jetBlue

You should receive your itinerary by email shortly, but you should print this out just in case.

Confirmation #NGNVWF

Status: Confirmed

Book Date: Monday, November 5 2012

Scan this barcode to check in at any JetBlue check-in kiosk.

Your itinerary

Travelers

Travelers on this flight: Dung Tran

Primary contact: Dung Tran, 38 Hollis Street Randolph, MA 02368

Flights

Date	Departs/ Arrives	Route	Flight	Travelers	Seats
Tue Nov 06	06:55 p.m. 10:14 p.m.	Boston, MA (BOS) to Dallas/Fort Worth, TX (DFW)	259	Dung Tran	22D
Tue Nov 13	05:15 p.m. 09:51 p.m.	Dallas/Fort Worth, TX (DFW) to Boston, MA (BOS)	256	Dung Tran	24C

Payment

Fee Туре	Name	Receipt Number
Traveler 1 receipt	Dung Tran	2792184327618

- Save 5% or more on all rentals
- No payments till car pick up
- No change/cancel fees

Call 1-800-654-3131 or log onto jetblue.com/cars. Use CDP# 1790143 to receive the JetBlue discount.

Need a hotel? Low price guarantee

- Price match guarantee
- Nearly 1,000,000 unbiased guest reviews
- No change/cancel fees

Call 888-555-8989 to let us help you book your hotel or log onto jetblue.com/hotels.

Fare Restrictions:

- 1. Redeem with CDP code 1790143 when booking through JetBlue. Taxes, fees, and restrictions apply; see http://www.hertzft.com/jetblue/index.html.
- 2. If you find the same hotel and dates of stay at a lower rate, Hotels.com will, at its choice, either match the lower rate or cancel the reservation without a cancellation fee. See http://hotels.jetblue.com/index.jsp?pageName=guarantee.
- 3. Hotels.com does not charge a change or cancel fee; but, each property has independent penalties for changes/cancellations. See hotel details.
- 4. Taxes, fees and restrictions apply; see http://limos.jetblue.com/jetblue/car-service.do.

NOTICE OF INCORPORATED TERMS

All travel on JetBlue (domestic and international) is subject to JetBlue's Contract of Carriage, the terms of which are incorporated herein by reference. International travel may also be subject to JetBlue's international passenger rules tariffs on file with the U.S. and other governments, and where applicable, the Montreal Convention or the Warsaw Convention and its amendments and special contracts. Incorporated terms include, but are not restricted to:

- 1. Liability limitations for baggage, including special rules for fragile and perishable goods and the availability of excess valuation.
- 2. Liability limitations for personal injury or death.
- 3. Claims restrictions, including time periods within which passengers must file a claim or bring an action against JetBlue.
- 4. Rights of JetBlue to change the terms of contract.
- 5. Rules on reservations, check-in, and refusal to carry.

- 6. JetBlue's rights and limits on its liability for delay or failure to perform service, including schedule changes, substitution of aircraft or alternate air carriers, and rerouting.
- 7. Non-refundability of reservations.
- 8. The Contract of Carriage and tariffs may be inspected at all JetBlue airport customer service counters, or upon request to receive by mail a copy of the full text of the Contract of Carriage or tariffs. See www.JetBlue.com or at any U.S. location where JetBlue travel is sold for more information.

CUSTOMER CONCERNS

Any customer inquiries or concerns can be emailed to dearjetblue@jetblue.com, or sent to JetBlue Airways, 6322 South 3000 East, Suite G10, Salt Lake City, UT 84121.

CARRY-ON BAGGAGE RULES

JetBlue flights - Each customer may bring one bag that fits in the overhead bin plus one personal item (purse, briefcase, laptop, etc.) that fits under the seat in front free of charge. Any excess carry-on baggage will be checked baggage. Visit http://www.jetblue.com/bags and http://www.tsa.gov for more information. Connecting on our partner airlines (including Cape Air) - The carry-on rules of a partner airline apply when checking in to a JetBlue flight that is connecting to the partner. See http://www.jetblue.com/partners for more information. While JetBlue may allow additional carry-ons as a courtesy to customers connecting to our partner airline, JetBlue cannot guarantee that those bags will be accepted for in-cabin travel on the partner. Customers are encouraged to abide by partner's rules for their entire journey to avoid additional checked baggage fees if their carry-ons do not meet size/weight restrictions.

CHECKED BAGGAGE ALLOWANCE/FEES

Domestic JetBlue flights - JetBlue allows one free checked bag, subject to size/weight restrictions. A \$40 fee applies to a second checked bag, subject to size/weight restrictions. A \$75 fee applies for a third checked bag. Other fees apply for additional baggage and oversized or overweight baggage. Visit http://www.jetblue.com/bags for more information. International JetBlue flights - JetBlue allows one free checked bag, subject to size/weight restrictions. A \$40 fee applies to a second checked bag. Excess baggage rules and size/weight restrictions may vary depending on load availability and country restrictions. See www.jetblue.com/bags for more information. Travel on our partner airlines (excluding Cape Air*) - Baggage rules and fees vary by partner airline and destination. JetBlue will follow our partner airlines' fees when customers are traveling on an itinerary including one of our partner airlines. Excess baggage rules and size/weight restrictions may vary depending on load availability. See http://www.jetblue.com/partners for more information.

*For itineraries with a connection only to/from Cape Air, JetBlue's standard fees apply.

NOTICE OF INCREASED GOVERNMENT TAX OR FEE

JetBlue reserves the right to collect additional payment after a fare has been paid in full and tickets issued for any additional government taxes or fees assessed or imposed.

CHECK-IN TIMES

For domestic flights, customers traveling without checked baggage must obtain a boarding pass twenty (20) minutes prior to scheduled departure and customers traveling with checked baggage must obtain a boarding pass thirty(30) minutes prior to scheduled departure. Customers must be present in the boarding gate are fifteen (15) minutes prior to scheduled departure or the posted aircraft departure time. For international flights, customers traveling with or without checked bags must obtain a boarding pass sixty (60) minutes prior to scheduled departure. Customers must be present in the boarding gate twenty (20) minutes prior to scheduled departure or the posted aircraft departure time.

DOCUMENTATION REQUIREMENTS

For domestic travel, customers over the age of 18 will be required to show a U.S. federal or state-issued photo ID that contains the following information: name, date of birth, gender, expiration date and a tamper-resistant feature. Customers traveling to/from an international destination are required to present proper documentation at the time of check-in. Documents required for travel vary according to citizenship, residency, country of travel, age (for minors), length of stay, purpose of visit, student status, etc. Please check for specific requirements for the country, or countries, you are visiting to make sure you have the correct documents. In addition, Customers traveling to a country other than their country of citizenship or residency are required to hold proof of return or onward travel. Failure to present proper documentation could result in denied boarding.

ADVICE TO INTERNATIONAL PASSENGERS ON LIMITATION OF LIABILITY

Where a passenger's journey involves an ultimate destination or a stop in a country other than the country of departure, either the Warsaw Convention and the Hague Protocol, their amendments, and any special contracts of carriage embodied in applicable tariffs that waive Warsaw/Hague limits, or the Montreal Convention may apply to the entire journey including the portion within the countries of departure or destination and, in some cases, may limit the liability of the carrier for death or personal injury, delay, and for loss of or damage to baggage. The Montreal Convention, where applicable, does not impose, and special contracts voluntarily entered into by many carriers, including JetBlue, waive, the Warsaw/Hague limitations for compensatory damages arising out of personal injury or wrongful death caused by an accident, as defined by the applicable treaty. The names of carriers who are a party to the special contracts are available at all ticket offices of such carriers and may be examined upon request.

NOTICE OF BAGGAGE LIABILITY LIMITS

For international transportation (including domestic portions) governed by the Montreal Convention, JetBlue's liability for baggage is limited to 1,000 SDRs (see, www.imf.org for current value) per passenger unless a higher value is declared and an extra charge is paid. For international transportation governed by the Warsaw Convention and the Hague Protocol and their amendments, JetBlue's liability for baggage is limited to \$9.07 per pound for checked baggage and \$400 per passenger for unchecked baggage unless a higher value is declared and an extra charge is paid. Special rules may apply to valuable articles. For domestic transportation, JetBlue's liability for baggage is limited to \$3,300 per passenger. General baggage rules: As set forth more fully in its Contract of Carriage and international passenger rules tariffs, JetBlue will not be responsible for fragile or perishable goods. JetBlue assumes no liability for oversized, overweight or overpacked baggage, or for loss of or damage to baggage parts such as wheels, straps, pockets, pull handles, zippers, hanger hooks or other items attached to baggage. JetBlue will not be responsible for the following items in checked or unchecked baggage: money, jewelry including watches, cameras, camcorders, any type of electronic equipment, including computers, valuable papers or documents and other similar items as described in more detail in the Contract of Carriage.

NOTICE OF OVERBOOKING OF FLIGHTS

Although JetBlue does not intentionally overbook its flights, there is a slight chance that a seat will not be available on a flight for which a person has a confirmed reservation. If the flight is overbooked, no one will be denied a seat until airline personnel first ask for volunteers willing to give up their reservation in exchange for compensation of the airline's choosing. If there are not enough volunteers, JetBlue will deny boarding to other persons in accordance with its particular boarding priority. With few exceptions, including failure to comply with JetBlue's check-in deadline (which are available upon request from JetBlue), persons denied boarding involuntarily are entitled to compensation. The complete rules for the payment of compensation and JetBlue's boarding priorities are available at all airport ticket counters and boarding locations. Some airlines do not apply these consumer protections to travel from some foreign countries, although other consumer protections may be available.