

Disney Cruise Budget Planner

Pre-trip and Arrival:

Flight Cost?	\$_____	Passports?	\$_____
Checked baggage?	\$_____	New vacation clothes?	\$_____
Airport transfers?	\$_____	New vacation accessories?	\$_____
Hotel prior to cruise?	\$_____	Pet sitting while gone?	\$_____
Hotel shuttle?	\$_____	Expanded cell service?	\$_____
Rental car?	\$_____	Parking-airport/terminal?	\$_____
Total:	\$_____		

Disney Cruise Stateroom and Additional Onboard Services

Stateroom total?	\$_____	Consult Travel With A Plan article on what's included.	
Wireless Internet?	\$_____	Onboard gift sets?	\$_____
Laundry services?	\$_____	Babysitting services?	\$_____
Photography pkg?	\$_____	Souvenir budget?	\$_____
Total:	\$_____		

Disney Cruise Dining and Additional Snacks

Adult-only Remy?	\$_____	Alcohol budget?	\$_____
Adult-only Palo?	\$_____	Snack budget?	\$_____
Character breakfast?	\$_____	Room-service tips?	\$_____
Royal Court Tea?	\$_____	Beverage tastings?	\$_____
Total:	\$_____		

Disney Cruise Entertainment and Activities

Excursions Day 2?	\$_____	Excursions Day 3?	\$_____
Excursions Day 4/5?	\$_____	Excursions Day 6/7?	\$_____
Salon and spa?	\$_____	Sports simulator?	\$_____
Bibbidi Bobbidi Boutique/Pirate League?	\$_____		
Total:	\$_____		

GRAND Total: \$_____