field
FLL	KFLL	Fort Lauderdale/Hollywood International Airport
FNT	KFNT	Bishop International Airport
FWA	KFWA	Fort Wayne International Airport
GEG	KGEG	Spokane International Airport
GRB	KGRB	Green Bay-Austin Straubel International Airport
GRR	KGRR	Gerald R Ford International Airport
GSO	KGSO	Piedmont Triad International Airport

GSP	KGSP	Greenville Spartanburg International Airport
HRL	KHRL	Valley International Airport
HSV	KHSV	Huntsville International Airport-Carl T Jones Field
ICT	KICT	Wichita Dwight D Eisenhower National Airport
IND	KIND	Indianapolis International Airport
ISP	KISP	Long Island Mac Arthur Airport
JAN	KJAN	Jackson-Medger Wiley Evers International Airport
JAX	KJAX	Jacksonville International Airport
LAN	KLAN	Capital Regional International Airport
LBB	KLBB	Lubbock Preston Smith International Airport
LEX	KLEX	Blue Grass Airport
LFT	KLFT	Lafayette Regional Airport/Paul Fournet Field
LIT	KLIT	Bill and Hillary Clinton National Airport/Adams Field
LNK	KLNK	Lincoln Airport
MAF	KMAF	Midland International Air and Space Port Airport
MDW	KMDW	Chicago Midway International Airport
MHT	KMHT	Manchester Airport
MKE	KMKE	General Micthel International Airport
MLI	KMLI	Quad City International Airport
MOB	KMOB	Mobile Regional Airport
MRY	KMRY	Monterey Regional Airport
MSN	KMSN	Dane County Regional Airport_Truax Field
MYR	KMYR	Myrtle Beach International Airport
NDZ	KNDZ	Whiting Field Naval Air Station South
NPA	KNPA	Pensacola Naval Air Station/Forrest Sherman Field
NSE	KNSE	Whiting Field Naval Air Station North
NUW	KNUW	Whidbey Island Naval Air Station (Ault Field)
OAK	KOAK	Metropolitan Oakland International Airport
OFF	KOFF	Offutt Air Force Base
OGG	PHOG	Kahului Airport
OKC	KOKC	Will Rogers World Airport
OMA	KOMA	Eppley Airfield
ONT	KONT	Ontario International Airport
ORF	KORF	Norfolk International Airport
PBI	KPBI	Palm Beach International Airport
PDX	KPDX	Portland International Airport
PIA	KPIA	General Downing - Peoria International Airport
PNS	KPNS	Pensacola International Airport
POB	KPOB	Pope Army Airfield
PVD	KPVD	Theodore Francis Green State Airport
PWM	KPWM	Portland International Jetport
RDU	KRDU	Raleigh-Durham International Airport
RIC	KRIC	Richmond International Airport
RIV	KRIV	March Air Reserve Base
RNO	KRNO	Reno/Tahoe International Airport
ROA	KROA	Roanoke-Blacksburg Regional Airport/Woodrum Field
ROC	KROC	Greater Rochester International Airport
RSW	KRSW	Southwest Florida International Airport
SAT	KSAT	San Antonio International Airport
SAV	KSAV	Savannah/Hilton Head International Airport
SBA	KSBA	Santa Barbara Municipal Airport

SBN	KSBN	South Bend International Airport
SDF	KSDF	Louisville Muhammad Ali International Airport
SFB	KSFB	Orlando Sanford International Airport
SGF	KSGF	Springfield-Branson National Airport
SHV	KSHV	Shreveport Regional Airport
SJC	KSJC	Norman Y Mineta San Jose International Airport
SKA	KSKA	Fairchild Air Force Base
SMF	KSMF	Sacramento International Airport
SNA	KSNA	John Wayne-Orange County Airport
SPI	KSPI	Abraham Lincoln Capital Airport
SRQ	KSRQ	Sarasota/Bradenton International Airport
SSC	KSSC	Shaw Air Force Base
SYR	KSYR	Syracuse Hancock International Airport
THL	KTLH	Tallahassee International Airport
TIK	KTIK	Tinker Air Force Base
TOL	KTOL	Toledo Express Airport
TUL	KTUL	Tulsa International Airport
TUS	KTUS	Tucson International Airport
TYS	KTYS	Mc Ghee Tyson Airport
XNA	KXNA	Northwest Arkansas Regional Airport