

API Developer Notes

XML Select: Cruise Shopping and Booking

25 October 2011

Version 1.1

THE INFORMATION CONTAINED IN THIS DOCUMENT IS CONFIDENTIAL AND PROPRIETARY TO TRAVELPORT

Copyright

Copyright © 2011 Travelport and/or its subsidiaries. All rights reserved.

Travelport provides this document for information purposes only and does not promise that the information contained in this document is accurate, current or complete. This document is subject to change without notice.. No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or any means electronic or mechanical, including photocopying and recording for any purpose other than the licensee's personal use without the prior written permission of Travelport and/or its subsidiaries.

Trademarks

Travelport and/or its subsidiaries may have registered or unregistered patents or pending patent applications, trademarks copyright, or other intellectual property rights in respect of the subject matter of this document. The furnishing of this document does not confer any right or licence to or in respect of these patents, trademarks, copyright, or other intellectual property rights.

All other companies and product names are trademarks or registered trademarks of their respective holders.

Contents

- Overview 1**
- Cruise Vendor Search..... 3**
 - Request 3
 - Response 3
- Sailing Availability Request..... 5**
 - Request 5
 - Response 5
- Rate Code Information..... 8**
 - Request 8
 - Response 9
- Category Request 11**
 - Request 11
 - Response 12
- Preliminary Pricing 14**
 - Request 14
 - Response 15
- Cabin Availability 18**
 - Request 18
 - Response 19
- Cabin Hold 21**
 - Request 21
 - Response 22
- Release Cabin Hold..... 23**
 - Request 23
 - Response 24
- Features and Options Request..... 25**
 - Request 25
 - Response 28

Booking a Cruise	34
Request	34
Appendix: Cruise Destinations	42

Overview

Unlike other types of segment bookings, such as airfares or hotels, the cruise booking process is essentially a single, mostly linear process. Consumers typically have optional features or requirements that may or may not be added to a cruise booking, but the same primary set of transactions is required for all bookings.

Applications that use XML Select and Cruise Shopping and Booking should note:

- Cruise requests use the SubmitCruiseTransaction, which uses the same format as MultiSubmitXml. Multiple cruise transactions can be submitted at the same time.
- All cruise transactions are sessionless.
- Cruise details accumulate as the user moves through the selection process. Your application must keep this state information for each user.
- Region information can be obtained from Galileo's Reference Data. Depending on the product, Reference Data (also known as local data) is available for download or is distributed with the product.
- Vendors for each region can be cached for better performance.
- Some vendors return ship names that are descriptions of a sailing and may require a local map for display purposes.

Important! This document can be used with the original XML Select Cruise Shopping and Booking transactions.

In June 2006, new Cruise Web Services were released. To take advantage of the direct connection and the new content and functionality, XML Select and other Web Services users must upgrade to the new Cruise Web Services.

The following diagram shows the flow of the Cruise Web Service for XML Select.

Cruise Vendor Search

Request

The CruiseVendorSearch_# request is used to find the vendors that have cruises in a particular region:

```
<CruiseVendorSearch_#>
  <CruiseVndSearchMods>
 <RegionMods>
 <RegionName>WESTERN CARIBBEAN</RegionName>
 </RegionMods>
  </CruiseVndSearchMods>
</CruiseVendorSearch_#>
```

Response

```
<CruiseVendorSearch_# >
  <CruiseVndSearch>
 <CruiseVendor>
 <CruVAry>
 <CruVInfo>
 <Type>C</Type>
 <CruV>RCC</CruV>
 <Name>ROYAL CARIBBEAN INTERNATIONAL</Name>
 </CruVInfo>
 <CruVInfo>
 <Type>C</Type>
 <CruV>DCL</CruV>
 <Name>DISNEY CRUISE LINE</Name>
 </CruVInfo>
 <CruVInfo>
 <Type>C</Type>
 <CruV>HAL</CruV>
 <Name>HOLLAND AMERICA LINE WESTOURS</Name>
 </CruVInfo>
 <CruVInfo>
 <Type>C</Type>
 <CruV>PCL</CruV>
```

T - Tour vendor
C - Cruise vendor

```
 <Name>PRINCESS CRUISES</Name>
  </CruVInfo>
  <CruVInfo>
 <Type>C</Type>
 <CruV>CCL</CruV>
 <Name>CARNIVAL CRUISE LINES</Name>
  </CruVInfo>
  <CruVInfo>
 <Type>C</Type>
 <CruV>NCL</CruV>
 <Name>NORWEGIAN CRUISE LINE</Name>
  </CruVInfo>
</CruVAry>
</CruiseVendor>
</CruiseVndSearch>
</CruiseVendorSearch_#>
```


Sailing Availability Request

One or more sailing requests are used to find individual sailings. One request is needed for each vendor. Multiple requests can be issued at the same time by using the *SubmitCruiseTransaction* method.

Request

```
<CruiseAvailability_#>
  <CruiseAvailMods>
 <VendorRegionMods>
 <Action>S</Action>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051208</StartDt>
 <Duration>007</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgrs>2</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[38]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 <Age5><![CDATA[ ]]></Age5>
 </VendorRegionMods>
  </CruiseAvailMods>
</CruiseAvailability_#>
```

Response

```
<CruiseAvailability_# xmlns="">
  <CruiseAvail>
 <SailingAvailability>
 <SailingAry>
 <Sailing>
 <DayNightInd>N</DayNightInd>
```

```

<InsuranceInd>I</InsuranceInd>
<ShipName>EN 4 NIGHT WESTERN CARIB</ShipName>
<StartDt>20051201</StartDt>
<StartDay>TH</StartDay>
<StartPort>FLL</StartPort>
<EndPort>FLL</EndPort>
<Duration>4</Duration>
<Status>SS</Status>
<PkgID>EN04BF4A</PkgID>
<ItinInd>Y</ItinInd>
<DineStatus1>SS</DineStatus1>
<DineStatus2>LL</DineStatus2>
</Sailing>
<Sailing>
  <DayNightInd>N</DayNightInd>
  <InsuranceInd>I</InsuranceInd>
  <ShipName>SP 4 NIGHT WESTERN CARIB</ShipName>
  <StartDt>20051201</StartDt>
  <StartDay>TH</StartDay>
  <StartPort>GAL</StartPort>
  <EndPort>GAL</EndPort>
  <Duration>4</Duration>
  <Status>SS</Status>
  <PkgID>SP04WCG1</PkgID>
  <ItinInd>Y</ItinInd>
  <DineStatus1>SS</DineStatus1>
  <DineStatus2>SS</DineStatus2>
</Sailing>
<Sailing>
  <DayNightInd>N</DayNightInd>
  <InsuranceInd>I</InsuranceInd>
  <ShipName>GR 5 NIGHT WESTERN CARIB</ShipName>
  <StartDt>20051203</StartDt>
  <StartDay>SA</StartDay>
  <StartPort>TPA</StartPort>
  <EndPort>TPA</EndPort>
  <Duration>5</Duration>
  <Status>SS</Status>
  <PkgID>GR05S004</PkgID>
  <ItinInd>Y</ItinInd>

```

SS = Sailing available
 LL = Sailing waitlisted
 CL = Sailing closed

```
<DineStatus1>LL</DineStatus1>
<DineStatus2>SS</DineStatus2>
</Sailing>
<Sailing>
  <DayNightInd>N</DayNightInd>
  <InsuranceInd>I</InsuranceInd>
  <ShipName>LG 7 NIGHT WESTERN CARIB</ShipName>
  <StartDt>20051203</StartDt>
  <StartDay>SA</StartDay>
  <StartPort>TPA</StartPort>
  <EndPort>TPA</EndPort>
  <Duration>7</Duration>
  <Status>LL</Status>
  <PkgID>LG7WCTB2</PkgID>
  <ItinInd>Y</ItinInd>
  <DineStatus1>CL</DineStatus1>
  <DineStatus2>SS</DineStatus2>
</Sailing>
(Sailings removed)
</SailingAry>
</SailingAvailability>
</CruiseAvail>
</CruiseAvailability_#>
```

Rate Code Information

After the user selects a specific sailing, rate information for that sailing is obtained with a Rate Code request. Some rate codes require affiliation with an association, such as AAA.

Request

```
<!-- Rate code request -->
<CruiseAvailability_#>
  <CruiseAvailMods>
 <VendorRegionMods>
 <Action>R</Action>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
 <Duration>4</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgrs>2</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[38]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 <Age5><![CDATA[ ]]></Age5>
 </VendorRegionMods>
 <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum/>
 <VReclD/>
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort><![CDATA[GAL]]></StartPort>
 <EndPort><![CDATA[GAL]]></EndPort>
 <Rate><![CDATA[ ]]></Rate>
 <RateChgInd><![CDATA[ ]]></RateChgInd>
```

```

</SailingMods>
<RateCodeIndicators>
  <LowestRateInd>A</LowestRateInd>
  <PastPsgrInd/>
</RateCodeIndicators>
</CruiseAvailMods>
</CruiseAvailability_#>

```

Response

```

<CruiseAvailability_# xmlns="">
  <CruiseAvail>
 <SailingRate>
 <RateAry>
 <RateInfo>
 <Rate>LAF</Rate>
 <Desc>LOWEST AVAILABLE FARE</Desc>
 <Rmk>AIR SEA, CRUISE ONLY</Rmk>
 <Rules>N</Rules>
 </RateInfo>
 <RateInfo>
 <Rate>BLGTY10</Rate>
 <Desc>BALCONY CRUISE GTY OFFER</Desc>
 <Rmk>CRUISE ONLY</Rmk>
 <Rules>Y</Rules>
 </RateInfo>
 <RateInfo>
 <Rate>BRKA09</Rate>
 <Desc>BREAKTHRU</Desc>
 <Rmk>AIR SEA, CRUISE ONLY</Rmk>
 <Rules>Y</Rules>
 </RateInfo>
 <RateInfo>
 <Rate>BRKB09</Rate>
 <Desc>BREAKTHRU</Desc>
 <Rmk>AIR SEA, CRUISE ONLY</Rmk>
 <Rules>Y</Rules>
 </RateInfo> (Rates removed)
 </RateAry>
 </SailingRate>

```

</CruiseAvail>
</CruiseAvailability_#>

Category Request

Request

```
<!-- Category request -->
<CruiseAvailability_#>
  <CruiseAvailMods>
 <VendorRegionMods>
 <Action>C</Action>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
 <Duration>004</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgrs>1</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[38]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 <Age5><![CDATA[ ]]></Age5>
 </VendorRegionMods>
 <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum/>
 <VReclD/>
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort><![CDATA[GAL]]></StartPort>
 <EndPort><![CDATA[GAL]]></EndPort>
 <Rate><![CDATA[LAF]]></Rate>
 <RateChgInd><![CDATA[ ]]></RateChgInd>
 </SailingMods>
  </CruiseAvailMods>
```

</CruiseAvailability_#>

Response

<CruiseAvailability_# xmlns="">

<CruiseAvail>

<TextDisplay>

<TxtAry>

<Txt><![CDATA[DEPT TAX/FEES 14.25 DINING: 1SS2SS]]></Txt>

<Txt>RATES LISTED BELOW ARE FOR SINGLE OCCUPANCY.</Txt>

</TxtAry>

</TextDisplay>

<CabinCategory>

<CatAry>

<CatInfo>

<Cat>**RS**</Cat>

<Status>SS</Status>

<Rmk>**DECK EIGHT /BRKA09**</Rmk>

<Locn>O</Locn>

<NumUpperBerth>0</NumUpperBerth>

<NumLowerBerth>4</NumLowerBerth>

<Price>**363900**</Price>

<Currency>USD</Currency>

<DecPos>2</DecPos>

<Desclnd>Y</Desclnd>

</CatInfo>

<CatInfo>

<Cat>**OS**</Cat>

<Status>LL</Status>

<Rmk>**DECK EIGHT /BRKA09**</Rmk>

<Locn>O</Locn>

<NumUpperBerth>0</NumUpperBerth>

<NumLowerBerth>4</NumLowerBerth>

<Price>**263900**</Price>

<Currency>USD</Currency>

<DecPos>2</DecPos>

<Desclnd>Y</Desclnd>

</CatInfo>

<CatInfo>

<Cat>**FS**</Cat>


```
<Status>LL</Status>
<Rmk>DECK EIGHT /BRKA09</Rmk>
<Locn>O</Locn>
<NumUpperBerth>1</NumUpperBerth>
<NumLowerBerth>6</NumLowerBerth>
<Price>263900</Price>
<Currency>USD</Currency>
<DecPos>2</DecPos>
<Desclnd>Y</Desclnd>
</CatInfo>
(Category removed)
</CatAry>
</CabinCategory>
</CruiseAvail>
</CruiseAvailability_#>
```

Preliminary Pricing

The CruisePreliminaryPricing_# request returns preliminary pricing data. It requires data from the availability, rate code, and category responses.

Request

```
<CruisePreliminaryPricing_#>
  <CruisePricingBookingMods>
 <PricingBookingDetail>
 <Type>PN</Type>
 <Status>SS</Status>
 <RecLoc/>
 <VRecID/>
 <Name>ROYAL CARIBBEAN INTERNATIONAL</Name>
 <Locn>O</Locn>
 <BookingAttemptInd/>
 <WaiverInsInd>I</WaiverInsInd>
 <StartDt>20051201</StartDt>
 <DayNightInd>D</DayNightInd>
 <BookingDt/>
 <BookingTm/>
 <SyncDt/>
 <SyncTm/>
 <PsgChgInd/>
 <ItinChgInd/>
 <EndDt>20051205</EndDt>
 <LNameLen/>
 <FNameLen/>
 <TitleLen/>
 </PricingBookingDetail>
 <VendorRegionMods>
 <Action/>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
```

```

 <Duration>004</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgs>1</NumPsgs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[38]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 <Age5><![CDATA[ ]]></Age5>
  </VendorRegionMods>
  <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum/>
 <VRecID/>
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort>GAL</StartPort>
 <EndPort>GAL</EndPort>
 <Rate>LAF</Rate>
 <RateChgInd/>
  </SailingMods>
  <CabinCategoryAvailMods>
 <Cat>JS </Cat>
 <CatChgInd/>
  </CabinCategoryAvailMods>
</CruisePricingBookingMods>
</CruisePreliminaryPricing_#>

```

Response

```

<CruisePreliminaryPricing_# xmlns="">
  <CruisePriceBookingDetail>
 <CruisePrices>
 <CancelFeeInd/>
 <MultiRateInd/>
 <Currency>USD</Currency>
 <DecPos>2</DecPos>
 <PriceNegInd/>
 <Price>124000</Price>
 </CruisePrices>
  </CruisePriceBookingDetail>
</CruisePreliminaryPricing_#>

```

<DiscAmtNegInd/>
<DiscAmt>0</DiscAmt>
<Disc2AmtDesc>TAXES/FEES</Disc2AmtDesc>
<Disc2AmtNegInd/>
<Disc2Amt>1425</Disc2Amt>
<AirAmtNegInd/>
<AirAmt>0</AirAmt>
<OptAmtNegInd/>
<OptAmt>0</OptAmt>
<WaiverInsType>I</WaiverInsType>
<WaiverInsAmtNegInd/>
<WaiverInsAmt>7900</WaiverInsAmt>
<PortAmtDesc>NCCF</PortAmtDesc>
<PortAmtNegInd/>
<PortAmt>9900</PortAmt>
<PenaltyAmtNegInd/>
<PenaltyAmt>0</PenaltyAmt>
<TotalAmtNegInd/>
<TotalAmt>143225</TotalAmt>
<CommNegInd/>
<Comm>0</Comm>
<OtherCommDesc>AIR ADDON COM</OtherCommDesc>
<OtherCommNegInd/>
<OtherComm>0</OtherComm>
<FeeDesc>OPTIONS COMM</FeeDesc>
<FeeNegInd/>
<Fee>0</Fee>
<RecAmtNegInd/>
<RecAmt>0</RecAmt>
<NetFareNegInd/>
<NetFare>143225</NetFare>
<DepAmtNegInd/>
<DepAmt>0</DepAmt>
<DepDueDt>20051014</DepDueDt>
<DepAmt2NegInd/>
<DepAmt2>0</DepAmt2>
<DepDueDt2/>
<CheckBalDueNegInd/>
<CheckBalDue>143225</CheckBalDue>
<CCBalDueNegInd/>

```
<CCBalDue>143225</CCBalDue>
  <BalDueDt>20051014</BalDueDt>
</CruisePrices>
<CruisePricePerPassenger>
  <CruiseBaseFareArray>
 <CruiseBaseFareArrayElement>
 <PriceNegInd/>
 <Price>124000</Price>
 <DecPos>2</DecPos>
 <Currency>USD</Currency>
 <DiscAmtNegInd/>
 <DiscAmt>0</DiscAmt>
 <DiscAmt2NegInd/>
 <DiscAmt2>1425</DiscAmt2>
 <AirAmtNegInd/>
 <AirAmt>0</AirAmt>
 <OptAmtNegInd/>
 <OptAmt>0</OptAmt>
 <WaiverInsAmtNegInd/>
 <WaiverInsAmt>7900</WaiverInsAmt>
 <PortAmtNegInd/>
 <PortAmt>9900</PortAmt>
 <PenaltyAmtNegInd/>
 <PenaltyAmt>0</PenaltyAmt>
 <TotalAmtNegInd/>
 <TotalAmt>143225</TotalAmt>
 <Rate>BRKA09</Rate>
 </CruiseBaseFareArrayElement>
  </CruiseBaseFareArray>
</CruisePricePerPassenger>
</CruisePriceBookingDetail>
</CruisePreliminaryPricing_#>
```

Cabin Availability

The Cabin Availability request builds on the preceding requests to determine cabin availability for a specific sailing.

Request

```
<CruiseCabinAvailability_#>
  <CabinAvailMods>
 <VendorRegionMods>
 <Action />
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2 />
 <CruV3 />
 <CruV4 />
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
 <Duration>004</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd />
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd />
 <NumPsgrs>2</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[38]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 <Age5><![CDATA[ ]]></Age5>
 </VendorRegionMods>
 <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum />
 <VRecID />
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort>GAL</StartPort>
 <EndPort>GAL</EndPort>
 <Rate>LAF</Rate>
 <RateChgInd />
 </SailingMods>
  </CabinAvailMods>
</CruiseCabinAvailability_#>
```

```
<CabinCategoryAvailMods>
  <Cat>JS </Cat>
  <CatChgInd />
</CabinCategoryAvailMods>
</CabinAvailMods>
</CruiseCabinAvailability_#>
```

Response

```
<CruiseCabinAvailability_# xmlns="">
  <CabinAvail>
 <CruiseCabins>
 <CabinAry>
 <CabinElement>
 <Cabin>8536</Cabin>
 <Deck>DECK EIGHT</Deck>
 <Pos>OUTSID CABIN</Pos>
 <Size>236</Size>
 <Txt>MAX-04</Txt>
 <NumUpperBerth>0</NumUpperBerth>
 <NumLowerBerth>4</NumLowerBerth>
 <Price />
 <Currency>USD</Currency>
 <DecPos>2</DecPos>
 <Desc>Y</Desc>
 <NumMinPsgr>1</NumMinPsgr>
 <NumMaxPsgr>2</NumMaxPsgr>
 </CabinElement>
 <CabinElement>
 <Cabin>8542</Cabin>
 <Deck>DECK EIGHT</Deck>
 <Pos>OUTSID CABIN</Pos>
 <Size>236</Size>
 <Txt>MAX-04</Txt>
 <NumUpperBerth>0</NumUpperBerth>
 <NumLowerBerth>4</NumLowerBerth>
 <Price />
 <Currency>USD</Currency>
 <DecPos>2</DecPos>
 <Desc>Y</Desc>
```

```
 <NumMinPsgr>1</NumMinPsgr>
 <NumMaxPsgr>2</NumMaxPsgr>
 </CabinElement>
</CabinAry>
</CruiseCabins>
<VendorChangedData>
 <PkgID />
 <CurrencyChgInd />
 <Currency />
 <DecPos />
 <RateChgInd>Y</RateChgInd>
 <Rate>BRKA09</Rate>
 <CityChgInd />
 <City />
</VendorChangedData>
</CabinAvail>
</CruiseCabinAvailability_#>
```


Cabin Hold

The CruiseCabinHold_# request allows you to hold a cabin for a specific sailing.

Request

```
<CruiseCabinHold_#
  <CabinResMods>
 <VendorRegionMods>
 <Action/>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
 <Duration>004</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgrs>1</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[38]]></Age2>
 <Age3><![CDATA[  ]></Age3>
 <Age4><![CDATA[  ]></Age4>
 <Age5><![CDATA[  ]></Age5>
 </VendorRegionMods>
 <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum/>
 <VReclD/>
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort>GAL</StartPort>
 <EndPort>GAL</EndPort>
 <Rate>CPNS </Rate>
 <RateChgInd/>
 </SailingMods>
  <CabinCategoryHoldMods>
```

```
<CruV>CCL</CruV>
<Rate>LAF </Rate>
<Cat>JS</Cat>
<CabinNum>8536</CabinNum>
</CabinCategoryHoldMods>
</CabinResMods>
</CruiseCabinHold_#>
```

Response

```
<CruiseCabinHold_# xmlns="">
  <CabinRes>
 <PassengerDataRules>
 <WaiverInsInd>Y</WaiverInsInd>
 <WaiverInsIndDefault>Y</WaiverInsIndDefault>
 <TitleInd>Y</TitleInd>
 <AgeInd>Y</AgeInd>
 <GenderInd>Y</GenderInd>
 <PastPsgrInd>N</PastPsgrInd>
 <LNameLen>18</LNameLen>
 <FNameLen>14</FNameLen>
 <TitleLen>14</TitleLen>
 <RateCodeSpecific/>
 </PassengerDataRules>
  </CabinRes>
</CruiseCabinHold_#>
```


Release Cabin Hold

It is recommended that your application send a CruiseCabinRelease_# request to release the held cabin if the user does not want the current cabin.

Request

```
<CruiseCabinRelease_#>
  <CabinReleaseMods>
 <VendorRegionMods>
 <Action/>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
 <Duration>004</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgrs>1</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[ ]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 <Age5><![CDATA[ ]]></Age5>
 </VendorRegionMods>
 <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum/>
 <VReclD/>
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort>GAL</StartPort>
 <EndPort>GAL</EndPort>
 <Rate>CPNS </Rate>
 <RateChgInd/>
 </SailingMods>
  </CabinReleaseMods>
</CruiseCabinRelease_#>
```

```
<CabinCategoryHoldMods>
  <CruV>CCL</CruV>
  <Rate>LAF </Rate>
  <Cat>JS</Cat>
  <CabinNum>8536</CabinNum>
</CabinCategoryHoldMods>
</CabinReleaseMods>
</CruiseCabinRelease_#>
```

Response

```
<CruiseCabinRelease_# xmlns="">
  <CabinRelease>
 <TextMsg>
 <Txt>CABIN RELEASE SUCCESSFUL</Txt>
 </TextMsg>
  </CabinRelease>
</CruiseCabinRelease_#>
```

Features and Options Request

There are a variety of features and options that can be added to a cruise.

Request

```
<CruiseVerifyAndOptions_#>
  <PNRBFPrimaryBldChgMods>
 <ItemAry>
 <Item>
 <DataBlkInd>N </DataBlkInd>
 <NameQual>
 <EditTypeInd>A</EditTypeInd>
 <EditTypeIndAppliesTo/>
 <AddChgNameRmkQual>
 <NameType/>
 <LNameID>01</LNameID>
 <LName>TEST</LName>
 <LNameRmk/>
 <NameTypeQual>
 <FNameAry>
 <FNameItem>
 <PsgrNum>01</PsgrNum>
 <AbsNameNum>01</AbsNameNum>
 <FName>BOB</FName>
 <FNameRmk/>
 </FNameItem>
 </FNameAry>
 </NameTypeQual>
 </AddChgNameRmkQual>
 </NameQual>
 </Item>
 <Item>
 <DataBlkInd>P </DataBlkInd>
 <PhoneQual>
 <EditTypeInd>A</EditTypeInd>
 <AddPhoneQual>
 <City>DEN </City>
 <Type>R</Type>
 <PhoneNumber><![CDATA[303 555 1212]]></PhoneNumber>
 </AddPhoneQual>
 </PhoneQual>
 </Item>
 </ItemAry>
  </PNRBFPrimaryBldChgMods>
</CruiseVerifyAndOptions_#>
```

```

 </AddPhoneQual>
 </PhoneQual>
</Item>
<Item>
 <DataBlkInd>E </DataBlkInd>
 <EndMarkQual>
 <EndMark/>
 </EndMarkQual>
</Item>
</ItemAry>
<PNRBFPrimaryBldChgMods>
<PNRBFSecondaryBldChgMods>
 <ItemAry>
 <Item>
 <DataBlkInd>Z </DataBlkInd>
 <NameRelatedDataQual>
 <EditTypeInd>A</EditTypeInd>
 <AddChgQual>
 <AbsLNameNum>01</AbsLNameNum>
 <AbsFNameNum>01</AbsFNameNum>
 <Title>MR </Title>
 <Age>075</Age>
 <Gender>M</Gender>
 <Smoking/>
 <CitizenshipCountry/>
 <PassportNum/>
 <PassportCountry/>
 <DOB>01JAN25</DOB>
 <Occupation/>
 <SSN/>
 <Addr1/>
 <Addr2/>
 <City/>
 <StateProvince/>
 <ZIPPostal/>
 <Country>US </Country>
 <VisaCountry/>
 <VISAID/>
 <VisaExpDt/>
 <VISAText/>
 </AddChgQual>
 </NameRelatedDataQual>
 </Item>
 </ItemAry>
</PNRBFSecondaryBldChgMods>
</PNRBFPrimaryBldChgMods>

```

```

 </AddChgQual>
 </NameRelatedDataQual>
</Item>
<Item>
 <DataBlkInd>K </DataBlkInd>
 <TkRmkQual>
 <EditTypeInd>A</EditTypeInd>
 <AddQual>
 <Rmk>DPCRUISE</Rmk>
 </AddQual>
 </TkRmkQual>
</Item>
<Item>
 <DataBlkInd>E </DataBlkInd>
 <EndMarkQual>
 <EndMark/>
 </EndMarkQual>
</Item>
</ItemAry>
</PNRBFSecondaryBldChgMods>
<CruiseConfigMods>
 <VendorRegionMods>
 <Action>C</Action>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
 <Duration>004</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgrs>1</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[ ]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 </VendorRegionMods>
</CruiseConfigMods>
</PNRBFSecondaryBldChgMods>
</ItemAry>
</PNRBFSecondaryBldChgMods>

```

```

 <Age5><![CDATA[ ]]></Age5>
  </VendorRegionMods>
  <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum/>
 <VReclD/>
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort><![CDATA[GAL]]></StartPort>
 <EndPort><![CDATA[GAL]]></EndPort>
 <Rate><![CDATA[LAF]]></Rate>
 <RateChgInd><![CDATA[ ]]></RateChgInd>
  </SailingMods>
  <CabinCategoryHoldMods>
 <CruV>CCL</CruV>
 <Rate>LAF </Rate>
 <Cat>JS</Cat>
 <CabinNum>8536</CabinNum>
  </CabinCategoryHoldMods>
  <PastPassengerInfo>
 <PastPsgrInfoAry>
 <PastPsgrInfo>
 <PastPsngNum/>
 <WaiverInsInd>Y</WaiverInsInd>
 </PastPsgrInfo>
 </PastPsgrInfoAry>
  </PastPassengerInfo>
</CruiseConfigMods>
</CruiseVerifyAndOptions_#>

```

Response

```

<CruiseVerifyAndOptions_# xmlns="">
  <PNRBFPPrimaryBldChg></PNRBFPPrimaryBldChg>
  <PNRBFSecondaryBldChg></PNRBFSecondaryBldChg>
  <CabinConfiguration>
 <SailingSpecificDetail>
 <AgntName>R</AgntName>
 <TravelWithConfNumInd>S</TravelWithConfNumInd>
 <DiningPref>R</DiningPref>
 <BookingCreditInd>N</BookingCreditInd>
 </SailingSpecificDetail>
  </CabinConfiguration>
</CruiseVerifyAndOptions_#>

```


```

<SmokePref>N</SmokePref>
<BBConfNum>N</BBConfNum>
<BookingCreditDesc />
<DiningStatus1>SS</DiningStatus1>
<DiningStatusInfo1>MAIN</DiningStatusInfo1>
<DiningStatus2>SS</DiningStatus2>
<DiningStatusInfo2>SECOND</DiningStatusInfo2>
<TblSize1>4</TblSize1>
<TblSize2>8</TblSize2>
<TblSize3>0</TblSize3>
<TblSize4>0</TblSize4>
</SailingSpecificDetail>
<Cruiseltin>
  <ItinAry>
 <Itin>
 <PortInd>E</PortInd>
 <Name>GALVESTON, TEXAS</Name>
 <StartDt />
 <StartTm />
 <EndDt>20051201</EndDt>
 <EndTm>1800</EndTm>
 <BoardDt>20051201</BoardDt>
 <BoardTm />
 <Status />
 </Itin>
 <Itin>
 <PortInd>S</PortInd>
 <Name>AT SEA</Name>
 <StartDt>20051202</StartDt>
 <StartTm />
 <EndDt>20051202</EndDt>
 <EndTm />
 <BoardDt />
 <BoardTm />
 <Status />
 </Itin>
 <Itin>
 <PortInd>P</PortInd>
 <Name>COZUMEL, MEXICO</Name>
 <StartDt>20051203</StartDt>

```

Cruise Itinerary

```

 <StartTm>0700</StartTm>
 <EndDt>20051203</EndDt>
 <EndTm>1900</EndTm>
 <BoardDt>20051203</BoardDt>
 <BoardTm />
 <Status />
  </Itin>
  <Itin>
 <PortInd>S</PortInd>
 <Name>AT SEA</Name>
 <StartDt>20051204</StartDt>
 <StartTm />
 <EndDt>20051204</EndDt>
 <EndTm />
 <BoardDt />
 <BoardTm />
 <Status />
  </Itin>
  <Itin>
 <PortInd>D</PortInd>
 <Name>GALVESTON, TEXAS</Name>
 <StartDt>20051205</StartDt>
 <StartTm>0800</StartTm>
 <EndDt>20051205</EndDt>
 <EndTm />
 <BoardDt />
 <BoardTm />
 <Status />
  </Itin>
</ItinAry>
</CruiseItin>
<FeatureOptionDetail>
  <Ind>O</Ind>
  <ID>PRE GAL</ID>
  <Name>GAL PRE TOURS</Name>
  <RateInd>I</RateInd>
  <EarliestStartTm>0000</EarliestStartTm>
  <LatestStartTm>0000</LatestStartTm>
  <EarliestEndTm>0000</EarliestEndTm>
  <LatestEndTm>0000</LatestEndTm>

```

```

<NumPerPsg>1</NumPerPsg>
<QuantityInd>P</QuantityInd>
<TransInd>Y</TransInd>
</FeatureOptionDetail>
<FeaturesAndOptions>
  <FeatureOptionAry>
 <FeatureOption>
 <ID><![CDATA[FG1BX PRE]]></ID>
 <AirDependInd>N</AirDependInd>
 <Name>1NT PRE HOTEL GALVEZ WITH</Name>
 <InfoInd>Y</InfoInd>
 <PriceNegInd />
 <Price>20800</Price>
 <StartDt>20051130</StartDt>
 <EndDt>20051201</EndDt>
 <MinNum>1</MinNum>
 <MaxNum>1</MaxNum>
 <MaxAvailNum>1</MaxAvailNum>
 <Status>SS</Status>
 <Desc />
 <StartEndInfoInd />
 </FeatureOption>
 <FeatureOption>
 <ID><![CDATA[FG2BX PRE]]></ID>
 <AirDependInd>N</AirDependInd>
 <Name>2NT PRE HOTEL GALVEZ WITH</Name>
 <InfoInd>Y</InfoInd>
 <PriceNegInd />
 <Price>39300</Price>
 <StartDt>20051129</StartDt>
 <EndDt>20051201</EndDt>
 <MinNum>1</MinNum>
 <MaxNum>1</MaxNum>
 <MaxAvailNum>1</MaxAvailNum>
 <Status>SS</Status>
 <Desc />
 <StartEndInfoInd />
 </FeatureOption>
 <FeatureOption>
 <ID><![CDATA[FG3BX PRE]]></ID>

```

```

 <AirDependInd>N</AirDependInd>
 <Name>3NT PRE HOTEL GALVEZ WITH</Name>
 <InfoInd>Y</InfoInd>
 <PriceNegInd />
 <Price>57800</Price>
 <StartDt>20051128</StartDt>
 <EndDt>20051201</EndDt>
 <MinNum>1</MinNum>
 <MaxNum>1</MaxNum>
 <MaxAvailNum>1</MaxAvailNum>
 <Status>SS</Status>
 <Desc />
 <StartEndInfoInd />
  </FeatureOption>
  <FeatureOption>
 <ID><![CDATA[FT1BX PRE]]></ID>
 <AirDependInd>N</AirDependInd>
 <Name>1NT PRE TREMONT HOUSE WIT</Name>
 <InfoInd>Y</InfoInd>
 <PriceNegInd />
 <Price>20800</Price>
 <StartDt>20051130</StartDt>
 <EndDt>20051201</EndDt>
 <MinNum>1</MinNum>
 <MaxNum>1</MaxNum>
 <MaxAvailNum>1</MaxAvailNum>
 <Status>SS</Status>
 <Desc />
 <StartEndInfoInd />
  </FeatureOption>
  <FeatureOption>
 <ID><![CDATA[FT2BX PRE]]></ID>
 <AirDependInd>N</AirDependInd>
 <Name>2NT PRE TREMONT HOUSE WIT</Name>
 <InfoInd>Y</InfoInd>
 <PriceNegInd />
 <Price>39300</Price>
 <StartDt>20051129</StartDt>
 <EndDt>20051201</EndDt>
 <MinNum>1</MinNum>

```

```

 <MaxNum>1</MaxNum>
 <MaxAvailNum>1</MaxAvailNum>
 <Status>SS</Status>
 <Desc />
 <StartEndInfoInd />
  </FeatureOption>
  <FeatureOption>
 <ID><![CDATA[FT3BX PRE]]></ID>
 <AirDependInd>N</AirDependInd>
 <Name>3NT PRE TREMONT HOUSE WIT</Name>
 <InfoInd>Y</InfoInd>
 <PriceNegInd />
 <Price>57800</Price>
 <StartDt>20051128</StartDt>
 <EndDt>20051201</EndDt>
 <MinNum>1</MinNum>
 <MaxNum>1</MaxNum>
 <MaxAvailNum>1</MaxAvailNum>
 <Status>SS</Status>
 <Desc />
 <StartEndInfoInd />
  </FeatureOption>
</FeatureOptionAry>
</FeaturesAndOptions>
(Options removed)
  </CabinConfiguration>
</CruiseVerifyAndOptions_#>

```

Booking a Cruise

The following booking request sample builds the PNR and books the cruise segment:

Request

```
<CruiseSellSegment_#>
  <PNRBFPPrimaryBldChgMods>
 <ItemAry>
 <Item>
 <DataBlkInd>N </DataBlkInd>
 <NameQual>
 <EditTypeInd>A</EditTypeInd>
 <EditTypeIndAppliesTo/>
 <AddChgNameRmkQual>
 <NameType/>
 <LNameID>01</LNameID>
 <LName>TEST</LName>
 <LNameRmk/>
 <NameTypeQual>
 <FNameAry>
 <FNameItem>
 <PsgrNum>01</PsgrNum>
 <AbsNameNum>01</AbsNameNum>
 <FName>BOB</FName>
 <FNameRmk/>
 </FNameItem>
 </FNameAry>
 </NameTypeQual>
 </AddChgNameRmkQual>
 </NameQual>
 </Item>
 <Item>
 <DataBlkInd>P </DataBlkInd>
 <PhoneQual>
 <EditTypeInd>A</EditTypeInd>
 <AddPhoneQual>
 <City>DEN </City>
 <Type>R</Type>
 <PhoneNumber><![CDATA[303 555 1212]]></PhoneNumber>
 </AddPhoneQual>
 </PhoneQual>
 </Item>
 </ItemAry>
  </PNRBFPPrimaryBldChgMods>
</CruiseSellSegment_#>
```


```

 </AddChgQual>
 </NameRelatedDataQual>
</Item>
<Item>
 <DataBlkInd>K </DataBlkInd>
 <TkRmkQual>
 <EditTypeInd>A</EditTypeInd>
 <AddQual>
 <Rmk>DPCRUISE</Rmk>
 </AddQual>
 </TkRmkQual>
</Item>
<Item>
 <DataBlkInd>E </DataBlkInd>
 <EndMarkQual>
 <EndMark/>
 </EndMarkQual>
</Item>
</ItemAry>
</PNRBFSecondaryBldChgMods>
<PretendFareCreationMods/>
<CruisePricingBookingMods>
 <PricingBookingDetail>
 <Type>BB</Type>
 <Status>SS</Status>
 <RecLoc/>
 <VRecID/>
 <Name>ROYAL CARIBBEAN INTERNATIONAL</Name>
 <Locn>O</Locn>
 <BookingAttemptInd/>
 <WaiverInsInd>I</WaiverInsInd>
 <StartDt>20051201</StartDt>
 <DayNightInd>D</DayNightInd>
 <BookingDt/>
 <BookingTm/>
 <SyncDt/>
 <SyncTm/>
 <PsgChgInd/>
 <ItinChgInd/>
 <EndDt>20051205</EndDt>
 </PricingBookingDetail>
</CruisePricingBookingMods>

```


```

 <LNameLen/>
 <FNameLen/>
 <TitleLen/>
  </PricingBookingDetail>
  <VendorRegionMods>
 <Action/>
 <RegionName><![CDATA[WESTERN CARIBBEAN ]]></RegionName>
 <CruV1>RCC</CruV1>
 <CruV2/>
 <CruV3/>
 <CruV4/>
 <Currency>USD</Currency>
 <StartDt>20051201</StartDt>
 <Duration>004</Duration>
 <StartPt>DEN </StartPt>
 <StartPtChgInd/>
 <AirTransRequested>N</AirTransRequested>
 <AirTransChgInd/>
 <NumPsgrs>1</NumPsgrs>
 <Age1><![CDATA[40]]></Age1>
 <Age2><![CDATA[38]]></Age2>
 <Age3><![CDATA[ ]]></Age3>
 <Age4><![CDATA[ ]]></Age4>
 <Age5><![CDATA[ ]]></Age5>
  </VendorRegionMods>
  <SailingMods>
 <PkgID><![CDATA[SP04WCG1]]></PkgID>
 <VConfNum/>
 <VReclD/>
 <ShipName><![CDATA[SP 4 NIGHT WESTERN CARIB]]></ShipName>
 <StartPort>GAL</StartPort>
 <EndPort>GAL</EndPort>
 <Rate>LAF</Rate>
 <RateChgInd/>
  </SailingMods>
  <CabinDetails>
 <CabinNum>8536</CabinNum>
 <RateSpecInd>N</RateSpecInd>
 <Deck>DECK EIGHT</Deck>
 <Locn>OUTSID CABIN</Locn>

```

```

 <CancelledCabinNum/>
  </CabinDetails>
  <CabinCategoryAvailMods>
 <Cat>JS </Cat>
 <CatChgInd/>
  </CabinCategoryAvailMods>
  <FeatureOptionSelected>
 <FeatureOptionAry>
 <FeatureOption>
 <Type>F</Type>
 <Status>SS</Status>
 <NumItem>1</NumItem>
 <SetID>SET ID 1</SetID>
 <SetName>PRE-CRUISE</SetName>
 <ItemID>FG1BX PRE</ItemID>
 <Desc>1NT PRE HOTEL GALVEZ WITH</Desc>
 <StartDt>20051130</StartDt>
 <EndDt>20051201</EndDt>
 <PriceNegInd/>
 <Price>0</Price>
 <Currency>USD</Currency>
 <NumDecPos>2</NumDecPos>
 <AllocInd1>Y</AllocInd1>
 <AllocInd2/>
 <AllocInd3/>
 <AllocInd4/>
 <AllocInd5/>
 <AffectsTransInd>N</AffectsTransInd>
 <AffectsAirCityInd>N</AffectsAirCityInd>
 <BackupInd/>
 <PickupInd/>
 <DropoffInd/>
 <PurchaserInd/>
 <PickupDropoffDecsInd/>
 <PickupLoc/>
 <PickupLocDesc/>
 <PickupAirV/>
 <PickupFltNum/>
 <PickupTm>0000</PickupTm>
 <DropoffLoc/>
 </FeatureOption>
 </FeatureOptionAry>
  </FeatureOptionSelected>

```

```

 <DropoffLocDesc/>
 <DropoffAirV/>
 <DropoffFltNum/>
 <DropoffTm/>
 </FeatureOption>
</FeatureOptionAry>
</FeatureOptionSelected>
<CabinConfigMods>
 <ConfigAry>
 <Config>TWIN BEDS</Config>
 </ConfigAry>
</CabinConfigMods>
<CruiseItin>
 <ItinAry>
 <Itin>
 <PortInd>E</PortInd>
 <Name>GALVESTON, TEXAS</Name>
 <StartDt/>
 <StartTm/>
 <EndDt>20051201</EndDt>
 <EndTm>1800</EndTm>
 <BoardDt>20051201</BoardDt>
 <BoardTm/>
 <Status/>
 </Itin>
 <Itin>
 <PortInd>S</PortInd>
 <Name>AT SEA</Name>
 <StartDt>20051202</StartDt>
 <StartTm/>
 <EndDt>20051202</EndDt>
 <EndTm/>
 <BoardDt/>
 <BoardTm/>
 <Status/>
 </Itin>
 <Itin>
 <PortInd>P</PortInd>
 <Name>COZUMEL, MEXICO</Name>
 <StartDt>20051203</StartDt>

```

```

 <StartTm>0700</StartTm>
 <EndDt>20051203</EndDt>
 <EndTm>1900</EndTm>
 <BoardDt>20051203</BoardDt>
 <BoardTm/>
 <Status/>
 </Itin>
 <Itin>
 <PortInd>S</PortInd>
 <Name>AT SEA</Name>
 <StartDt>20051204</StartDt>
 <StartTm/>
 <EndDt>20051204</EndDt>
 <EndTm/>
 <BoardDt/>
 <BoardTm/>
 <Status/>
 </Itin>
 <Itin>
 <PortInd>D</PortInd>
 <Name>GALVESTON, TEXAS</Name>
 <StartDt>20051205</StartDt>
 <StartTm>0800</StartTm>
 <EndDt>20051205</EndDt>
 <EndTm/>
 <BoardDt/>
 <BoardTm/>
 <Status/>
 </Itin>
</ItinAry>
</CruiseItin>
<PastPassengerInfo>
 <PastPsgrInfoAry>
 <PastPsgrInfo>
 <PastPsngNum/>
 <WaiverInsInd>Y</WaiverInsInd>
 </PastPsgrInfo>
 <PastPsgrInfo>
 <PastPsngNum/>
 <WaiverInsInd>Y</WaiverInsInd>
 </PastPsgrInfoAry>
</PastPassengerInfo>

```

```
 </PastPsgrInfo>
 </PastPsgrInfoAry>
</PastPassengerInfo>
<SailingSpecificChoices>
 <DiningPref>2</DiningPref>
 <DiningStatus/>
 <SmokePref>N</SmokePref>
 <TableSize><![CDATA[ 4]]></TableSize>
 <TravAgntName>PASSENGER</TravAgntName>
 <TravWithConfNum/>
 <BookingCredit/>
 <BookingCreditChgInd/>
 <BBConfNum/>
</SailingSpecificChoices>
</CruisePricingBookingMods>
<EndTransactionMods>
 <TypeInd>E</TypeInd>
 <CustPNRName/>
 <ConsumerRetrievalKey>NOKEYSUPPLIED</ConsumerRetrievalKey>
 <RcvdFrom>PASSENGER</RcvdFrom>
</EndTransactionMods>
</CruiseSellSegment_#>
```

Appendix: Cruise Destinations

Code	Destination
WLD	World Cruise
TUR	Turkey
TMP	Tampa
TAX	Transatlantic Region
TAL	Transatlantic
TAI	Tahiti
STO	Stockholm
SOP	South Pacific
SCN	Scandinavia - Norway
SCF	Scandinavia - Fjord
SCA	Scandinavia
SAX	South America Region
SAM	South America
RUS	Russia
RED	Red Sea
PNW	Pacific Northwest
PAX	Trans Panama Canal Region
PAN	Trans Panama Canal
PAC	Pacific
ORL	Orlando
ORI	Orient
NOA	North America
NEZ	New Zealand
NEO	New Orleans
MXX	Mexico Region
MXO	Mexico
MIX	Middle East Region
MID	Middle East
JPN	Japan
IND	India
HOL	Holy Land
HLD	Holiday
HAX	Hawaii Region
HAW	Hawaii
GRE	Greece

Code	Destination
GAP	Galapagos
FAR	Far East
EUW	Europe - Western
EUS	Europe - Southern
EUR	Europe
EUN	Europe - Northern
EUE	Europe - Eastern
ERX	Europe Region
EMW	Mediterranean - Western
EME	Mediterranean - Eastern
EGY	Egypt
CTN	Cruise to Nowhere
COS	Costa Rica
COP	Copenhagen
COA	Coastal (West Coast)
CNE	Canada - New England
CND	Canada
CNA	Canada - North America
CHI	China
CAX	Caribbean Region
CAW	Caribbean - Western
CAS	Caribbean - Southern
CAR	Caribbean
CAN	Caribbean - Northern
CAE	Caribbean - Eastern
BLK	Black Sea
BHX	Bahamas Region
BHM	Bahamas
BEX	Bermuda Region
BER	Bermuda
BEL	Belize
BAS	Baltic Sea
AZO	Amazon
AUS	Australia
ATL	Atlantic Region
ASX	Asia Region
ASS	Asia Southeast

Code	Destination
APC	Alaska Pacific Coastal
ALX	Alaska Region
ALS	Alaska Gulf Southbound
ALP	Alaska Inside Passage
ALN	Alaska Gulf Northbound
ALK	Alaska
AFR	Africa